[image: image1.png]KREDYTY HIPOTECZNE
N

[image: image10.jpg]N7 §

),
sszko metrchouse ”t(,“",' poer

e nieruchomosci

W SKRÓCIE:
[image: image13.jpg]

· Podwyżki w czterech bankach spowodowały, że przeciętna marża kredytów
z minimalnym wkładem własnym wynosi już aż 2,06%.

· Zdrożały też dwie oferty (PKO BP i Pekao) z czołówki kredytów w ramach programu „Mieszkanie dla młodych”.
 [image: image2.png]CENY OFERTOWE

L

· Ceny nieruchomości na rynku wtórnym nadal nieznacznie rosną. W porównaniu
z marcem wzrosły średnio o 0,5%.

· Porównując z ubiegłym rokiem najwięcej zyskały na wartości mieszkania
w Katowicach – 9,6%, Opolu 6,5% i Poznaniu 5,5%.

· Wyniki ankiety wskazują, że aż 72% Polaków chciałoby kupić działkę letniskową.

· Najtańsze działki rekreacyjne można znaleźć w województwach podlaskim, lubelskim
i łódzkim, gdzie średnia cena wynosi 20-26 złotych, a ceny minimalne to nawet
3 złote za metr.
[image: image3.png]CENY TRANSAKCYJNE
N

· Kupujemy coraz większe mieszkania. Rekordowe transakcje miały miejsce
w Poznaniu. Tylko w Łodzi średni nabywany metraż nie przekracza 50 mkw.

· Kraków i Poznań odrabiają straty po serii spadków. Średnie ceny w stolicy Małopolski ponownie zbliżają się do poziomu 6 000 zł za m kw., a w Poznaniu przekroczyły
5 000 zł za mkw.

· Najbardziej stabilna sytuacja cenowa obserwowana jest w Łodzi, gdzie od kilku miesięcy ceny utrzymują się na poziomie 3 500 zł za mkw.
KREDYTY HIPOTECZNE

[image: image11.png]

Osoby zainteresowane zaciągnięciem kredytu hipotecznego nie mają powodów do zadowolenia. Niestety w minionym miesiącu żaden bank nie obniżył marży w swojej ofercie. Cztery banki wprowadziły natomiast podwyżki. Najbardziej wzrosły marże w Getin Noble Banku - aż o 0,4 pkt. proc. W PKO BP podwyżka wynosi nieco mniej, bo 0,25 pkt. proc. Warto jednak przypomnieć, że to nie pierwsza podwyżka tego banku w tym roku. Od grudnia 2013 r. marża kredytu z wkładem własnym 25% wzrosła w PKO BP z 1,35% do 1,94%. Zmiana atrakcyjności oferty jest więc drastyczna.

Pod wpływem opisanych zmian istotnie wzrosły średnie marże udzielanych obecnie kredytów. Najbardziej jest to widoczne
w przypadku kredytów z minimalnym (5%) wkładem własnym. Takich kredytów udziela stosunkowo niewiele banków (13), a więc zmiany mają duży wpływ na średnią. Obecnie przeciętna marża kredytów udzielanych na 95% wartości nieruchomości wynosi aż 2,06% (przed miesiącem: 2%).
W przypadku wysokiego wkładu własnego (25%) średnia marża wzrosła z 1,70% do 1,73%.

Ponieważ kredyty zdrożały, nie powinno dziwić, że spadła ich dostępność. Przeciętna zdolność kredytowa rodziny z dochodem 8 000 zł netto od początku roku spadła już o 13 000 zł. W przypadku rodziny zarabiającej 5 000 zł dostępna kwota kredytu spadła w tym czasie o 11 000 zł. Ponadto należy pamiętać, że to niestety nie koniec tego typu zmian. Nawet jeśli banki nie będą już podwyższały marż, to w drugiej połowie roku zapewne zacznie rosnąć WIBOR. Oprocentowanie będzie więc coraz wyższe, wzrosną też raty, a to spowoduje spadek dostępnej kwoty kredytu.

Wzrost raty w drugiej połowie roku odczują również osoby, które spłacają już kredyty hipoteczne.
W ostatnich miesiącach mogły cieszyć się rekordowo niskim kosztem kredytu. Ich nie dotykały dokonywane w ostatnim czasie podwyżki marż. Na wysokość rat udzielonych już kredytów wpływa bowiem jedynie WIBOR, który od roku utrzymuje się na bardzo niskim poziomie (ok. 2,72%). Wskaźnik ten jednak zwykle rośnie z kilkumiesięcznym wyprzedzeniem, gdy oczekuje się wzrostu stóp NBP. Tymczasem wypowiedzi członków Rady Polityki Pieniężnej sugerują, że stopy NBP wzrosną albo pod koniec tego roku albo na początku 2015 r.

Na koniec warto dodać, że kolejny bank – Millennium – zaczął udzielać kredyty hipoteczne w ramach programu „Mieszkanie dla młodych”. Niestety niewiele to zmienia dla osób planujących skorzystanie
z tego rodzaju wsparcia przy zakupie mieszkania. Oferta ta jest bowiem jedną z najdroższych. Podobnie jak przed miesiącem najlepiej wypada pod tym względem Bank Pekao. Jego marża jest już jednak nieco wyższa niż przed miesiącem – wzrosła z 1,74% do 1,79%. Podwyżki marży swoich kredytów z dopłatą dokonał również wspomniany już PKO BP. Oznacza to, że w minionym miesiącu zdrożały aż dwie oferty znajdujące się na podium naszego zestawienia.

Tab. 1 Kredyty w PLN z wkładem własnym 25%
Kredyt na kwotę 300 tys. PLN, o pozycji decyduje koszt kredytu
	Bank
	Koszt kredytu*
	Marża
	Oprocentowanie

	Bank BPH
	61 764 zł
	1,50%
	4,22%

	Citi Handlowy
	63 598 zł
	1,40%
	4,11%

	Credit Agricole
	64 952 zł
	1,35%
	4,05%

	Euro Bank**
	66 193 zł
	1,50%
	4,21%

	BPS
	66 945 zł
	1,59%
	4,31%

	BNP Paribas
	67 625 zł
	1,45%
	4,16%

	Nordea
	68 417 zł
	1,50%
	4,22%

	BZ WBK
	68 746 zł
	1,59%
	4,31%

	ING Bank Śląski
	68 990 zł
	2,05%
	4,79%

	Bank Pekao
	69 034 zł
	1,74%
	4,46%

	BGŻ
	69 045 zł
	1,65%
	4,39%

	mBank
	69 617 zł
	1,75%
	4,40%

	Plus Bank
	70 528 zł
	1,90%
	4,64%

	Deutsche Bank
	71 648 zł
	1,59%
	4,30%

	PKO Bank Polski
	72 229 zł
	1,94%
	4,66%

	Raiffeisen Polbank
	72 953 zł
	1,80%
	4,52%

	Bank Pocztowy
	73 232 zł
	1,75%
	4,47%

	BOŚ
	76 851 zł
	1,80%
	4,54%

	Alior Bank
	77 584 zł
	2,20%
	4,92%

	Millennium
	79 742 zł
	1,89%
	4,61%

	Getin Noble Bank
	88 504 zł
	2,37%
	5,07%

* Dotyczy pierwszych 5 lat spłaty kredytu na kwotę 300 000 zł

** Euro Bank wymaga obligatoryjnie ubezpieczenia na życie przez cały okres kredytowania. Podany koszt kredytu tego jednak nie uwzględnia, gdyż klient może skorzystać z oferty dowolnego ubezpieczyciela. Poziom składki zależy więc od wyboru klienta.
Źródło: Raport Szybko.pl, Metrohouse i Expandera

Tab. 2 Kredyty w PLN z wkładem własnym 5%
Kredyt na kwotę 300 tys. PLN, o pozycji decyduje koszt kredytu
	Bank
	Koszt kredytu*
	Marża
	Oprocentowanie

	Euro Bank
	70 916 zł
	1,67%
	4,38%

	Plus Bank
	72 868 zł
	2,10%
	4,84%

	Bank Pekao
	73 490 zł
	2,04%
	4,76%

	mBank
	74 916 zł
	2,10%
	4,75%

	Nordea
	76 582 zł
	1,80%
	4,52%

	Deutsche Bank
	76 634 zł
	1,79%
	4,50%

	PKO Bank Polski
	77 147 zł
	2,27%
	4,99%

	Alior Bank
	77 584 zł
	2,20%
	4,92%

	Bank Pocztowy
	78 433 zł
	2,10%
	4,82%

	BOŚ
	79 481 zł
	2,00%
	4,74%

	Millennium
	85 345 zł
	2,29%
	5,01%

	BPS
	87 226 zł
	1,99%
	4,71%

	Getin Noble Bank
	97 845 zł
	2,47%
	5,17%

* Dotyczy pierwszych 5 lat spłaty kredytu na kwotę 300 000 zł

** Euro Bank wymaga obligatoryjnie ubezpieczenia na życie przez cały okres kredytowania. Podany koszt kredytu tego jednak nie uwzględnia, gdyż klient może skorzystać z oferty dowolnego ubezpieczyciela. Poziom składki zależy więc od wyboru klienta.
Źródło: Raport Szybko.pl, Metrohouse i Expandera

Tab. 3 Kredyty w ramach programu Mieszkanie dla młodych

Kredyt na kwotę 300 tys. PLN, wkład własny 10%, o pozycji decyduje koszt kredytu
	Bank
	Koszt kredytu*
	Marża
	Oprocentowanie

	Bank Pekao
	70 075 zł
	1,79%
	4,51%

	BGŻ
	70 499 zł
	1,95%
	4,69%

	PKO Bank Polski
	75 506 zł
	2,16%
	4,88%

	Alior Bank
	77 584 zł
	2,20%
	4,92%

	Millennium
	82 421 zł
	2,09%
	4,81%

	Getin Noble Bank
	97 845 zł
	2,47%
	5,17%

* Dotyczy pierwszych 5 lat spłaty kredytu na kwotę 300 000 zł

Źródło: Raport Szybko.pl, Metrohouse i Expandera

Wykres 1. Średnia marża w ofertach kredytów hipotecznych w PLN

Dotyczy kredytu na kwotę 300 tys. PLN

[image: image4.png]2,10%

2,00%

1,90%
1,80% ,)(——-)/x

_— ‘/‘\\Y A S A

S

1,60%

1,50%

140% L
‘F\(’ \"&@"’&*‘i\é &»;\0 &\',” *\Q'C" '_7&»"’ ,‘\@O Q%Lw"’ &\,5” @)4” de" & &*o‘\?s& @&»

W= ITV75% ====ITVI0% ==+=LTV95% =—a=—LTV100%

Źródło: Raport Szybko.pl, Metrohouse i Expandera

Wykres 2. Średnie oprocentowanie w ofertach kredytów hipotecznych w PLN

Dotyczy kredytu na kwotę 300 tys. PLN

[image: image5.png]6,00% L

5,50%

5,00%

4,50% - —

4,00% S S S S S SR
> > J %J >] >] J > g
N AR A AR R S SN R R N
ERES S P A I N R R SR

W= ITV75% ====ITVI0% ==+=LTV95% =—a=—LTV100%

Źródło: Raport Szybko.pl, Metrohouse i Expandera

Wykres 3. Średnia zdolność kredytowa w PLN

Dotyczy kredytu w PLN dla 4-osobowej rodziny z dochodem 8 tys. zł netto.

[image: image6.png]740000zt

730000zt

720000zt

710000zt

700000zt

690000zt

680000zt

670000zt

660000zt

650000zt

640000zt

RN IINC I BN) NI TN) Mooa> WX (>
NS P NG NONNT NN NN N N WY
ST SR PGS @

Źródło: Raport Szybko.pl, Metrohouse i Expandera

Jarosław Sadowski
Główny Analityk, Expander Advisors Sp. z o.o.
CENY OFERTOWE
[image: image12.png]

Ceny nieruchomości na rynku wtórnym nadal nieznacznie rosną. W porównaniu z marcem wzrosły średnio o 0,5%. Zgodnie z przewidywaniami, sytuacja jest zróżnicowana
w zależności od lokalizacji. W Poznaniu ceny wzrosły o 1,9%, we Wrocławiu o 1,3%, ale już w Łodzi spadły o 2,3%,
w Szczecinie o 0,7%, a w Sopocie 0,4%.
W porównaniu z zeszłym rokiem najwięcej zyskały na wartości mieszkania w Katowicach – 9,6%, Opolu 6,5% i Poznaniu 5,5%. Jedynym miastem, gdzie mieszkanie można kupić nieco taniej niż przed rokiem jest Łódź, gdzie aktualnie średnia cena wynosi 3 600 złotych za metr kwadratowy.

Obecnie w ofercie dominują mieszkania dwupokojowe – stanowią 41% wszystkich ogłoszeń, a ich średnia powierzchnia to 48 metrów kwadratowych. Równie duży wybór mają osoby poszukujące mieszkań trzypokojowych – stanowią 34% oferty. Z roku na rok maleje natomiast liczba dostępnych kawalerek, aktualnie stanowią 12% podaży, podczas gdy 5 lat temu było to około 15%. Mieszkania 4-pokojowe o średniej powierzchni ok. 88 metrów stanowią 10% oferty, a 5 pokojowe tylko 2%.
Tab. 4 Średnie ceny ofertowe mieszkań na rynku wtórnym III 2013–III 2014
	
	WROCŁAW
	KRAKÓW
	WARSZAWA
	POZNAŃ
	GDAŃSK
	GDYNIA
	SOPOT

	kwiecień 13
	5 450
	6 400
	7 430
	5 130
	5 270
	5 265
	7 970

	maj 13
	5 480
	6 410
	7 400
	5 188
	5 300
	5 300
	8 100

	czerwiec 13
	5 470
	6 460
	7 430
	5 150
	5 280
	5 305
	8 070

	lipiec 13
	5 420
	6 430
	7 400
	5 120
	5 270
	5 320
	8 400

	sierpień 13
	5 480
	6 420
	7 440
	5 118
	5 300
	5 380
	8 500

	wrzesień 13
	5 500
	6 460
	7 500
	5 130
	5 330
	5 400
	8 315

	październik 13
	5 600
	6 500
	7 550
	5 200
	5 340
	5 450
	8 500

	listopad 13
	5 640
	6 550
	7 600
	5 290
	5 390
	5 460
	8 460

	grudzień 13
	5 675
	6 560
	7 626
	5 306
	5 375
	5 450
	8 120

	styczeń 14
	5 680
	6 520
	7 600
	5 310
	5 366
	5 440
	8 200

	luty 14
	5 640
	6 530
	7 590
	5 290
	5 340
	5 400
	8 240

	marzec 14
	5 625
	6 590
	7 620
	5 310
	5 390
	5 450
	8 600

	kwiecień 14
	5 700
	6 640
	7 650
	5 410
	5 440
	5 500
	8 565

Źródło: Raport Szybko.pl, Metrohouse i Expandera

Tab. 5 Średnie ceny ofertowe mieszkań na rynku wtórnym III 2013 – III 2014
	
	ŁÓDŹ
	LUBLIN
	SZCZECIN
	TORUŃ
	OLSZTYN
	OPOLE
	BIAŁYSTOK
	KATOWICE

	kwiecień 13
	3 625
	4 645
	4 125
	4 280
	4 275
	4 000
	4 230
	3 595

	maj 13
	3 681
	4 658
	4 110
	4 300
	4 290
	4 020
	4 268
	3 610

	czerwiec 13
	3 520
	4 655
	4 130
	4 360
	4 310
	4 100
	4 220
	3 650

	lipiec 13
	3 410
	4 615
	4 160
	4 300
	4 330
	4 110
	4 240
	3 680

	sierpień 13
	3 425
	4 650
	4 140
	4 310
	4 340
	4 074
	4 220
	3 670

	wrzesień 13
	3 470
	4 640
	4 170
	4 330
	4 300
	4 060
	4 225
	3 690

	październik 13
	3 580
	4 700
	4 190
	4 325
	4 345
	4 070
	4 270
	3 735

	listopad 13
	3 620
	4 710
	4 250
	4 340
	4 350
	4 140
	4 280
	3 740

	grudzień 13
	3 615
	4 715
	4 235
	4 290
	4 380
	4 164
	4 315
	3 800

	styczeń 14
	3 640
	4 760
	4 230
	4 300
	4 400
	4 190
	4 320
	3 880

	luty 14
	3 690
	4 780
	4 220
	4 311
	4 420
	4 200
	4 380
	3 900

	marzec 14
	3 686
	4 770
	4 300
	4 295
	4 430
	4 210
	4 370
	3 920

	kwiecień 14
	3 600
	4 790
	4 270
	4 360
	4 440
	4 260
	4 390
	3 940

Źródło: Raport Szybko.pl, Metrohouse i Expandera

DZIAŁKI REKREACYJNE

Wyniki ankiety przeprowadzonej wspólnie z Metrohouse wskazują, że aż 72% Polaków chciałoby kupić działkę letniskową. Preferowanymi lokalizacjami są okolice jezior, 49% badanych deklaruje zainteresowanie takimi działkami, oraz te w pobliżu lasów - 23% respondentów. Jeśli skonfrontujemy to z podażą to okaże się, że najłatwiej jest znaleźć ofertę w województwach kujawsko-pomorskim (26% oferty) i mazowieckim (21%). Niestety ogłoszeń z najpopularniejszego wśród Polaków obszaru Warmii i Mazur jest stosunkowo mało – jedynie 5% wszystkich ogłoszeń.

Wykres 4. Preferowana lokalizacja działki letniskowej
[image: image7.jpg]Gdzie bedziesz szukaé dziafki letniskowej?

5%

B Nad

morzem

Nad
jeziorem

8 W gérach

‘ B W okolicach
lasow

Inne

Źródło: Raport Szybko.pl, Metrohouse i Expandera

ZA ILE?

38% ankietowanych jest skłonnych wydać na działkę letniskową od 20 do 50 tys. złotych, a kolejne 26% nawet od 50 do 100 tys. Deklarowane budżety umożliwiają zakup, choć może być trudno
o spełnienie innych oczekiwań ankietowanych, np. niewielkiej odległości do działki, najlepiej do 50 km od miejsca zamieszkania.
Najtańsze działki rekreacyjne można znaleźć w województwach podlaskim, lubelskim i łódzkim, gdzie średnia cena wynosi 20-26 złotych, a ceny minimalne to nawet 3 złote za metr. Najwyższe ceny osiągają grunty rekreacyjne położone w kujawsko-pomorskim i pomorskim. Wysokie stawki osiągają również działki w województwie mazowieckim i wielkopolskim, co wynika zarówno z dużego popytu (przede wszystkim w przypadku woj. mazowieckiego) na tereny rekreacyjne wokół aglomeracji, ale również ze względu na możliwość wykorzystania działek rekreacyjnych pod całoroczne budownictwo mieszkaniowe (jednorodzinne).

Wykres 5. Preferowana cena działki letniskowej
[image: image8.jpg]lle bytby$ w stanie zaptaci¢ za dziatke letniskowg?

M Do 20 tys. zt
20-50 tys. zt

0 50-100 tys. zt

M Powyzej
100 tys. zt

Źródło: Raport Szybko.pl, Metrohouse i Expandera

Tab. 6 Średnie ceny ofertowe działek rekreacyjnych
	
	Działki rekreacyjne

	
	I kwartał 2013

	
	zakres cen
	średnia cena

	Dolnośląskie
	od 8 do 160
	38

	Kujawsko-pomorskie
	od 12 do 370
	127

	Łódzkie
	od 3 do 98
	26

	Lubelskie
	od 4 do 108
	20

	Lubuskie
	b.d.
	b.d.

	Małopolskie
	od 7 do 85
	34

	Mazowieckie
	od 10 do 480
	100

	Opolskie
	b.d.
	b.d.

	Podkarpackie
	b.d.
	b.d.

	Podlaskie
	od 4 do 120
	20

	Pomorskie
	od 10 do 480
	96

	Śląskie
	od 9 do 210
	46

	Świętokrzyskie
	b.d.
	b.d.

	Warmińsko-mazurskie
	od 9 do 120
	52

	Wielkopolskie
	od 9 do 390
	86

	Zachodniopomorskie
	od 5 do 170
	44

	Źródło: Raport Szybko.pl Metrohouse i Expandera

Marta Kosińska
Ekspert Szybko.pl Sp. z o.o.

CENY TRANSAKCYJNE

Ani Święta Wielkanocne, ani majówka nie wpłynęły negatywnie na obroty na wtórnym rynku mieszkań. Liczba przeprowadzonych transakcji utrzymała się na podobnym do marcowego poziomie. Pewną nowością jest wzrost sprzedaży największych mieszkań. Szczególnie widać to w Poznaniu, gdzie takie zakupy zdominowały ostatnie miesiące sprawiając, że średni metraż wzrósł do nienotowanego wcześniej poziomu – 71 mkw. Dla porównania we Wrocławiu i Warszawie średnie nabywane metraże dochodzą do 60 mkw.

Fot. Marcin Jańczuk
Tab. 8 Średnie ceny ofertowe i transakcyjne mieszkań w IV 2014 r.

	Miasto
	Średnia cena ofertowa z okresu II – IV 2014
	Średnia cena transakcyjna z okresu II –IV 2014
	Różnica pomiędzy ceną transakcyjną a ofertową
	Zmiana proc. w cenach trans. m/m
	
Zmiana proc. w cenach trans. r/r
	Średnia cena nabywanego mieszkania
	Średni metraż nabywanego mieszkania

	Wrocław
	5655
	5525
	2,3%
	1,9%
	14,4%
	301 700 zł
	58,5 m kw.

	Kraków
	6587
	5931
	10,0%
	4,4%
	2,8%
	301 700 zł
	53 m kw.

	Warszawa
	7620
	7289
	4,3%
	1,0%
	1,0%
	420 900 zł
	58 m kw.

	Poznań
	5337
	5016
	6,0%
	2,5%
	-0,6%
	305 900 zł
	71 m kw.

	Gdańsk
	5390
	4978
	7,6%
	0,8%
	0,1%
	269 600 zł
	56,6 m kw.

	Gdynia
	5450
	5012
	8,0%
	-3,5%
	3,6%
	269 000 zł
	53 m kw.

	Łódź
	3659
	3578
	2,2%
	-0,5%
	3,7%
	177 500 zł
	49 m kw.

Źródło: Raport Szybko.pl, Metrohouse i Expandera

Tegoroczna wiosna w kilku miastach obfituje w wyprzedaże większych powierzchniowo lokali. Tylko
w Łodzi średni metraż sprzedawanego mieszkania jest mniejszy niż 50 mkw. W pozostałych analizowanych lokalizacjach kupujemy nieco większe lokale. Przykładowo we Wrocławiu
i w Warszawie niewiele brakuje, by średnia przekroczyła 60 mkw. (odpowiednio 58,5 i 58 mkw.). Tym razem kumulacja zakupów dużych mieszkań w Poznaniu spowodowała nieodnotowywaną do tej pory wysoką średnią, która wyniosła aż 71 mkw. Spośród transakcji klientów Metrohouse i Expandera 38% kupujących kupiło mieszkania większe niż 70 mkw. W najbliższym czasie trudno będzie powtórzyć ten wynik.

Obserwując kształtowanie się cen w poszczególnych miastach warto zwrócić szczególną uwagę na Kraków, który odrabia straty po obniżkach zapoczątkowanych jesienią zeszłego roku. W porównaniu do notowania sprzed miesiąca mieszkańcy stolicy Małopolski kupowali mieszkania droższe o 4,4%. Obecnie niewiele brakuje, aby średnie ceny przekroczyły notowany w sierpniu 2013 r. poziom 6 000 zł. W Poznaniu przed miesiącem pisaliśmy o przełamaniu spadkowego trendu. Tym razem drugi raz z rzędu średnie ceny nabywanych mieszkań są wyższe, przekroczyły poziom 5 000 zł i wynoszą 5 016 zł. Jednocześnie bardzo podobny poziom cen był obserwowany w analogicznym okresie zeszłego roku. Kolejnym miastem, w którym ceny transakcyjne są wyższe niż przed miesiącem jest Wrocław. Różnica wynosi 1,9%. W ciągu ostatnich trzech miesięcy w analizowanych transakcjach średnia cena sprzedaży wyniosła 5 525 zł za mkw. W porównaniu do wiosny zeszłego roku wrocławianie kupują mieszkania o ponad 14% droższe. W pozostałych analizowanych miastach zmiany cen transakcyjnych nie przekraczają 4% w skali roku. W Warszawie i w Gdańsku obserwowane średnie wzrosty cen nie przekraczają 1%. W stolicy średni zakup wiąże się z wydatkiem 7 289 zł za mkw., natomiast w Gdańsku płacimy średnio 4 978 zł.

Tym razem „na minusie” są tylko dwa miasta. W Łodzi zmiana jest symboliczna i wynosi 17 zł na mkw. Wśród analizowanych miast jest to najbardziej ustabilizowany rynek pod względem cenowym. Większe zmiany przynosi rynek w Gdyni, nabywane mieszkania miały ceny o 3,5% niższe od notowania sprzed miesiąca – średnia wynosi 5 012 zł.

Wykres 5. Średnie ceny transakcyjne mieszkań III 2013 - III 2014

[image: image9.png]7800
7550
7300
7050
6800
6550
6300
6050
5800
5550
5300
5050
4800
4550
4300
4050
3800
3550
3300

Ksztattowanie sie srednich cen transakcyjnych mieszkan
(IV2013-1v 2014)

7289
15
5931
5768 N\
\ 5525
pr—
3449 3578
Kwiecier Czerwiec Sierpien Pazdziernik Grudzien Luty Kwiecier

pr— ki — P saaick saina e

Źródło: Raport Szybko.pl, Metrohouse i Expandera.

Marcin Jańczuk
Metrohouse S.A.
Maj 2014

Marta Kosińska

Szybko.pl

