[image: image1.png]KREDYTY HIPOTECZNE
N

[image: image8.jpg]N7 §

),
sszko metrchouse ”t(,“",' poer

e nieruchomosci

W SKRÓCIE:
[image: image11.jpg]

· Średnia marża kredytów z minimalnym wkładem własnym (5%) wzrosła z 2,14% aż do 2,24%

· mBank i Getin Noble Bank wprowadziły drastyczne podwyżki marż dla kredytobiorców posiadających niski wkład własny
· Osłabienie złotego spowoduje, że raty kredytów we frankach i euro będą w tym miesiącu o ok. 33 zł wyższe
[image: image2.png]CENY OFERTOWE

L

· Zgodnie z przewidywaniami ceny ofertowe w lipcu są średnio o 0,2% niższe od tych obowiazujących w czerwcu, a tendencja spadkowa utrzyma się co najmniej do końca wakacji
· Dobrą informacją dla poszukujących mieszkań na wynajem jest fakt, że w większości miast aktualne koszty wynajmu są nieco niższe niż przed rokiem
· Właściciele mieszkań do wynajęcia powinni już przygotowywać się na zwiększony popyt ze strony studentów przyjeżdżających do dużych miast i wynajmujących mieszkania na czas studiów. Sierpień i wrzesień będą okresem, w którym najszybciej można znaleźć najemcję oraz uzyskać korzystną cenę.
[image: image3.png]CENY TRANSAKCYJNE
N

· Oprócz Gdańska, w lipcu odnotowano spadki cen we wszystkich największych miastach
· Po raz kolejny obniżki pojawiły się we Wrocławiu, gdzie średnia cena transakcyjna metra kwadratowego wynosi obecnie 5 111 zł
· W Trójmieście i we Wrocławiu średnie ceny mieszkań wystawiane przez sprzedających są o ponad 10% wyższe niż średnie wartości zawieranych transakcji
· W większości miast średni nabywany metraż mieści się w przedziale 54 - 56 mkw.

KREDYTY HIPOTECZNE
[image: image9.png]

Patrząc na zmiany ofert kredytów hipotecznych wprowadzone
w minionym miesiącu, można stwierdzić, że banki nie mają litości dla osób, które nie posiadają dużych oszczędności. Od początku lipca średnia marża kredytów z dość wysokim wkładem własnym wzrosła nieznacznie, bo z 1,78% do 1,81%. Tymczasem dla osób nie posiadających wysokich oszczędności wzrost jest drastyczny.
W przypadku kredytów z najniższym wkładem (5%) średnia marża poszła w górę z poziomu 2,14% do 2,24%. To aż o 0,1 p.p.
w ciągu zaledwie miesiąca.
[image: image10.png]

W wyniku tych zmian istotnie zwiększyła się różnica w wysokości marż kredytów z niskim i wysokim wkładem własnym. Obecnie jest to aż 0,43 p.p. Tymczasem jeszcze dwa miesiące temu wynosiła ona 0,33 p.p., a pod koniec ubiegłego roku 0,25 p.p. Wynika to
z faktu, że choć rosną marże wszystkich kredytów hipotecznych, to jednak najsilniej dotyczy to tych z niskim wkładem własnym.
Podwyżki w minionym miesiącu wprowadziły cztery banki – Bank Pocztowy, Credit Agricole, Getin Noble Bank oraz mBank. To właśnie zmiany w dwóch ostatnich bankach były przyczyną tak znacznego wzrostu średniej. W mBanku marża dla poziomu LTV 95% wzrosła aż o rekordowe 0,8 p.p. i wynosi aż 2,9%. Wyższa jest tylko w Getin Noble Banku (2,97%),
w którym podwyżka wyniosła 0,5 p.p. Taki poziom oznacza zapewne, że te banki nie są zainteresowane udzielaniem kredytów osobom posiadającym bardzo niski wkład własny. Tak wysokie marże przekładają się oczywiście na łączne koszty kredytu. Tylko w pierwszych 5 latach spłaty są one o ok. 30 000 zł wyższe od najlepszych ofert.
Ważnym wydarzeniem dla osób spłacających już kredyty hipoteczne w walutach obcych jest natomiast istotne osłabienie się złotego. Frank szwajcarski wzrósł do nieobserwowanego od marca poziomu 3,46 zł. Euro kosztuje 4,19 zł. W rezultacie sierpniowa rata będzie z pewnością wyższa od tej sprzed miesiąca. Wzrośnie ona o ok. 33 zł w przypadku, gdy rata wynosi 500 CHF lub 450 EUR. Warto zauważyć, że można było się przed tym zabezpieczyć robiąc zapas waluty np. w czerwcu, gdy kurs był znaczne niższy. Trzeba jednak dodać, że z takiego rozwiązania mogą korzystać tylko ci, którzy zdecydowali się na sposób spłaty kredytu, który pozwala samodzielnie kupować walutę potrzebą na spłatę rat.
Tab. 1 Kredyty w PLN z wkładem własnym 25%
Kredyt na kwotę 300 tys. zł, o pozycji decyduje koszt kredytu
	Bank
	Koszt kredytu**
	Marża
	Oprocentowanie

	Bank BPH
	60 746 zł
	1,55%
	4,22%

	BPS
	64 760 zł
	1,59%
	4,27%

	Nordea
	66 406 zł
	1,60%
	4,28%

	Credit Agricole
	66 604 zł
	1,45%
	4,15%

	ING Bank Śląski
	67 143 zł
	2,05%
	4,74%

	BGŻ
	67 283 zł
	1,65%
	4,34%

	BZ WBK
	68 261 zł
	1,69%
	4,36%

	Deutsche Bank
	68 537 zł
	1,59%
	4,26%

	Plus Bank
	68 710 zł
	1,90%
	4,59%

	Bank Pekao
	69 166 zł
	1,84%
	4,52%

	mBank
	69 845 zł
	1,75%
	4,47%

	Raiffeisen Polbank
	70 641 zł
	1,80%
	4,47%

	PKO Bank Polski
	71 138 zł
	2,01%
	4,68%

	Alior Bank
	71 229 zł
	2,20%
	4,87%

	Euro Bank*
	72 055 zł
	1,70%
	4,28%

	Bank Pocztowy
	72 916 zł
	1,85%
	4,52%

	BOŚ
	73 768 zł
	1,80%
	4,49%

	Millennium*
	74 817 zł
	1,89%
	4,56%

	BNP Paribas
	79 313 zł
	1,85%
	4,52%

	Getin Noble Bank
	95 066 zł
	2,87%
	5,57%

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

* Euro Bank i Millennium wymagają obligatoryjnie ubezpieczenia na życie przez cały okres kredytowania. Klient może skorzystać z oferty dowolnego ubezpieczyciela. Założono, że klient wybiera ofertę, która przez 5 lat kosztuje 4320 zł.
Źródło: Raport Szybko.pl, Metrohouse i Expandera

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

	Alior Bank
	71 229 zł
	2,20%
	4,87%

	Plus Bank
	72 889 zł
	2,10%
	4,79%

	Deutsche Bank
	73 767 zł
	1,79%
	4,46%

	BOŚ
	75 430 zł
	2,00%
	4,69%

	Bank Pekao
	76 549 zł
	2,19%
	4,87%

	Nordea
	77 408 zł
	2,10%
	4,78%

	Bank Pocztowy
	79 127 zł
	2,15%
	4,82%

	Euro Bank*
	79 660 zł
	2,07%
	4,75%

	Millennium*
	80 703 zł
	2,29%
	4,96%

	PKO Bank Polski
	81 574 zł
	2,39%
	5,06%

	BPS
	85 370 zł
	1,99%
	4,67%

	mBank
	87 086 zł
	2,90%
	5,62%

	Getin Noble Bank
	104 355 zł
	2,97%
	5,67%

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

* Euro Bank i Millennium wymagają obligatoryjnie ubezpieczenia na życie przez cały okres kredytowania. Klient może skorzystać z oferty dowolnego ubezpieczyciela. Założono, że klient wybiera ofertę, która przez 5 lat kosztuje 4320 zł.

Źródło: Raport Szybko.pl, Metrohouse i Expandera

Tab. 3 Kredyty w ramach programu Mieszkanie dla młodych

Kredyt na kwotę 300 tys. zł, wkład własny 15%, o pozycji decyduje koszt kredytu
	Bank
	Koszt kredytu**
	Marża
	Oprocentowanie

	BZ WBK
	68 261 zł
	1,69%
	4,36%

	Bank Pekao
	70 538 zł
	1,89%
	4,57%

	Alior Bank
	71 229 zł
	2,20%
	4,87%

	Deutsche Bank
	72 176 zł
	1,79%
	4,46%

	BGŻ
	73 876 zł
	1,95%
	4,64%

	Euro Bank*
	74 180 zł
	1,76%
	4,44%

	BOŚ
	75 430 zł
	2,00%
	4,69%

	PKO Bank Polski
	77 349 zł
	2,28%
	4,95%

	Millennium*
	77 757 zł
	2,09%
	4,76%

	Getin Noble Bank
	101 419 zł
	2,97%
	5,67%

** Dotyczy pierwszych 5 lat spłaty kredytu na kwotę 300 000 zł
* Euro Bank i Millennium wymagają obligatoryjnie ubezpieczenia na życie przez cały okres kredytowania. Klient może skorzystać z oferty dowolnego ubezpieczyciela. Założono, że klient wybiera ofertę, która przez 5 lat kosztuje 4320 zł.

Źródło: Raport Szybko.pl, Metrohouse i Expandera

Wykres 1. Średnia marża w ofertach kredytów hipotecznych w PLN

Dotyczy kredytu na kwotę 300 tys. zł
[image: image4.png]2,30%

2,20%

2,10%
2,00% /,Q—/ /

1,90% M

1,80% M M./r‘.
1,70%

1,60%
1,50%
1,40%
> > > “J > > >
\a N > N N N -
S Q o & N
ES & & N & < & &

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. zł
[image: image5.png]6,00% L

5,50%

5,00%

4,50%

4,00% s . w . w . w . ‘
< p 0(\',” &6\'\?’ *\Q\?’ P @'C’ \\L;C’ «.}7\\? 0{\?‘ &5\'»“ \\Q\,‘"

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 3-osobowej rodziny z dochodem 5 tys. zł netto.

[image: image6.png]430000zt

4200002t /\\/A\/A
4100002t \J\—J
400000zt
390000z
3800002t /
3700002t T T T T T T T T T
;\% p @«””7 &5& \\Q\?’ r 0{’ \\,,»”’ &’.b\w" \\Qx?

Źródło: Raport Szybko.pl, Metrohouse i Expandera

Jarosław Sadowski
Główny Analityk, Expander Advisors Sp. z o.o.

CENY OFERTOWE
Jakiekolwiek poważne zmiany na rynku nieruchomości byłyby aktualnie dużym zaskoczeniem. Nic nie wskazuje na to, aby
w najbliższych tygodniach na rynek trafiło więcej ofert czy też pojawiła się nowa grupa kupujących. Nieznacznie zmieniają się więc również ceny. Zgodnie z przewidywaniami ceny lipcowe są średnio o 0,2% niższe od tych sprzed miesiąca, a tendencja zniżkowa utrzyma się co najmniej do końca wakacji.

Największy spadek ceny (rzędu 1%) odnotowaliśmy
w Łodzi, która niewątpliwie stanowi najbardziej chwiejny rynek: nawet niewielkie zmiany w popycie powodują znaczne skoki cen, zarówno w górę jak i w dół. Podobnie jest w Katowicach, gdzie średnia cena ofertowa w ciągu minionego miesiąca obniżyła się o 0,8%. O 0,7% tańsze niż w czerwcu są mieszkania w Szczecinie i Warszawie. Obniżki nie ominęły również Krakowa, Poznania, Gdańska, Gdyni, Torunia i Białegostoku.

Jedynym miastem, w którym widać wzrost cen ofertowych jest Sopot – gdzie w sezonie letnim ceny rosną co roku. Również we Wrocławiu, Opolu i Lublinie nie odnotowujemy w lipcu spadku średniej wysokości ofert.

Mimo że w ciągu ostatnich dwóch miesięcy ceny obniżyły się nieznacznie w wyniku sezonowego spadku popytu, to w porównaniu z lipcem 2013 we wszystkich 15 analizowanych polskich miastach mieszkania są aktualnie droższe o 4,1%.

Tab. 4 Średnie ceny ofertowe mieszkań na rynku wtórnym VII 2013 – VII 2014

	
	WROCŁAW
	KRAKÓW
	WARSZAWA
	POZNAŃ
	GDAŃSK
	GDYNIA
	SOPOT

	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

	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

Źródło: Raport Szybko.pl, Metrohouse i Expandera

Tab. 5 Średnie ceny ofertowe mieszkań na rynku wtórnym VII 2013 – VII 2014

	
	ŁÓDŹ
	LUBLIN
	SZCZECIN
	TORUŃ
	OLSZTYN
	OPOLE
	BIAŁYSTOK
	KATOWICE

	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

	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

Źródło: Raport Szybko.pl, Metrohouse i Expandera

W OCZEKIWANIU NA NAJEMCÓW

Właściciele mieszkań do wynajęcia powinni już przygotowywać się na zwiększony popyt ze strony studentów przyjeżdżających do dużych miast i wynajmujących mieszkania na czas studiów. Sierpień
i wrzesień będą okresem kiedy najszybciej można znaleźć najemcję, jak również uzyskać korzystną cenę. Warto zauważyć, że wbrew panującym stereotypom studenci nie są najtrudniejszą grupą wynajmujących. Ich główną zaletą jest fakt, że w ponad 60% przypadków koszty mieszkania pokrywają rodzice, co gwarantuje regularne opłacanie czynszu.

Koszty wynajmu w polskich miastach są bardzo zróżnicowane. Wynajem kawalerki w Toruniu to zaledwie 53% kosztu zbliżonej oferty w Warszawie. Aby wynająć jeden pokój w większości miast wystarczy dysponować budżetem około 1 000 złotych. W ramach takiego budżetu zmieszczą się wynajmujący w Białymstoku, Toruniu, Bydgoszczy, Gdyni, Olsztynie, Łodzi i Poznaniu. Aby wynająć dwa pokoje należy dysponować kwotą minimum 1 090 złotych (w Olsztynie). W Gdańsku czy Krakowie to już koszt około 1 450 – 1 500 zł. Najdroższej jest w Warszawie (aż 1 970 zł). W przypadku dużych mieszkań 3-pokojowych minimalne koszty to 1 290 złotych (w Toruniu). W Krakowie, Wrocławiu
i Gdańsku – 2 000 zł, a w stolicy – 2 815 złotych miesięcznie.

Dobrą informacją dla poszukujących jest fakt, że w większości miast aktualne koszty wynajmu są nieco niższe niż przed rokiem. Taniej można wynająć w Poznaniu – średnio o 7%; w Olsztynie – 5%; we Wrocławiu – 4% oraz w Gdyni i Bydgoszczy. Bez większych zmian pozostają koszty w Krakowie, Katowicach, Toruniu, Białymstoku i Bydgoszczy. W Warszawie nieznacznie tańszy jest wynajem kawalerki i mieszkania dwupokojowego, ale za trzy pokoje trzeba zapłacić średnio 300 złotych więcej niż przed rokiem.

Tab. 6 Średnie koszty wynajmu mieszkań

	
	lipiec 2013
	lipiec 2014

	
	1-pok.
	2-pok.
	3-pok.
	1-pok.
	2-pok.
	3-pok.

	Warszawa
	1 470
	2 110
	2 500
	1 420
	1 970
	2 815

	Kraków
	1 140
	1 512
	2 030
	1 100
	1 510
	2 115

	Wrocław
	1 220
	1 630
	2 140
	1 200
	1 570
	2 000

	Poznań
	1 105
	1 375
	1 770
	980
	1 300
	1 700

	Gdańsk
	1 125
	1 410
	1 805
	1 150
	1 450
	2 080

	Łódź
	870
	1 180
	1 605
	840
	1 230
	1 530

	Katowice
	1 060
	1 480
	1 920
	1 050
	1 620
	1 780

	Toruń
	780
	1 020
	1 250
	777
	1 025
	1 290

	Olsztyn
	960
	1 200
	1 605
	1 000
	1 090
	1 460

	Gdynia
	985
	1 330
	1 720
	980
	1 305
	1 670

	Bydgoszcz
	840
	1 080
	1 340
	780
	1 050
	1 420

	Białystok
	905
	1 120
	1 330
	920
	1 090
	1 390

	Szczecin
	980
	1 300
	1 585
	1 020
	1 290
	1 560

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

CENY TRANSAKCYJNE

Tym razem we wszystkich analizowanych miastach, za wyjątkiem Gdańska, ceny nabywanych mieszkań były niższe niż przed miesiącem. Największe obniżki dotyczyły Wrocławia (3,9%). Po fali wzrostów średnich cen transakcyjnych w Krakowie, ceny tym razem spadły o 2,2%.
Okres wakacyjny nie oznacza wcale stagnacji na rynku.
Z pewnością sprzyjająca pogoda w lipcu zachęciła wielu potencjalnych nabywców do wyjazdu na urlop, ale ci, którzy konsekwentnie spędzili czas na poszukiwaniu własnego lokum otrzymali premię w postaci niższych cen transakcyjnych.

W porównaniu do zestawienia z przeszłego miesiąca tylko
w Gdańsku średnie ceny mieszkań nabywanych przez klientów Metrohouse oraz Expandera wzrosły o 2,3%. Jeszcze w lipcowym raporcie stawialiśmy sobie pytanie, czy poprzedni spadek średnich cen nie był pochodną odpływu klientów zainteresowanych dopłatami na rynku deweloperskim. Duża dostępność nowych lokali, które można nabyć w Gdańsku
w ramach Mieszkania dla Młodych ma zapewne wpływ na kształtowanie się popytu na rynku mieszkań używanych, ale jak na razie brakuje silnego przełożenia w postaci znaczącego obniżenia cen nabywanych nieruchomości.
Tab. 6 Średnie ceny ofertowe i transakcyjne mieszkań w VII 2014 r.
	Miasto
	Średnia cena ofertowa z okresu V-VII 2014
	Średnia cena transakcyjna z okresu V-VII 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
	5732
	5111
	10,8%
	-3,9%
	2,2%
	289 400 zł
	58,5 m kw.

	Kraków
	6642
	6254
	5,8%
	-2,2%
	5,0%
	341 000 zł
	56,6 m kw.

	Warszawa
	7658
	7199
	6,0%
	-0,2%
	0,2%
	398 000 zł
	55 m kw.

	Poznań
	5427
	5018
	7,5%
	-1,0%
	1,5%
	272 100 zł
	56 m kw.

	Gdańsk
	5453
	4887
	10,4%
	2,3%
	-6,7%
	266 900 zł
	55 m kw.

	Gdynia
	5592
	4918
	12,0%
	-0,3%
	-0,7%
	267 600 zł
	54,5 m kw.

	Łódź
	3628
	3504
	3,4%
	-1,7%
	-0,5%
	180 400 zł
	50,7 m kw.

Na podobnym poziomie kształtują się obniżki cen mieszkań w Gdyni i Warszawie. W stolicy za metr kwadratowy płacono średnio 7 199 zł, czyli zaledwie kilkanaście złotych więcej niż przed rokiem.
W ostatnim czasie więcej niż zwykle transakcji realizowanych jest w centralnych lokalizacjach miasta, choć zwiększoną liczbę transakcji widać również m.in. na tanim Targówku. W Gdyni i Gdańsku zarówno średnie ceny transakcyjne, jak i metraż nabywanych mieszkań oraz kwoty, jakie na nie przeznaczamy są niemal takie same, jak przed rokiem. Różnicą jest fakt, że w ciągu 12 miesięcy obniżka cen jest bardziej dostrzegalna w Gdańsku, gdzie kupujemy mieszkania tańsze średnio o 6,7%.

Po kilkumiesięcznej serii podwyżek w Krakowie, w ostatnim czasie odnotowywany jest spadek średniej ceny transakcyjnej, która wynosi obecnie 6 254 zł za mkw. Kupujący najchętniej nabywają lokale
w tańszych lokalizacjach, takich jak Podgórze Duchackie czy Mistrzejowice, gdzie wybierane są mieszkania w blokach z lat 70-tych i 80-tych, których cena rozpoczyna się już od poziomu poniżej
5 000 zł. Jeszcze większe procentowe spadki (3,9% w porównaniu do poprzedniego miesiąca) zauważalne są we Wrocławiu. Coraz niższe ceny odnotowywane są od kwietniowego wydania raportu, a średnia transakcyjna coraz bardziej zbliża się do poziomu 5 000 zł za mkw. (obecnie 5 111 zł). Najniższe notowane w ostatnich miesiącach ceny w stolicy Dolnego Śląska to 2 900 – 3 300 zł za mkw. W takich cenach kupowane są duże mieszkania w przedwojennych kamienicach i na osiedlach
z wielkiej płyty.

Taniej kupujemy również w Łodzi i Poznaniu. W Łodzi za metr kwadratowy płacimy średnio 3 504 zł, choć lokale w kamienicach kupowane są też znacznie poniżej poziomu 3 000 zł za mkw. (nawet
w okolicach 2 000 zł). Takie transakcje dotyczą mieszkań w starych budynkach w Śródmieściu i na Polesiu. Warto odnotować, że choć na tle innych miast metraże nabywane w Łodzi nie są duże, to średni rozmiar nabywanego lokum przekroczył 50 mkw. W Poznaniu po wiosennej fali sprzedaży większych lokali, średni metraż kupowanych mieszkań powrócił do poziomu 56 mkw. To mniej niż we Wrocławiu i Krakowie.
Obecnie największe dysproporcje pomiędzy cenami ofertowymi a transakcyjnymi mają miejsce
w Trójmieście oraz we Wrocławiu. Wynoszą one nawet powyżej 10%.
Wykres 4. Średnie ceny transakcyjne mieszkań VI 2013 – VI 2014

[image: image7.png]Ksztattowanie sie srednich cen transakcyjnych mieszkan

(VI12013-VI1 2014)
7800

7550
7300 7199
7050 184

6800
6550
6300
6050 5

5800 AN

5550 AN

5300 5 111
5050 18
4800
4550
4300
4050

3800
3522
3550 3504

3300

6254

Lipiec Wrzesien Listopad Styczen'l4 Marzec Maj Lipiec

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

Sierpień 2014

Jarosław Sadowski

Expander Advisors

Marta Kosińska

Szybko.pl

Marcin Jańczuk

Metrohouse

