[image: image1.png]KREDYTY HIPOTECZNE
N

[image: image8.jpg]N7 §

),
sszko metrchouse ”t(,“",' poer

e nieruchomosci

W SKRÓCIE:
[image: image11.png]

· Tak niskiego oprocentowania kredytów hipotecznych, jakie było maju 2015 r., możemy już w przyszłości nie doświadczyć.
· Kredyty są obecnie łatwo dostępne. Wraz ze wzrostem oprocentowania ich dostępność będzie się jednak zmniejszała.
[image: image2.png]CENY OFERTOWE

L

· Trwa okres stabilizacji cen na polskim rynku nieruchomości. W maju średnia zmiana liczona dla wszystkich 15 miast wyniosła zaledwie +0,1%.
· Od wielu miesięcy podaż przeważa nad popytem, a rynek nieruchomości jest rynkiem kupujących. W momencie, gdy obniżki cen okazały się nieskutecznym środkiem, aby sfinalizować transakcję, właściciele i pośrednicy sięgają po inne sprawdzone metody. Na popularności zyskują usługi Home Stagingu, dostępne już od kilku lat, jednak dopiero teraz szerzej stosowane.
[image: image3.png]CENY TRANSAKCYJNE
N

· Nieoczekiwanie średnia cena nabywanych mieszkań na rynku wtórnym w Warszawie wzrosła do prawie 7 500 zł za metr kwadratowy.

· W maju wyraźnie tańsze lokale kupowaliśmy w Poznaniu, gdzie średnia cena za mkw.
(5 002 zł) jest najniższą od ponad roku.

· Największy rozdźwięk pomiędzy cenami oferowanymi przez sprzedających a końcowymi cenami sprzedaży jest we Wrocławiu (8,8%). Wyjątkowo zbliżone wartości notujemy natomiast w Warszawie – tu różnica nie przekracza 1%.

KREDYTY HIPOTECZNE

[image: image9.png]

Maj 2015 r. prawdopodobnie był miesiącem, który w przyszłości będziemy wspominać jako moment, gdy oprocentowanie kredytów hipotecznych w Polsce było najniższe w historii. Zaczął bowiem rosnąć WIBOR. Jeszcze na początku maja wynosił on 1,65%, a obecnie już 1,70%. To oczywiście negatywnie przełoży się na oprocentowanie kredytów.

Mimo wzrostu WIBORu oprocentowanie kredytów hipotecznych nadal jest bardzo niskie. Dla nowo udzielanych kredytów z minimalnym (10%) wkładem własnym wynosi średnio 3,66%. Dla tych z wysokim (25%) wkładem jest to natomiast 3,45%. W najbliższym czasie może ono jednak rosnąć. Zapewne stopy procentowe NBP pozostaną na obecnym poziomie jeszcze nawet przez rok, jednak WIBOR zwykle wyprzedza decyzje Rady Polityki Pieniężnej. Dlatego już teraz obserwowany jest wzrost.

W nadchodzącym czasie banki mogą zdecydować się na obniżki marż kredytów będących w ofercie. Trzeba bowiem pamiętać, że na 2015 r. rok planowały wzrost wartości udzielanych kredytów. Tymczasem początek roku przyniósł raczej stabilizację niż wzrost. Aby zrealizować plany, część instytucji może więc zdecydować się na wprowadzenie atrakcyjnych promocji. Poza tym, w przypadku zmian WIBORu banki z reguły dostosowują marże zmieniające je w przeciwnym kierunku. Gdy stopy procentowe spadały, marże rosły. Istnieje więc szansa, że w kolejnych latach będą one stopniowo obniżane. Nie zmieni to jednak faktu, że oprocentowanie najprawdopodobniej będzie rosło.

Wraz z możliwym wzrostem oprocentowania stopniowo pogarszać się będzie dostępność kredytów hipotecznych. Obecnie uzyskanie długoterminowego wsparcia przy zakupie nieruchomości jest dość łatwe. Trzyosobowa rodzina z dochodem wynoszącym 5 000 zł netto może otrzymać średnio aż 462 000 zł. Jeszcze na początku 2013 r. było to o blisko 90 000 zł mniej. Dostępność kredytu zależy przede wszystkim od wysokości dochodów i kosztów zobowiązania. Jeśli dochód się nie zmienia, a kredyty stają się droższe, wówczas możliwa do uzyskania kwota spada.
Tab. 1 Kredyty w PLN z wkładem własnym 25%

Kredyt na kwotę 300 tys. PLN, o pozycji decyduje koszt kredytu

	Bank
	Koszt kredytu w pierwszych 5 latach
	Marża
	Oprocentowanie

	Bank BPH
	 38 580 zł
	0,85%
	2,53%

	Bank Pekao
	 51 981 zł
	1,59%
	3,26%

	ING Bank Śląski
	 52 287 zł
	1,70%
	3,36%

	BPS
	 52 499 zł
	1,60%
	3,28%

	Euro Bank
	 54 052 zł
	1,80%
	3,45%

	Raiffeisen Polbank
	 54 260 zł
	1,60%
	3,28%

	Credit Agricole
	 55 175 zł
	1,55%
	3,23%

	mBank
	 55 188 zł
	1,55%
	3,37%

	Deutsche Bank
	 55 320 zł
	1,59%
	3,24%

	PKO Bank Polski
	 55 529 zł
	1,82%
	3,50%

	BZ WBK
	 55 616 zł
	1,69%
	3,37%

	BGŻ BNP PARIBAS
	 56 616 zł
	2,15%
	3,91%

	BOŚ
	 61 413 zł
	2,00%
	3,77%

	Millennium
	 61 453 zł
	1,89%
	3,57%

	Bank Pocztowy
	 65 180 zł
	2,50%
	3,88%

	Alior Bank
	 65 451 zł
	2,20%
	3,88%

	Citi Handlowy
	 71 439 zł
	1,60%
	3,28%

	Getin Noble Bank
	 75 029 zł
	2,37%
	4,35%

Źródło: Raport Szybko.pl, Metrohouse i Expandera
Tab. 2 Kredyty w PLN z wkładem własnym 10%

Kredyt na kwotę 300 tys. PLN, o pozycji decyduje koszt kredytu

	Bank
	Koszt kredytu w pierwszych 5 latach
	Marża
	Oprocentowanie

	Bank Pekao
	 52 694 zł
	1,59%
	3,26%

	BZ WBK
	 55 350 zł
	1,69%
	3,37%

	mBank
	 55 655 zł
	1,60%
	3,42%

	Euro Bank
	 56 407 zł
	1,85%
	3,50%

	Raiffeisen Polbank
	 57 920 zł
	1,80%
	3,47%

	BPS
	 58 278 zł
	2,00%
	3,68%

	Deutsche Bank
	 59 769 zł
	1,79%
	3,44%

	PKO Bank Polski
	 60 911 zł
	1,99%
	3,67%

	Millennium
	 64 056 zł
	2,09%
	3,77%

	Bank Pocztowy
	 66 367 zł
	2,30%
	3,88%

	BGŻ BNP PARIBAS
	 67 465 zł
	1,75%
	3,51%

	Alior Bank
	 68 093 zł
	2,20%
	3,88%

	BOŚ
	 71 485 zł
	2,20%
	3,97%

	Getin Noble Bank
	 83 453 zł
	2,47%
	4,45%

Źródło: Raport Szybko.pl, Metrohouse i Expandera

Tab. 3 Kredyty w ramach programu Mieszkanie dla młodych

Kredyt na kwotę 300 tys. PLN, wkład własny 15%, o pozycji decyduje koszt kredytu

	Bank
	Koszt kredytu w pierwszych 5 latach
	Marża
	Oprocentowanie

	Bank Pekao
	 53 820 zł
	1,69%
	3,36%

	BZ WBK
	 55 428 zł
	1,69%
	3,37%

	Euro Bank
	 55 680 zł
	1,85%
	3,50%

	Raiffeisen Polbank
	 57 510 zł
	1,80%
	3,48%

	PKO Bank Polski
	 61 044 zł
	2,09%
	3,77%

	BGŻ BNP PARIBAS
	 61 241 zł
	1,95%
	3,71%

	Deutsche Bank
	 62 908 zł
	2,15%
	3,80%

	Millennium
	 64 116 zł
	2,09%
	3,77%

	Alior Bank
	 68 171 zł
	2,20%
	3,88%

	BOŚ
	 70 151 zł
	2,20%
	3,97%

	Getin Noble Bank
	 80 507 zł
	2,47%
	4,45%

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%

1,70%

1,60%

1,50%

1,40% L L L L L L L L L L L

I T TN S R N ST S S Y
S A I I A L R O G VL
B 6‘7} &'o\ W@ e S & K & S

—B—TV75% ====LTV90% =——4=MdM dopfata 15%

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]6,20% |

5,70%

5,20%

4,70%

4,20%

3,70%

3,20% L L L L L L L L L L L

I T TN S R N ST S Y
S A A I A L R R G L
B 6‘7} &'o\ W@ e S & K & S

—B—TV75% ====LTV90% =——4=MdM dopfata 15%

Źródło: Raport Szybko.pl, Metrohouse i Expandera

Wykres 3. Średnia zdolność kredytowa w PLN

Dotyczy kredytu w PLN dla 3-osobowej rodziny z dochodem 5 tys. PLN netto.

[image: image6.png]490 000 zt

470000 zt

450000 zt

430000 zt

410000 zt

390000 zt

370000 zt

Źródło: Raport Szybko.pl, Metrohouse i Expandera

Jarosław Sadowski
Główny Analityk, Expander Advisors Sp. z o.o.
CENY OFERTOWE
[image: image10.jpg]

Trwa okres stabilizacji cen na polskim rynku nieruchomości. W maju średnia zmiana liczona dla wszystkich 15 miast wyniosła zaledwie +0,1%. Warto odnotować zmiany cen w dwóch miastach: w Sopocie obniżyła się o 1,9%, czyli kolejne 170 zł. Zmiana ta to przede wszystkim efekt mniejszej liczby wystawionych drogich mieszkań. Spora obniżka miała miejsce również w Katowicach, gdzie średnie ceny spadły o 2,3% i są obecnie na poziomie z grudnia 2013 roku.
W porównaniu z majem 2014 r. ceny są niższe o 1,7%. W większości miast wartości wystawionych ofert spadły nieznacznie, ale w Olsztynie w ciągu ostatnich 12 miesięcy średni koszt mkw. mieszkania zmalał o 275 zł, a w Poznaniu aż o 310 zł. Aktualnie w stolicy Wielkopolski można bez trudu wyszukać oferty z cenami poniżej 4 tys. za mkw., a w Olsztynie poniżej 3 tys. zł.
Od wielu miesięcy podaż przeważa nad popytem, a rynek nieruchomości należy do kupujących. Początkowym skutkiem takiego układu sił były dosyć gwałtowne obniżki cen. Wiele lokali zostało przecenionych, a mimo to nie znalazło nabywców. Właściciele stanęli więc przed koniecznością stosowania innych metod, które zachęciłyby potencjalnych nabywców do kupna. Stąd rosnąca w ostatnim roku popularność Home Stagingu – usługi przygotowującej mieszkania do sprzedaży. Nieruchomości, które „przestały sprzedawać się same” są traktowane, jako produkt, który musi zostać odpowiednio opakowany i wypromowany. Usługi Home Stagingu są dostępne już od kilku lat, jednak dopiero teraz, kiedy obniżanie cen nie przynosi pożądanych efektów, zaczynają być szerzej stosowane. Jest to niewątpliwie pozytywna zmiana na polskim rynku nieruchomości. Można mieć nadzieję, że dbałość o jakość informacji, zdjęć i odpowiednie przygotowanie nieruchomości stanie się standardem.

Tab. 4 Średnie ceny ofertowe mieszkań na rynku wtórnym V 2014 – V 2015
(w PLN za mkw.)

	
	WROCŁAW
	KRAKÓW
	WARSZAWA
	POZNAŃ
	GDAŃSK
	GDYNIA
	SOPOT

	maj 14
	5 715
	6 655
	7 685
	5 460
	5 480
	5 590
	8 660

	czerwiec 14
	5 730
	6 640
	7 670
	5 420
	5 450
	5 605
	8 700

	lipiec 14
	5 750
	6 630
	7 620
	5 400
	5 430
	5 580
	8 800

	sierpień 14
	5 780
	6 700
	7 650
	5 420
	5 420
	5 610
	8 970

	wrzesień 14
	5 750
	6 790
	7 690
	5 440
	5 450
	5 615
	8 850

	październik 14
	5 750
	6 610
	7 660
	5 390
	5 380
	5 600
	8 600

	listopad 14
	5 730
	6 580
	7 640
	5 300
	5 340
	5 500
	8 220

	grudzień 14
	5 650
	6 540
	7 600
	5 260
	5 315
	5 420
	8 200

	styczeń 15
	5 666
	6 500
	7 570
	5 230
	5 390
	5 390
	8 270

	luty 15
	5 680
	6 450
	7 520
	5 200
	5 370
	5 330
	9 290

	marzec 15
	5 650
	6 430
	7 517
	5 140
	5 375
	5 370
	9 220

	kwiecień 15
	5 620
	6 420
	7 530
	5 120
	5 400
	5 380
	9 100

	maj 15
	5 685
	6 480
	7 560
	5 150
	5 390
	5 410
	8 930

Źródło: Raport Szybko.pl, Metrohouse i Expandera
Tab. 5 Średnie ceny ofertowe mieszkań na rynku wtórnym V 2014 – V 2015
(w PLN za mkw.)
	
	ŁÓDŹ
	LUBLIN
	SZCZECIN
	TORUŃ
	OLSZTYN
	OPOLE
	BIAŁYSTOK
	KATOWICE

	maj 14
	3 620
	4 780
	4 260
	4 365
	4 465
	4 230
	4 420
	3 970

	czerwiec 14
	3 650
	4 800
	4 280
	4 390
	4 450
	4 200
	4 460
	3 945

	lipiec 14
	3 615
	4 820
	4 250
	4 380
	4 460
	4 220
	4 445
	3 915

	sierpień 14
	3 640
	4 840
	4 280
	4 370
	4 435
	4 250
	4 410
	3 950

	wrzesień 14
	3 620
	4 820
	4 250
	4 390
	4 400
	4 210
	4 380
	3 990

	październik 14
	3 615
	4 800
	4 200
	4 310
	4 230
	4 200
	4 370
	3 860

	listopad 14
	3 600
	4 820
	4 180
	4 290
	4 210
	4 100
	4 360
	3 900

	grudzień 14
	3 660
	4 840
	4 160
	4 200
	4 190
	4 170
	4 390
	3 910

	styczeń 15
	3 685
	4 830
	4 175
	4 210
	4 166
	4 145
	4 400
	3 940

	luty 15
	3 690
	4 820
	4 190
	4 220
	4 180
	4 170
	4 380
	4 010

	marzec 15
	3 730
	4 770
	4 110
	4 225
	4 120
	4 190
	4 320
	3 945

	kwiecień 2015
	3 740
	4 800
	4 130
	4 230
	4 170
	4 180
	4 340
	3 910

	maj 2015
	3 735
	4 850
	4 160
	4 200
	4 190
	4 190
	4 380
	3 820

Źródło: Raport Szybko.pl, Metrohouse i Expandera
Marta Kosińska
Ekspert Szybko.pl
CENY TRANSAKCYJNE

Choć ruch na rynku mieszkaniowym charakteryzuje się swoimi uwarunkowaniami sezonowymi, to w tym roku liczba transakcji rozkłada się równomiernie na poszczególne miesiące. Wiosną kupujemy jednak nieco droższe mieszkania. W pięciu na siedem analizowanych miast, ceny odnotowywane w transakcjach wzrosły w porównaniu do poprzedniego miesiąca. Stosunkowo najwyższe wahania stawek miały miejsce w Warszawie, gdzie średnie ceny na rynku wtórnym zbliżyły się do poziomu 7 500 zł. W Poznaniu z kolei nabywcy kupują coraz tańsze mieszkania, a średni koszt metra kwadratowego już tylko nieznacznie przekracza 5 000 zł.

Ceny transakcyjne mieszkań w Warszawie dość długo kształtowały się na poziomie 7 100-7 300 zł za mkw. W podsumowaniu transakcji z trzech ostatnich miesięcy średni koszt wzrósł natomiast do 7 467 zł za mkw. Taki poziom cen nie był widoczny w stolicy już od dawna i nie wydaje się, by zagościł na dłużej w naszych zestawieniach. Przyczyną tak nagłego wzrostu było pojawienie się w transakcjach większej niż zwykle grupy mieszkań z segmentu cenowego powyżej 10 000 zł za mkw. Takie lokale nabywano przeważnie w Śródmieściu, na Mokotowie i Żoliborzu. W Warszawie udaje się także kupić lokale o wiele tańsze. W kilku analizowanych transakcjach cena mkw. nie przekraczała 5 000 zł.

W pozostałych miastach podwyżki cen w stosunku do poprzedniego notowania nie przekraczały 2%. W Gdyni ceny wzrosły dokładnie o 2%, do poziomu 5 138 zł, natomiast w Gdańsku o 1,8%, do
5 015 zł za metr kwadratowy. Natomiast w Łodzi wartość przeciętnej transakcji osiągnęła poziom
3 692 zł (wzrost o 1,7%), którego w tym mieście nie notowaliśmy od dziewięciu miesięcy. O 1,6% wzrosły też średnie wartości nieruchomości w Krakowie, gdzie za mkw. płacimy przeciętnie 5 964 zł.
W dwóch miastach ceny sprzedawanych mieszkań spadły. Pierwsze z nich to Wrocław, choć tu w zasadzie możemy mówić o bardzo niewielkiej korekcie wynoszącej zaledwie 8 zł za mkw. W stolicy Dolnego Śląska płacono średnio 5 157 zł za mkw. Drugim miastem, w którym ceny spadły jest Poznań, gdzie koszt metra kwadratowego wynosił średnio 5 002 zł. Jest to najniższa notowana wartość w tym mieście od ponad roku.

W Warszawie wraz ze wzrostami średnich cen w transakcjach zmniejszyła się różnica pomiędzy cenami transakcyjnymi a ofertowymi. Według serwisu Szybko.pl sprzedający wystawiają mieszkania do sprzedaży średnio po 7 536 zł za mkw., a cena sprzedaży jest niższa tylko o 69 zł. Niewiele większa procentowo dysproporcja widoczna jest w Łodzi (1,2%). Dość duże różnice, dochodzące do 9%, mają miejsce we Wrocławiu. W stolicy Dolnego Śląska nadal oferta rynkowa nie idzie w ślad za realnymi możliwościami finansowymi klientów.

Tab. 6 Średnie ceny ofertowe i transakcyjne mieszkań w V 2015 r.
	Miasto
	Średnia cena ofertowa z okresu III-V 2015
	Średnia cena transakcyjna z okresu III-V 2015
	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
	5652
	5157
	8,8%
	-0,2%
	-4,2%
	288 300 zł
	57,5 m kw.

	Kraków
	6443
	5964
	7,4%
	1,6%
	-4,7%
	364 000 zł
	63,1 m kw.

	Warszawa
	7536
	7467
	0,9%
	5,0%
	1,9%
	400 600 zł
	57,4 m kw.

	Poznań
	5137
	5002
	2,6%
	-2,2%
	-2,1%
	298 800 zł
	61,2 m kw.

	Gdańsk
	5388
	5015
	6,9%
	1,8%
	1,0%
	259 400 zł
	52,1 m kw.

	Gdynia
	5387
	5138
	4,6%
	2,0%
	2,7%
	276 900 zł
	54,1 m kw.

	Łódź
	3735
	3692
	1,2%
	1,7%
	2,4%
	194 900 zł
	52,7 m kw.

Źródło: Raport Szybko.pl, Metrohouse i Expandera
Wykres 4 Średnie ceny transakcyjne mieszkań V 2014 – V 2015
[image: image7.png]Ksztattowanie si¢ srednich cen transakcyjnych

7800 mieszkan
7550 (V.2014-V2015) s

7300 s

733T——
7050

6800

6550
6300 — 6258

5964

6050
5800

5550

5157

5300
5050
4800
4550

@in
3

4300
4050

3800 606 692

3550
3300

Maj Lipiec Wrzesien Listopad Styczeri Marzec Maj

Wrodaw Krakéw Warszawa Poznari Gdarisk Gdynia Lédi

Źródło: Raport Szybko.pl, Metrohouse i Expandera
Marcin Jańczuk
Metrohouse S.A.

Czerwiec 2015

