	ОРГАНИЗАТОРЫ:
[image:]

[image: N:\МЕРОПРИЯТИЯ\Логотипы ГУД и ПРОЕстейт\PROEstate_new_2012_без слогана.jpg]
	[image: D:\Sve\PROJECTS\FIABCI\Рекламные материалы\Лого и бланки\Prix d'Excellence Logo-3.jpg]
FIABCI PRIX D’EXCELLENCE 2015
	ПРИ ПОДДЕРЖКЕ:

[image: D:\Sve\PROJECTS\FIABCI\Prix d'Excellence\Prix 2015\GUD_special_logo.jpg]

ПОЛОЖЕНИЕ О ПРОВЕДЕНИИ НАЦИОНАЛЬНОГО ЭТАПА ВСЕМИРНОГО КОНКУРСА
«ЛУЧШИЙ РЕАЛИЗОВАННЫЙ ДЕВЕЛОПЕРСКИЙ ПРОЕКТ НА РОССИЙСКОМ РЫНКЕ НЕДВИЖИМОСТИ 2015» FIABCI PRIX D’EXCELLENCE

Национальный этап Всемирного конкурса «Лучший реализованный девелоперский проект на российском рынке недвижимости 2015» FIABCI Prix d’Excellence проводится Российским национальным отделением Всемирной Федерации профессионалов рынка недвижимости FIABCI-Россия, НП «Российская гильдия управляющих и девелоперов коммерческой и промышленной недвижимости» и PROEstate Events. Целью конкурса является выявление и поощрение наиболее успешно работающих на рынке девелопмента недвижимости российских компаний, пропаганда в мировом профессиональном сообществе прогрессивных технологий ведения бизнеса в России, укрепление национальных стандартов, повышение уровня и качества профессиональной деятельности.
Конкурс проводится в рамках Международного Инвестиционного Форума по недвижимости PROEstate 2015.
Конкурс «Лучший реализованный девелоперский проект на российском рынке недвижимости 2015» является национальным этапом всемирного конкурса FIABCI PRIX D’EXCELLENCE, итоги которого подводятся весной 2016 года и оглашаются в рамках Всемирного Конгресса FIABCI. Победители и номинанты национального этапа Конкурса получают право участвовать во Всемирном конкурсе и всю необходимую для этого организационную поддержку со стороны Ассоциации FIABCI-Россия.

1. Для участия в Конкурсе приглашаются российские организации и предприятия всех форм собственности, организационно-правового статуса и ведомственной принадлежности, эффективно работающие в области девелопмента недвижимости.
1.1. На конкурс может быть представлен только уже реализованный проект, который эксплуатировался не менее 12 месяцев до момента подачи заявки (ввод в эксплуатацию не позднее сентября 2014 г.) В случае если проект состоит из нескольких стадий, 2/3 из них должны быть завершены и эксплуатироваться не меньше 12 месяцев.
2. Конкурс проводится по следующим номинациям:
2.1. Офисная недвижимость;
2.2. Жилая недвижимость;
2.3. Торговая недвижимость;
2.4. Гостиничная недвижимость, апарт-отели;
2.5. Общественный сектор (Социальные объекты, предназначенные для общественного использования: больницы, аэропорты, образовательные учреждения, театры, библиотеки и прочее);
2.6. Мастер-план (Проекты комплексного освоения территорий).
2.7. Наследие (Реставрация);
2.8. Устойчивое развитие. Энергоэффективность;
2.9. Индустриальная недвижимость;
2.10. Рекреационный сектор (Объекты рекреации и отдыха: SPA отели, тематические парки, спортивные клубы, яхт-клубы, лыжные курорты).

3. Конкурсный отбор лауреатов (победителей) и номинантов (проектов, занявших второе и третье места в каждой номинации) проводится на основе материалов, поданных в сроки, установленные в настоящем положении в соответствии с требованиями подачи и критериями оценки проекта, установленными Приложением № 1 к настоящему Положению.
3.1. Конкурсная комиссия проводит отбор победителей при наличии не менее трех заявок в соответствующей номинации, одного дополнительного номинанта – в случае, если в соответствующей номинации будет не менее пяти заявок и двух номинантов – если в соответствующей номинации будет не менее семи заявок. В случае если в какой-либо номинации окажется две и менее заявки, данная номинация в конкурсе не участвует.
3.2. Участники Конкурса, получившие высшие оценки (баллы) по сумме всех критериев оценки проекта, установленных Приложением № 1 к настоящему Положению, считаются победителями и награждаются дипломами лауреата, номинанты – дипломами номинанта-призера.
3.3. Заключительное заседание конкурсной комиссии состоится в августе 2015 г. Торжественное оглашение итогов конкурса и вручение наград пройдет в рамках Международного Инвестиционного Форума по недвижимости PROEstate, который состоится 07 - 09 сентября 2015 г.

4. Для участия в номинации необходимо представить:
	4.1. Заполненную заявку на участие;
4.2. Электронную презентацию проекта с подробным описанием, содержащую фотографии объекта - не менее трех фотографий фасада и не менее пяти фото интерьера.
 4.3 ФИО представителя компании, который будет участвовать в торжественной церемонии награждения.

 5. После подведения итогов конкурса предоставленные материалы не возвращаются.

6. Победители и номинанты конкурса «Лучший реализованный девелоперский проект на российском рынке недвижимости 2015» могут стать участниками конкурса FIABCI PRIX D’EXCELLENCE, который будет проходить в рамках Всемирного Конгресса FIABCI весной 2016 года.

Правила подачи заявок и необходимая организационная помощь будут предоставлены со стороны организационного комитета FIABCI-Россия.

 ПРИЛОЖЕНИЕ № 1 К ПОЛОЖЕНИЮ О ПРОВЕДЕНИИ ВСЕРОССИЙСКОГО КОНКУРСА
Критерии оценки проекта

	№
	Номинации / Критерии оценки (в баллах)
	Общее описание проекта
	Архитектура и проект
	Девелопмент и строительство
	Реализация проекта
	Финансирование
	Маркетинг
	Согласование проекта с органами гос.управления
	Влияние проекта на окружающую среду
	Общественная польза

	1
	Офисная недвижимость
	10
	15
	15
	
	20
	10
	
	15

	2
	Жилая недвижимость
	10
	20
	20
	
	25
	
	25
	5

	3
	Торговая недвижимость
	5
	20
	20
	
	20
	10
	
	20
	5

	4
	Гостиничная недвижимость
	10
	15
	15
	
	20
	10
	
	25
	5

	5
	Общественный сектор
	20
	15
	15
	
	10
	
	20
	20

	6
	Мастер-план
	10
	20
	15
	5
	15
	5
	25
	10

	7
	Наследие
	20
	25
	
	20
	25
	
	15

	8
	Индустриальная недвижимость
	10
	20
	20
	
	15
	
	30
	5

	9
	Устойчивое развитие. Энергоэффективность
	15
	25
	25
	
	20
	
	15

	10
	Рекреационный сектор
	5
	20
	20
	
	20
	5
	
	25
	5

	№ п.п.
	Наименование критерия оценки
	Основные критерия оценки

	1
	Общее описание проекта

	· Основное назначение проекта (жилая, торговая, офисная недвижимость и т.д.).
· Тип проекта (новое здание или реконструкция, отдельно стоящее здание или комплекс зданий, памятник архитектуры и т.д.).
· Количество стадий (этапов) в проекте. Сколько стадий закончено и участвует в конкурсе.
· Сроки строительного периода. Укажите даты начала, запланированного и фактического завершения проекта.
· Местоположение проекта (географическое местоположение и расположение относительно города, области, страны и т.д.).
· Концепция проекта, его целевая аудитория? Прокомментируйте возникновение идеи проекта и побудительных мотивов для его реализации.
· Ключевые аспекты успеха строительного проекта.
· Почему, по вашему мнению, этот проект может участвовать в Конкурсе?

	2
	Архитектура и проект

	· Градостроительный план (например, какое градостроительное решение было сохранено, как новое здание вписалось в общий план района, какие ограничения требовалось рассмотреть)
· Восстановление/Реконструкция, если применимо (памятник архитектуры или ремонт)
· Внешний проект (архитектурный стиль)
· Интерьер
· Ландшафтный дизайн
· Безопасность и др.

	3
	Развитие и строительство

	· Точный размер участка (общая площадь здания и его полезная площадь, кв. м)
· Количество наземных и подземных этажей
· Количество парковочных мест на автостоянке

Прокомментируйте инновационные и уникальные аспекты проекта, включая информацию о препятствиях, с которыми Вы столкнулись и преодолели:

· Технологическое новшество
· Управление эксплуатацией
· Методы/материалы строительства
· Техническая экспертиза
· Управление проектом

	4
	Общественная польза и влияние проекта на окружающие территории

	Эстетическое влияние архитектурных решений проекта на окружающие территории (интеграция в среду). Восприятие проекта населением, какие улучшения он им дал. Влияние проекта на состояние окружающей среды.

	5
	Финансирование и маркетинг

- Эффективность инвестиций. Достигнутые экономические показатели
и рыночные перспективы проекта.
- Эффективность принятых при реализации проекта решений по использованию финансовых, материальных и людских ресурсов.
- Эффективность управления проектом после его завершения. Стоимость текущей эксплуатации.
	
· Валовые затраты на строительство (проектный бюджет, фактическая стоимость при завершении, цена в долларах США за 1 кв. метр)
· Финансовая стратегия до и после завершения (собственные инвестиции, акционеров, краткосрочные или долгосрочные кредиты, продажа до завершения, прочее).
· Возврат по инвестициям (среднегодовой доход от сдачи в аренду ($ США); средний доход как функция годового дохода от сдачи в аренду и затрат на строительство; прибыль от продажи/сдачи в аренду (% от стоимости здания).
· Количество свободных площадей (соотношение арендованных/проданных площадей до начала строительства, и в конце строительства, в день открытия и через год после завершения. Каков средний процент свободных площадей?
· Элементы стратегии Маркетинга (исследование, план действия, выполнение и результаты)
· Элементы стратегии Управления после окончания строительства

[bookmark: _GoBack]
1

image1.jpeg
il

FIABCI - RUSSIA

image2.jpeg

image3.jpeg
Awa

i

0
aﬁw

image4.jpeg
POCCUACKAR MUAbANSA
YIPABARIOLIMX Y A

JIOTEPOB

image5.wmf

