Обзор рынка гостиничной недвижимости Санкт-Петербурга по итогам 1 квартала 2012 г.
Рынок гостиниц, по данным аналитиков, в 2011 году показал заметный рост и продолжает расти. Так среднегодовая заполняемость увеличилась по сравнению с 2010 годом на 12 % и составила порядка 65 %. В среднем на 10-15% в рублевом выражении выросла цена предложения в качественном сегменте.
Средний уровень заполняемости петербургских гостиниц в первые месяцы 2012 года не превышал 40-50%.В связи с этим отельеры города начали осваивать системы онлайн-бронирования, продвигать свои услуги в социальных сетях, а также расширять услуги для туристов: во многих отелях появилась услуга «трансфер», а также - экскурсионные и развлекательные программы. Но, как правило, самую высокую загрузку имели хостелы и мини-отели эконом-класса.
Диаграмма 1. Уровень заполняемости гостиниц с 2008 по 2011 гг., %

[image: image1.png]'YpoBeHs 3aMoNHAEMOCTH, %

o]
7
6
] 6
=)
- 587 sa7
55 52
4
50 4
sl a2
2

o
3. 2
=]
251
20
15

2006 2009 2010 2011

3 T

TabnuuHoe npedcmaenente

Источник: Комитет по инвестициям и стратегическим проектам

По данным Комитета по инвестициям и стратегическим проектам Правительства Санкт-Петербурга диапазон доходности гостиничных объектов как готового бизнеса в 2011 г. составил 10-15%, инвестиционных проектов – 15-25%.

Диаграмма 2. Доходность гостиничных проектов, %
[image: image2.png]JI0XOZHOCTh FOCTHHIYHBIX IPOEKTOE, %

17,

185,
18
155
15
145
125
125
s
1057
o5
TabnuuHoe npedcmaenente

B 2011 roay AaNa30H AOXOAHOCTH FOCTUHMAHSIX OGLEKTOB KaK roToB0ro Busheca cocrasnn 10-15%. [lanason A0XoAHOCTH
WHEECTHIOHHLIX MPOEKTOB & CETMEHTE FOCTHHHNHOT HEABIXUMOCTH CocTashn 15-25%

VICTOUHMK: KOMMTET 110 WHBECTULAII W CTpATeTSeCKil NpoexTal

Предложение

Всего на начало года в городе было официально зарегистрировано 686 гостиниц (33 700 номеров). Больше всего номеров - 9200 - относятся к категории «три звезды» (116 отелей). На втором месте - четырехвездочные объекты размещения: 42 штуки (около 8000 номеров). К малым отнесен 271 объект (примерно 2400 номеров). Как отмечают в Комитете по инвестициям и стратегическим проектам, больше всего объектов гостеприимства сосредоточено в Центральном районе (26%), далее следуют Курортный (18%), Адмиралтейский (10%) и Василеостровский (9%) районы. Количество туристов-иностранцев растет в Петербурге не более чем на 7-10% в год, при этом большая часть поездок рассчитана не более чем на 3-5 дней. На пике сезона, который традиционно приходится на последнюю декаду июня, мест в комфортабельных отелях не хватает.

Таблица 3. Основные показатели гостиничного рынка
недвижимости Санкт-Петербурга

	Основные показатели
	Высшая категория (5*)
	Высшая категория (4*)
	Средняя категория (3*)

	Общее количество номеров на январь 2012-го
	2190
	8160
	5180

	Прирост номерного фонда за 2011 г.
	246
	707
	54

	Средний уровень заполняемости, %
	62
	64
	70

	Средняя цена продажи номера, руб./сутки
	12 470
	5910
	3700

По данным GVA Sawyer

По подсчетам компании Jones Lang LaSalle Hotels, объем качественного предложения в городе по итогам 2011 года составил 8560 номеров, из них 40% было выведено на рынок за последние пять лет. О планах модернизации заявили владельцы таких крупных гостиничных комплексов, как AZIMUT на Лермонтовском проспекте (бывшая «Советская»), «Октябрьская» у Московского вокзала, «Санкт-Петербург» на Пироговской набережной. По мнению экспертов Российского союза туриндустрии, в городе перспективно развивать четыре специализированных направления. Во-первых, городу не хватает комфортных заведений эконом-класса не менее чем на 150 мест, рассчитанных на групповой туризм (подобно Ibis на Лиговском проспекте). Популярностью пользуются также и гостиницы, предназначенные для размещения семей с детьми и представителей среднего класса. По-прежнему мало удобных хостелов.
Есть спрос и на интересные дизайнерские бутик-отели. Это понятие появилось на гостиничном рынке Санкт-Петербурга не так давно. Бутик отель - как правило, небольшой дизайнерский эксклюзивный отель, предполагающий особый стиль и атмосферу с индивидуальным подходом к каждому клиенту. На текущий момент в Петербурге действует три бутик отеля: Golden Garden Boutique Hotel, «Росси» и «Александр хаус».

На 2012 год запланировано открытие первого сетевого бутик отеля в Санкт-Петербурге - Indigo (оператор Intercontinental). Также, сеть бутик отелей Oetker Collection анонсировала планы выхода на рынок Москвы и Санкт-Петербурга.

Диаграмма 4. Динамика изменения объема качественного номерного фонда за период 2008-2012 г.
[image: image3.jpg]18000
17000
15000
15000
000
13000
12000
o0

10000

BOGeM Ha Havano rofia

Hosoe cTpoNTenCTED

Источник: GVA Sawyer
Среди новых гостиниц, завершенных в течение 2011 года, следует отметить сразу два «знаковых» проекта, которые вывели рынок Санкт-Петербурга на качественно иной уровень гостиничного сервиса – W St. Petersburg (137 номеров), первый в России сетевой lifestyle бутик-отель, а также состоявшееся 11.11.2011 официальное открытие Four Seasons St. Petersburg (183 номера, но полностью отель откроется в 2012 году). Вместе с тем, несмотря на столь стремительное увеличение предложения, Санкт-Петербург все еще уступает основным европейским рынкам по объему качественного гостиничного предложения.
Таблица 5. Гостиницы c номерным фондом более 50 номеров, открывшиеся 2011 году.

	Наименование
	Адрес
	Оператор
	Инвестор
	Категория
	Номерной фонд
	Дата откр.

	Crowne Plaza St. Petersburg-Ligovsky
	Лиговский пр., 61-63
	IHG
	ООО «Десна Девелопмент»
	4*
	195
	май

	Red Stars Hotel
	Пряжки р. наб., 30 А
	ООО «Отель»
	ООО «Отель»
	3*+
	54
	май

	W St. Petersburg
	Вознесенский пр., 6
	Starwood
	ООО «Р.Е.Д.»
	5*
	137
	июнь

	Введенский
	Большой пр. П.С., 37
	Alrosa Hotels
	ЗАО «Гостиницы АЛРОСА»
	4*
	158
	октябрь

	Demetra Art Hotel
	Восстания ул., 44
	ООО «Деметра»
	ООО «Деметра»
	4*
	60
	октябрь

	Crowne Plaza Airport
	Стартовая ул., 6
	IHG
	ОАО «Авиелен А.Г.»
	4*
	294
	декабрь

	ВСЕГО:
	 898

Источник: NAI Becar

В течение первых трех месяцев 2012 года открылась только одна гостиница - Domina Prestige на Большой Морской ул., 54. Таким образом, на гостиничном рынке Петербурга появился новый международный оператор Domina Hotels.

До конца года ожидается приход таких сетей как Four Seasons Hotels and Resorts и Fairmont Raffles Hotels International. Интерес к городу проявляют также Lotte Hotels & Resorts и Hilton.

Ряд международных гостиничных операторов в 2011 году заявили о планах по расширению своей сети в России. Корейская компания Lotte Group заявила о заинтересованности в строительстве 5* гостиницы на набережной реки Фонтанки. Также InterContinental Hotels Group планирует взять на себя управление гостиницей с номерным фондом около 350 номеров, которая должна появиться в ходе реставрации Никольского рынка. О своем намерении открыть к 2014 году в Санкт-Петербурге 2 отеля на территории международного конгрессно-выставочного комплекса «ЭкспоФорум» заявила компания Hilton Worldwide. Подписан договор для проекта с комбинацией двух брендов Hilton и Hampton by Hilton (номерной фонд отеля Hilton Saint Petersburg Expoforum составит 241 номер, отель Hampton by Hilton Saint Petersburg Expoforum рассчитан на 210 номеров). Также к 2015 году ожидается открытие отеля DoubleTree by Hilton (5*) на Малой Морской, 5» (по данным GVA Sawyer). Отель под управлением крупного международного бренда более понятный для инвестора продукт, с меньшими рисками, а значит с лучшей ликвидностью (по данным Knight Frank St Petersburg).

По оценкам специалистов GVA Sawyer, в 2012 году на рынке будет введено около 1,5 тыс. номеров, таким образом, общий объем качественного номерного фонда к 2012 году составит порядка 17 тыс. номеров.
Таблица 5. Отели, открытие которых запланировано на 2012 год

	Название
	Адрес
	Категория (в звездах)
	Количество номеров

	Domina Prestige
	Б. Морская ул., 54 (наб. реки Мойки, 99)
	Пять
	109

	«Отель Парк»
	Северная дорога, 12
	Четыре
	296

	Swissotel
	ул. Правды, 10
	Четыре
	120

	Бутик-отель
	Еангутская ул., 4
	Четыре
	60

	«Балтия»
	ул. Смолячкова, ЗА
	Четыре
	60

	Red Stars Hotel
	Дровяной пер., 2
	Три
	54

	Гостиница
	пос. Репино
	Три
	108

	Усадьба В. А. Путиловой
	пр. Динамо, 2
	Апартамент-отель
	7

	Мини-отель
	ул. Жуковского, 55А
	-
	10

	Гостинично-коттеджный комплекс
	пос. Солнечный
	-
	50

	Baltic Parking
	Стрельна
	Кемпинг
	до 500 прицепов

По данным КИСП

Таблица 6. Запланированные к вводу в 2012-2014 гг. гостиницы (Санкт-Петербург)
	Название
	Количество номеров
	Анонсируемый год открытия
	Категория

	Four Seasons
	183
	2012
	Luxury

	Domina Prestige
	109
	2012
	Upscale

	Indigo, Ul. Chaikovskogo
	119
	2013
	Upscale

	Novotel St Petersburg Centre II
	165
	2014
	Mid-market

	Ibis Fontanka
	150
	2014
	Economy

	Ibis, Mayakovskogo St.
	200
	2014
	Economy

	Holiday Inn, Ligovsky prospekt, 21
	129
	2015
	Mid-market

	Crowne Plaza Nikolskiye Ryady
	334
	2015
	Upscale

	Итого
	1,389

Источник: Jones Lang LaSalle Hotels
Тем не менее, в городе строится сравнительно мало гостиниц. Это вызвано тем, что в кризис многие проекты были приостановлены, а сроки реализации гостиничных проектов практически самые длинные из всех сегментов недвижимости из-за необходимости не только построить здание, но и выполнить дизайн помещений, установить разнообразное оборудование, включая номерной фонд, рестораны, конференц-залы, а также подобрать и обучить персонал. Кроме того, сроки окупаемости гостиниц длиннее, чем в других секторах рынка, а конкуренция уже довольно высока, поэтому сейчас немного инвесторов интересуются этим сегментом. При этом сегмент современных отелей наиболее насыщен в верхнем сегменте, в то время как сегмент отелей класса 3* заметно менее насыщен.
Диаграмма 7. Структура рынка качественных гостиниц Санкт-Петербурга

[image: image4.jpg]CrpyiTypa peiva KaveCTaHHLIX FOCTHA 5 Cani-

bt
—
-
82% e
R
\ st
Mc-market e

2%

Спрос

По данным Комитета по инвестициям и стратегическим проектам в 2011 году Санкт-Петербург посетило около 5,5 млн. туристов, что на 8% больше, чем в 2010 году (5,1 млн. чел.). В 2012 году прогнозируется увеличение количества туристов в Петербурге на 10%.

В первом квартале 2012 года заполняемость отелей в Санкт-Петербурге составила около 40-50%. В низкий сезон основной спрос на отели ориентирован со стороны деловых туристов.

Гостиничных номеров в Санкт-Петербурге пока больше, чем туристов и дефицит ощущается только в июне в период белых ночей и Международного экономического форума.
По сравнению с 2010 годом в среднем по городу уровень заполняемости повысился до 58% (в 2010 году – 52%). По-прежнему, наименьший среднегодовой уровень загрузки - в отелях 5* (48%), наибольший - в отелях 3* (62%).
В 2011 году уровень спроса впервые за последние 3 года стал приближаться к показателям докризисных лет. На этом фоне в сезон 2011 года гостиницы стали более жестко подходить к вопросам предоставления скидок за размещение, что выразилось в росте средних цен номеров по сравнению с 2010 годом (по данным Jones Lang LaSalle).

Стоимость размещения

За минувший год средний тариф на размещение снизился в Петербурге на 12% - до 3775 рублей. В первом квартале 2012-го номера в пятизвездочных отелях стоили в среднем 11 000 рублей без учета НДС, в четырехзвездочных - 4500 руб., в «трешках» - 2550 рублей (по данным компании Maris). Впрочем, единообразия в ценовой политике гостиниц нет. Некоторые отели, в основном ориентированные на корпоративных клиентов, и в высокий сезон удерживают цены на уровне зимних предложений.

В период кризиса цены на проживание в гостиницах города значительно снизились, и в связи с увеличением конкуренции в ближайшей перспективе вряд ли достигнут докризисного уровня.

Рост стоимости размещения в высококлассных гостиницах вызван в первую очередь появлением на рынке нового предложения в данной категории по более высоким ценам.

Рост спроса, простимулированный в посткризисный 2010 год снижением средней цены за номер, в 2011 году оказался менее эластичным, что позволило гостиницам вести более агрессивную ценовую политику, особенно в период высокого сезона. Если в начале года петербургские отельеры еще осторожно «прощупывали» потребителей на предмет их готовности платить более высокую цену за посещение одного из главных туристских центров России, то в разгар сезона «Белых ночей» (май и июнь) цены в качественных гостиницах Санкт-Петербурга в рублевом выражении превысили прошлогодние показатели на 18,1% и 10,0%, соответственно.

Стоимость строительства

По оценке специалистов по вопросам строительства GVA Sawyer, стоимость строительства гостиниц различается в зависимости от категории отеля, региона расположения и многих других факторов (стоимости земли, подведения инженерных сетей и т.п.). Так инвестиции в строительство гостиницы категории 3* под управлением международного оператора в Москве и в регионах в среднем составляют до $120 - $150 тыс. на номер, отеля 4* - до $250 - $290 тыс. на номер, гостиницы категории 5* - до $450 - 550 тыс. на номер. Окончательные показатели зависят от конкретного оператора. Окупаемость проектов - около десяти лет.

Несмотря на существующее мнение о том, что в регионах строительство гостиницы намного дешевле, чем в Москве, это не совсем так. Если говорить о строительстве гостиницы под управлением международного оператора, то сэкономить можно на согласованиях, подключении к инженерной инфраструктуре и рабочей силе, а вот затраты на оснащение и меблировку номеров (FF&E) могут быть даже выше. А ведь даже в гостинице категории 3* на внутреннюю отделку и оснащение номеров приходится до 40-45% всех затрат.

При строительстве несетевого отеля в строительный бюджет может быть заложена существенная экономия. Однако следует учитывать более высокие риски такого управления существенно выше, что может привести к меньшей доходности объекта.

Сложная ситуация с небольшими отелями, т.к. малые отели переживает довольно сложный период. Чтобы запустить заведение, требуется не менее 8 млн рублей, в то время как мелкие инвесторы ориентируются основном на суммы до 5-6 млн рублей. По прогнозам участников рынка, в 2012-м будет завершено вдвое меньше новых проектов, чем за прошлый год. Юридическое определение «малых средств размещения» не закреплено в федеральном и местном законодательстве. Ориентировочно лишь 25-30% объектов, которые находятся в нежилом фонде и рассчитаны менее чем на 50 номеров, могут полноправно называться малыми гостиницами. Остальные расположены в жилых помещениях и по общероссийскому классификатору относятся к меблированным комнатам. Такие заведения рассчитаны в основном на 7-8 номеров, максимум на 15-18. По различным оценкам, в листингах фигурирует не менее 600 адресов.

Рынок помещений, потенциально пригодных под мини-отели, весьма разнообразен, однако найти варианты с приемлемой ценой в центре города трудно. Основная масса предложений сосредоточена в домах, расположенных в районе Обводного канала, на улицах со средней пешеходной доступностью. Такие объекты изредка попадают на городские торги. Наиболее выгодным вариантом для инвестирования считаются непригодные к проживанию аварийные квартиры с максимальной стоимостью не более $1000/кв.м.

Сейчас на продажу выставлено минимум три десятка мини-отелей в разных районах города, которые реализуются как действующий бизнес. Другая тенденция - минимизация расходов на содержание внешнего штата: все больше малых гостиниц становятся чисто семейным делом.
Таблица 8. Предложения по продаже помещений под мини-отели (выборочно)

	Адрес
	Площадь, кв.м
	Этаж
	Цена, руб./кв.м
	Примечания

	Фурштатская ул.
	850
	1-4
	141026
	Универсальное помещение, рядом с метро, витрины, высота потолков - 4,2 метра

	Сердобольская ул, 57/26
	325
	3
	60 000
	Универсальное, высота потолков - 3,2 метра

	Каменноостровский пр., 54/31
	240
	2
	158 333
	Мини-отель (9 номеров)

	Невский пр., 147
	205
	6
	92 683
	Мини-отель (9 номеров)

	Наб. Обводного канала
	201
	1
	46 766
	Квартира

	Ул. Восстания, 22
	200
	3
	175 000
	Мини-отель (7 номеров)

	Наб. реки Карповки
	190
	2
	76 315
	Квартира

	Наб. реки Мойки, 40
	129
	мансарда
	82 170
	Квартира

	Ул. Маяковского, 1
	120
	1
	108 250
	Квартира с отдельным входом

По данным каталога «Коммерческая недвижимость»

Прогнозы и тенденции

В Санкт-Петербурге продолжается развитие нового для города рекреационного направления – создание спа-отелей. Также происходит постепенная децентрализация гостиничного рынка: отели открываются в спальных районах и в пригородах.

Основные игроки рынка не ждут особых перемен в отношении роста доходов в 2011 году и далее. За первые 10 месяцев 2011 года рост RevPAR (доходность на номер) в рублях составил 11,5%, что стало возможным за счет увеличения ADR (средней цены) на фоне укрепляющегося спроса. Вместе с тем, хотя уровень загрузки продолжает увеличиваться практически во всех гостиницах города (и в межсезонье, и даже во время «высокого» сезона), замедленный рост ADR вряд ли позволит этому показателю вернуться на уровень 2007 года. Мнения отельеров сходятся в том, что, несмотря на быстрый темп возвращения турпотока в город, цены в обозримом будущем вряд ли достигнут своего докризисного уровня. Вследствие этого ожидается, что гостиницы предпримут усилия по развитию других центров прибыли (продажи питания и напитков, проведение конференций и банкетов), а также сконцентрируются на увеличении доли платежеспособного корпоративного сегмента.
После «ударного» 4-летнего периода вывода на рынок новых гостиничных номеров количество проектов, находящихся в начальной или активной стадии строительства, невелико. Ожидается, что к концу 2015 года рынок увеличится на 1 389 номеров, 70% из которых будут соответствовать категориям mid-market/economy. Список находящихся на разных этапах разработки и строительства гостиниц был существенно подкорректирован после 2009-2010 годов, что связано с недостатком доступного заемного финансирования, сокращением количества активных гостиничных девелоперов, а также общим падением доходов гостиниц (и, как следствие, доходности на вложенные инвестиции) ввиду увеличения предложения на фоне нестабильного спроса.
В целом, в связи с обострением конкуренции на рынке прогнозируется, что в 2012 году показатели доходности не будут заметно повышаться, при этом качественный уровень рынка возрастет.

