

ноябрь 2015 | №4 (8)

О СОЦИАЛЬНО-ЭКОНОМИЧЕСКОМ РАЗВИТИИ МОСКВЫ В ЯНВАРЕ – СЕНТЯБРЕ 2015 ГОДА

*Дайджест издается при поддержке Департамента экономической политики
и развития города Москвы и Аналитического центра города Москвы*

ДЕПАРТАМЕНТ
экономической
политики
и развития
города
МОСКВЫ

Аналитический
центр
города Москвы

СОДЕРЖАНИЕ

1. Общий экономический фон: Москва и Россия	3
2. Промышленное производство	6
3. Энергопотребление	8
4. Предпринимательская активность	10
5. Оптовая и розничная торговля	12
6. Инвестиции	14
7. Ввод недвижимости	16
8. Торговая недвижимость	18
9. Офисная недвижимость	19
10. Складская недвижимость	20
11. Финансовый результат организаций	21
12. Рынок труда и заработная плата	22
13. Денежные доходы и расходы населения	24
14. Кредитование населения	26
15. Доходы бюджета	27

Дайджест «О социально-экономическом развитии Москвы»
издается при поддержке Департамента экономической
политики и развития города Москвы и Аналитического
центра города Москвы

Адрес: 119019, Россия, г. Москва, ул. Новый Арбат, д. 15
Tel./fax: +7 (495) 691 2898

Издатель: Аналитический центр города Москвы

Руководитель авторского коллектива:
М. Г. Решетников – министр Правительства Москвы

Авторский коллектив: И. А. Захарченков, В. К. Лайнам,
А. Н. Бочнарев, Т. Д. Лаврина, Э.И. Дубравская

1. ОБЩИЙ ЭКОНОМИЧЕСКИЙ ФОН: МОСКВА И РОССИЯ

Внешнеэкономическая ситуация продолжает оказывать влияние на экономику города. Очередное снижение цен на нефть вызвало дальнейшую девальвацию рубля. Тем не менее наблюдается замедление темпов прироста инфляции.

В 3 квартале 2015 года цены на нефть опустились ниже 50 долларов США за баррель, что связано с ростом курса доллара к евро, сохранением странами-экспортерами прежнего уровня добычи нефти при снижении мирового спроса на энергоресурсы.

В январе – сентябре 2015 года инфляция в Москве составила 111,9% к декабрю 2014 года и превысила среднероссийский уровень на 1,5 п.п. Несмотря на рост инфляции, темпы ее прироста замедляются.

Рис. 3. Динамика инфляции в Москве и России

Превышение инфляции в Москве над среднероссийским уровнем вызвано более интенсивным ростом цен на услуги и наблюдалось в основном в тех секторах, на которые власти города не имеют непосредственного влияния.

Рис. 4. Вклад в инфляцию товаров и услуг

Источник: Росстат

Рис. 5. Разница вкладов роста цен на основные товары и услуги в инфляцию в Москве и России

Цены на плодоовощную продукцию и медицинские товары росли медленнее, чем по стране в целом. Непродовольственные товары подорожали в основном за счет роста цен на легковые автомобили, а услуги – за счет зарубежного туризма и ЖКУ.

Столичные города и мегаполисы более подвержены кризису из-за большей вовлеченности в глобальную экономику. В то же время экономика и социальная сфера таких городов быстрее восстанавливаются за счет большей гибкости и способности адаптироваться к новым условиям.

Рис. 6. Сравнение Москвы с Российской Федерацией по основным социально-экономическим показателям, январь – сентябрь 2015 г. к январю – сентябрю 2014 г.

■ Москва
■ Россия

Источник:
Росстат, Мосгорстат

2. ПРОМЫШЛЕННОЕ ПРОИЗВОДСТВО

Объем отгруженных товаров по обрабатывающим производствам увеличился на 2,4% по сравнению с январем – сентябрем 2014 года.

Рис. 7. Динамика объема отгруженных товаров обрабатывающих производств, % к аналогичному периоду предыдущего года

Источник: Мосгорстат

Доля обрабатывающих производств в ВРП города Москвы

Доля нефтеперерабатывающих производств в обрабатывающей промышленности

Относительная устойчивость промышленности объясняется повышением конкурентоспособности экспортноориентированных предприятий на фоне девальвации рубля, высокой долей импортных комплектующих в готовых изделиях московских производителей, а также тенденцией к импортозамещению.

Переход на индикатор «объем отгруженных товаров по обрабатывающим производствам» обусловлен снижением актуальности индикатора «индекс промышленного производства» ввиду конъюнктурных рисков, связанных в том числе с периодическими остановками Московского НПЗ на плановую реконструкцию.

Производство нефтепродуктов снизилось на

4,2%

Рис. 8. Объем отгруженных товаров собственного производства, выполненных работ и услуг по обрабатывающим производствам, январь – сентябрь 2015 г. к январю – сентябрю 2014 г.

Источник: Мосгорстат

В январе – сентябре 2015 года наибольший прирост объема отгруженных товаров (+26,0%) наблюдался в производстве пищевых продуктов, напитков и табака.

Объем отгруженного электро-, электронного и оптического оборудования увеличился на 17,6%, объем химического производства – на 9,1%.

3. ЭНЕРГОПОТРЕБЛЕНИЕ

Объективным косвенным индикатором стабильного развития города является рост энергопотребления.

Общее энергопотребление

в городе с учетом перехода ряда потребителей на оптовый рынок электроэнергии и мощности (ОРЭМ) составило

30,0
млрд кВт·ч

Рост энергопотребления

в городе с учетом перехода на ОРЭМ и закупок на розничном рынке составил

+260,9
млн кВт·ч,
или **+0,9%**

Рост потребления офисами, торговыми и бизнес-центрами

+2,8%

Рост потребления промышленностью

+0,2%

Рис. 9. Динамика энергопотребления* в январе – сентябре 2015 г., к аналогичному периоду предыдущего года

Формально же, без учета перехода на ОРЭМ, по данным ОАО «Мосэнергосбыт», наблюдается снижение энергопотребления на 1,1%.

Источник: ОАО «Мосэнергосбыт» (доля – 95,5%);

*с учетом закупок на ОРЭМ и на розничном рынке

За счет теплой зимы несколько снизилось (-2,0%) энергопотребление населением. Снижение энергопотребления строительными организациями связано с замедлением темпов реализации проектов. При этом наблюдается рост энергопотребления промышленными и приравненными к ним потребителями, электрифицированным городским транспортом.

Рис. 10. Динамика энергопотребления в Москве

- Строительство
- Потребители, приравненные к тарифной группе «население»
- Население
- Электрифицированный городской транспорт
- Промышленные и приравненные к ним потребители*
- Прочие потребители (в том числе офисы, торговые и бизнес-центры)*

Источник: ОАО «Мосэнергосбыт»

*с учетом закупок на ОРЭМ и на розничном рынке

Общее энергопотребление:

30,0

млрд кВт·ч

Рост энергопотребления

+0,26

млрд кВт·ч
(+0,9%)

по сравнению с январем – сентябрем 2014 года

4. ПРЕДПРИНИМАТЕЛЬСКАЯ АКТИВНОСТЬ

Предпринимательская активность сохраняется на высоком уровне.

Рис. 11. Изменение количества индивидуальных предпринимателей

Прирост количества индивидуальных предпринимателей увеличился в 2,1 раза по сравнению с аналогичным периодом 2014 г.

На

13,6 тыс.

по сравнению с январем – сентябрем 2014 г.

увеличилось общее количество индивидуальных предпринимателей

Рис. 12. Изменение количества юридических лиц

Количество ликвидируемых юридических лиц сократилось на 55,1%

Всего зарегистрировано

1,3 млн ед.

юридических лиц и индивидуальных предпринимателей

Рис. 13. Регистрация прав собственности, ограничений прав и сделок юридических лиц

Источник: Росреестр

На
3,2%
увеличилась

регистрация прав собственности, ограничений прав и сделок юридических лиц

Рис. 14. Регистрация прав собственности, ограничений прав и сделок физических лиц

Источник: Росреестр

На
10,8%
уменьшилась

регистрация прав собственности, ограничений прав и сделок физических лиц

Рис. 15. Количество выданных лицензий на розничную продажу алкогольной продукции

Источник: автоматизированная система «Мослицензия»

На
3,1%
снизилось

количество выданных лицензий на розничную продажу алкогольной продукции

*в скобках указаны данные по заведениям общественного питания

5. ОПТОВАЯ И РОЗНИЧНАЯ ТОРГОВЛЯ

Снижение оборота оптовой торговли составило **6,2%** и вызвано, в основном, сокращением оптовых продаж автомобилей на 30,3% в результате сжатия спроса и уменьшения доступности финансовых ресурсов.

Рис. 16. Оборот оптовой торговли

Источник: Мосгорстат

Рис. 17. Динамика оборота оптовой торговли в 2015 г., к аналогичному периоду предыдущего года

Доля оптовой торговли в ВРП города Москвы, включая торговлю автотранспортными средствами

Доля торговли углеводородами в общем объеме оборота оптовой торговли

Динамику оптового товарооборота определяет также торговля углеводородами, занимающая около 11% валовой добавленной стоимости Москвы.

Снижение розничной торговли составило **11,4%**.

На снижение потребления домашними хозяйствами продолжает оказывать влияние инфляция и сокращение потребительского кредитования в совокупности с ростом выплат по ранее взятым кредитам.

Рис. 18. Оборот розничной торговли

Источник: Мосгорстат

Структура оборота розничной торговли

Рис. 19. Динамика оборота розничной торговли в 2015 г., к аналогичному периоду предыдущего года

Доля розничной торговли в ВРП города Москвы, включая ремонт автотранспортных средств

Удорожание основных видов товаров и снижение реальных денежных доходов вызвало снижение потребительского спроса и, как следствие, замедление темпов роста розничной торговли.

6. ИНВЕСТИЦИИ

Москва продолжает оставаться крупным центром притяжения инвестиций. Объем инвестиций в основной капитал увеличился на **5,7%** при снижении инвестиций по стране в целом на **5,8%**.

Рис. 20. Динамика инвестиций в основной капитал (по полному кругу организаций)

Источник: Мосгорстат

Рис. 21. Структура инвестиций в основной капитал по видам экономической деятельности

Высокий уровень инвестиционных расходов на транспорт и связь обусловлен необходимостью развития транспортной инфраструктуры города.

Городские бюджетные инвестиции составили около 20% общего объема инвестиций, или около 40% всех привлеченных средств.

Рис. 22. Структура инвестиций по источникам финансирования (по крупным и средним организациям)

- Привлеченные средства
- Собственные средства

Рис. 23. Структура привлеченных средств (по крупным и средним организациям)

- Кредиты банков
- Заемные средства других организаций

- Инвестиции из-за рубежа
- Средства федерального бюджета
- Средства городского бюджета
- Прочие

Источник: Мосгорстат

Сохраняется рост инвестиций в обрабатывающие производства, финансовую деятельность, транспорт и связь, производство и распределение электроэнергии, газа и воды.

В структуре инвестиций на

5,7 п.п

увеличилась
доля собственных средств организаций

72,5%

Доля инвестиций по крупным и средним организациям в общем объеме инвестиций

7. ВВОД НЕДВИЖИМОСТИ

Наблюдается снижение объемов ввода недвижимости (-3,3%) по сравнению с январем – сентябрем 2014 г., главным образом в результате снижения темпов роста объемов ввода многофункциональных центров.

Рис. 24. Объем ввода недвижимости по административным округам Москвы в январе – сентябре 2015 г.

В январе – сентябре 2015 года
введено
5,82
млн м²
недвижимости

Источник:
Мосстройинформ

Рис. 25. Структура ввода недвижимости в январе – сентябре 2015 г.

Источник: Мосстройинформ

В январе – сентябре 2015 года ввод общей площади жилых домов на территории Москвы составил **2403,9 тыс. м² (прирост +3,0%)**. Ввод жилья за счет бюджета города Москвы составил **446,8 тыс. м²** (32 здания).

Доля строи-
тельства в ВРП
города Москвы

8. ТОРГОВАЯ НЕДВИЖИМОСТЬ

Рис. 26. Ввод объектов торговой недвижимости в 2015 г.

Торговые центры, арендуемая площадь:

- Более 70 тыс. м²
- 40–70 тыс. м²
- Менее 40 тыс. м²

● Торговые объекты, введенные в эксплуатацию в I-III кварталах 2015 г.

● Наиболее значимые торговые объекты, планируемые к вводу в эксплуатацию в IV квартале 2015 г.

Источник: Knight Frank Research 2015

Продолжается пересмотр условий аренды. Обсуждается ввод рублевой арендной ставки, которая включает в себя не только базовую ставку аренды, но также НДС и операционные расходы. В частности, вводится «плавающая» арендная ставка, зависящая от текущих условий на рынке для отдельных арендаторов.

Обеспеченность арендуемыми площадями ТЦ

- Менее 250 м²/тыс. чел.
- 250–350 м²/тыс. чел.
- 350–450 м²/тыс. чел.
- Более 450 м²/тыс. чел.

Условия аренды в торговых центрах Москвы

Профиль	Базовая арендная ставка, тыс. руб./м ² /год	Доля, взимаемая с оборота, %
Гипермаркет (>7000 м ²)	9,0-19,0	2–4
Городской гипермаркет (3000–7000 м ²)	10,0-23,4	2–5

Источник: Knight Frank Research

9,85 млн м²

Совокупная площадь качественных торговых площадей

848 тыс. м²

Прирост общего объема предложения площадей в торговых центрах в январе – сентябре 2015 года

Около

380 тыс. м²

планируется к вводу до конца 2015 года

6 торговых центров

9. ОФИСНАЯ НЕДВИЖИМОСТЬ

75% сделок по аренде и покупке офисных площадей в январе-сентябре 2015 года было заключено за пределами Садового кольца.

Рис. 27. Территориальное распределение сделок по аренде и покупке офисных площадей в Москве

- Внутри Садового кольца
- За пределами Садового кольца

15,2 млн м²

Общий объем качественных офисных площадей в январе – сентябре 2015 г.

464 тыс. м²

площадей офисов классов А и В введено в эксплуатацию, что на

55%
меньше,
чем в январе –
сентябре 2014 г.

Около 60% офисных площадей в январе-сентябре 2015 года было арендовано и куплено производственными компаниями, компаниями ИТ- и телекоммуникационной индустрии (ТМТ), а также компаниями, реализующими потребительскую продукцию.

Рис. 28. Структура арендованных офисных площадей, январь – сентябрь 2015 г.

- Технологии/Медиа/Телекоммуникации
- Производство
- Государственный сектор
- Розничная торговля
- B2B услуги
- Фармацевтика
- Потребительские товары
- Транспорт и логистика
- Нефть/газ/добыча
- Банки/Финансы/Инвестиции
- Другое

Источник: Knight Frank Research

25,5% (-4,1 п.п.) – доля свободных площадей в офисных зданиях класса А. Арендные ставки для офисов класса А снизились на **14,2%** и составили **506 долл. США/м²/год.**

17,2% (-0,1 п.п.) – доля вакантных площадей в офисных зданиях класса В. Арендные ставки для офисов класса В снизились на **6,7%** и составили **294 долл. США/м²/год.**

10. СКЛАДСКАЯ НЕДВИЖИМОСТЬ

Рис. 29. Объем сделок аренды и покупки складских площадей

Рис. 30. Распределение общего объема сделок по профилю арендаторов и покупателей складов, I квартал 2015 г.

Источник: Knight Frank Research

Девальвация рубля, а также увеличение объемов ввода складских площадей на юге и юго-востоке столичного региона привели к снижению арендных ставок на **21,1%** по сравнению с предыдущим годом.

В условиях нестабильного рынка основными потребителями складских помещений остаются крупные торговые сети и дистрибьюторы.

В январе – сентябре 2015 года было введено в эксплуатацию

на 30,0% меньше складских площадей, чем за аналогичный период предыдущего года

Общий объем предложения качественных складских помещений в Москве составляет около

10,0 млн м²

Объем сделок аренды и покупки вырос более чем в

2 раза

по сравнению с январем – сентябрем 2014 года

Динамика средних арендных ставок, долл./м²/год

11. ФИНАНСОВЫЙ РЕЗУЛЬТАТ ОРГАНИЗАЦИЙ

Наблюдается рост прибыли организаций города Москвы с одновременным сокращением убытков.

Совокупная прибыль организаций Москвы растет за счет стабилизации экономической ситуации, адаптации организаций к новым условиям (ослаблению рубля, экономическим санкциям), а также многократного роста прибыли организаций – экспортеров нефти.

Рис. 31. Прибыль прибыльных организаций

Источник: Мосгорстат

Доля прибыльных организаций – более **75%**.

Увеличение прибыли в январе – сентябре 2015 года по сравнению с аналогичным периодом 2014 года произошло по следующим видам деятельности:

- обрабатывающие производства (+166,1%);
- транспорт (+156,4%);
- розничная торговля (+101,0%);
- гостиницы и рестораны (+74,2%);
- образование (+53,8%);
- оптовая торговля (+38,7%).

12. РЫНОК ТРУДА И ЗАРАБОТНАЯ ПЛАТА

Ситуация на рынке труда остается стабильной, о чем свидетельствует превышение числа вакансий, заявленных в службу занятости, над численностью безработных.

Рис. 32. Заявленная потребность организаций в работниках и нагрузка незанятого населения на заявленные вакансии

Потребность организаций в работниках, заявленная в службе занятости

Нагрузка незанятого населения на одну заявленную вакансию

Уровень зарегистрированной безработицы остался низким (0,5% от общей численности экономически активного населения города, или 36,0 тыс. человек). Среднестатистическая численность занятых в экономике увеличилась на 58,0 тыс. человек (+1,3%).

Рост средней заработной платы по Москве в январе – сентябре 2015 года составил **104,7%** к уровню прошлого года, с учетом инфляции – **89,6%**. Средний уровень заработной платы составил **62,1 тыс. руб.**

Рис. 33. Рынок труда за январь – сентябрь 2015 г.

I квадрант – секторы, которые оптимизируются, – в них наблюдается снижение численности занятых при одновременном росте заработной платы.

IV квадрант – рост занятости и рост заработной платы.

Источник: Мосгорстат

Размер значка соответствует доле отрасли в среднесписочной численности занятых.

Темп роста среднемесячной начисленной заработной платы, %

- 1 Производство пищевых продуктов
- 2 Издательская и полиграфическая деятельность
- 3 Производство нефтепродуктов
- 4 Химическое производство
- 5 Металлургическое производство
- 6 Производство машин и оборудования
- 7 Производство электро-, электронного и оптического оборудования
- 8 Производство транспортных средств и оборудования
- 9 Производство и распределение электроэнергии, газа и воды
- 10 Строительство
- 11 Оптовая торговля
- 12 Розничная торговля
- 13 Транспорт и связь
- 14 Финансовая деятельность
- 15 Операции с недвижимым имуществом, аренда и предоставление услуг
- 16 Государственное управление
- 17 Образование
- 18 Здравоохранение
- 19 Предоставление социальных услуг

13. ДЕНЕЖНЫЕ ДОХОДЫ И РАСХОДЫ НАСЕЛЕНИЯ

Денежные доходы, согласно общепринятой мировой практике, статистика считает через расходы населения путем вычитания из суммы потраченных в городе денег тех сумм, которые оставили в столице нерезиденты, и прироста сбережений (то есть доходов, которые не были сразу потрачены).

Рис. 34. Денежные расходы населения

7,4 – **1,1** = **6,3**
 трлн руб. трлн руб. трлн руб.

[Расходы населения]

[Сумма изменения остатков денежных средств у населения Москвы и величины расходов нерезидентов на территории города: +14,2%]

[Доходы населения]

С начала года наблюдается изменение потребительских предпочтений, характеризующееся ростом сберегательной активности и тенденцией к снижению задолженности по кредитам.

Рис. 35. Изменение потребительских предпочтений населения (по статьям расходов)

Источник: Мосгорстат

14. КРЕДИТОВАНИЕ НАСЕЛЕНИЯ

Наметилась тенденция к снижению задолженности москвичей по кредитам.

Рис. 36. Объем задолженности по кредитам, предоставленным физическим лицам

■ Объем задолженности по кредитам

○ В % к аналогичному периоду предыдущего года

Источник: ЦБ РФ

Рис. 37. Объем просроченной задолженности по кредитам, предоставленным физическим лицам

■ В рублях

■ В иностранной валюте

○ В % к аналогичному периоду предыдущего года

Снижение темпов банковского кредитования объясняется ростом кредитных ставок, связанным с возрастающими рисками банков (повышение требований к резервированию под необеспеченные ссуды, увеличение коэффициентов риска для проблемных кредитов, ограничение максимальной процентной ставки), а также замедлением роста доходов населения.

15. ДОХОДЫ БЮДЖЕТА

Всего доходы бюджета

1229,6
млрд руб.

Рост доходов бюджета составил

+10,7%

Налоговые доходы составили

1041,0
млрд руб.

и выросли на

7,2%

Неналоговые доходы

составили

124,5
млрд руб.

и выросли на

11,0%

Рис. 38. Темп роста доходов бюджета, в % к соответствующему периоду предыдущего года

Источник: Департамент экономической политики и развития города Москвы

Рис. 39. Динамика налоговых доходов бюджета

Источник: Департамент экономической политики и развития города Москвы

По ряду категорий крупнейших налогоплательщиков наблюдалось снижение поступлений по налогу на прибыль, вызванное снижением получаемой ими прибыли, а также применением повышенного коэффициента амортизации имущества.

Поступление налога на прибыль
от крупнейших налогоплательщиков

Крупнейшие налогоплательщики по отраслям	Объем, млрд руб.	Рост (+)/Снижение (-) доходов
Нефть	8,8	+131,2%
Газ	40,9	-53,6%
Обрабатывающие производства	7,6	+30,1%
Электроэнергетика	4,5	-25,1%
Металлургия	1,6	+195,0%
Транспорт	1,1	-62,6%
Связь	7,7	+0,6%
Машиностроение	9,7	+262,7%
Финансово-кредитные организации	27,5	+82,1%

Источник: Департамент экономической политики и развития города Москвы

ДЛЯ ЗАМЕТОК

A series of horizontal dotted lines for writing notes.

ДЛЯ ЗАМЕТОК

A series of horizontal dotted lines for writing notes.

Департамент экономической политики и развития города Москвы совместно с Аналитическим центром города Москвы представляют

ЕДИНОЕ ХРАНИЛИЩЕ ДАННЫХ

www.gp.mos.ru/mser/

Современное средство работы с информацией

ЕДИНОЕ ХРАНИЛИЩЕ ДАННЫХ (ЕХД) –

это удобный, быстрый и простой инструмент для аналитической работы:

- ➔ Стопроцентная достоверность и актуальность информации
- ➔ Регулярное обновление оперативных показателей
- ➔ Легкое и быстрое формирование графиков и отчетов прямо в системе

Уже сейчас
в ЕХД более

10 тыс.
показателей

40 млн
значений

Количество
показателей в ЕХД
постоянно растет

Система доступна!

Начните пользоваться ЕХД прямо сейчас!

www.gp.mos.ru/mser/

По вопросам подключения к ЕХД, а также за консультациями по работе системы обращайтесь в Аналитический центр города Москвы:

✉ ehd-support@develop.mos.ru

*Департамент экономической политики
и развития города Москвы*

depr.mos.ru

*Аналитический центр
города Москвы*