[image: image1.png]KREDYTY HIPOTECZNE
N

[image: image8.jpg]N7 §

),
sszko metrchouse ”t(,“",' poer

e nieruchomosci

W SKRÓCIE:
[image: image11.png]

· Marże kredytów hipotecznych przestały rosnąć.

· Średnie oprocentowanie kredytów natomiast spada. Już w przyszłym miesiącu może być najniższe w historii.
· W kolejnych miesiącach kredyty mogą być tańsze i łatwiej dostępne. W połączeniu
z podwyższeniem od stycznia 2015 r. wymaganego wkładu własnego może to wywołać znaczący wzrost popytu na kredyt pod koniec roku.
[image: image2.png]CENY OFERTOWE

L

· Nieznaczna podwyżka cen ofertowych może być efektem ożywienia popytu. Byłby to świetny prognostyk na kolejne, jesienne miesiące, które zazwyczaj są najlepszym okresem dla rynku nieruchomości.

· Rozbieżności w wysokości cen mieszkań w różnych dzielnicach sięgają 20, a nawet 40%.
[image: image3.png]CENY TRANSAKCYJNE
N

· W Gdańsku kupujemy coraz tańsze mieszkania, obecnie średnia wynosi 4 815 zł.
· W Krakowie i Warszawie zmiany są niewielkie i nie przekraczają 1%.

· W Łodzi średnie ceny osiągnęły dawno nienotowany poziom 3 600 zł.

· W Gdańsku i Gdyni różnice pomiędzy cenami oferowanymi przez sprzedających
a transakcyjnymi przekraczają 10%.

KREDYTY HIPOTECZNE
[image: image9.png]

Po wielu miesiącach nie najlepszych informacji nareszcie możemy przekazać pozytywną wiadomość na temat zmian jakie zachodzą
w ofertach kredytów hipotecznych. Po pierwsze – nie wzrosły marże kredytowe. W ostatnim czasie to prawdziwa rzadkość. Najistotniejsze jest jednak obniżenie się poziomu oprocentowania. Obecnie średnie oprocentowanie spadło co prawda nieznacznie, bo z 4,49% do 4,44% (dla kredytu z wkładem własnym 25%). Jednak już w październiku może spaść nawet poniżej najniższego w historii poziomu 4,29%.

[image: image10.jpg]

 Te pozytywne zmiany to efekt oczekiwań, że w przyszłym miesiącu Rada Polityki Pieniężnej obniży stopy procentowe w naszym kraju. Być może w najbliższych miesiącach czeka nas nawet seria 2-3 obniżek. W rezultacie WIBOR 3M już teraz spadł do najniższego w historii poziomu 2,48% (12 września) i najprawdopodobniej nadal będzie spadał, obniżając jednocześnie oprocentowanie kredytów hipotecznych.

Jak bardzo spadną oprocentowanie i raty nowo udzielanych kredytów w dużej mierze będzie jednak zależało od tego czy banki nadal będą podwyższały marże. Jeśli tak – mogą częściowo ograniczyć pozytywny wpływ niższych stóp. W pełni skorzystają jednak ci, którzy kredyty już spłacają. Banki bowiem nie mogą zmienić ich marż. W rezultacie osoby, które mają zadłużenie w kwocie 300 000 zł,
a do spłaty pozostało im 25 lat mogą już niedługo płacić o 84 zł niższą ratę niż w połowie roku.

Wrócimy jednak do ofert kredytowych. Warto dodać, że ewentualny istotny spadek oprocentowania
w ich przypadku zapewne przełoży się na wzrost zdolności kredytowej. Już teraz dostępna kwota kredytu dla 3-osobowej rodziny z dochodem 5 000 zł netto nieco przekroczyła poziom 420 000 zł, poniżej którego pozostawała w ostatnich miesiącach. Jeśli banki nie będą drastycznie podnosić marż, w kolejnych miesiącach kwota ta będzie zapewne istotnie wyższa.
Oznacza to, że kredyty hipoteczne już niedługo mogą być tańsze i łatwiej dostępne. W połączeniu
z podwyższeniem od początku 2015 r. wymaganego wkładu własnego z 5% do 10% może to spowodować zauważalny wzrost popytu na kredyty w ostatnich miesiącach tego roku. Dla przykładu, aby kupić mieszkanie o wartości 300 000 zł trzeba będzie z własnej kieszeni wyłożyć aż 30 000 zł. Dla wielu Polaków zgromadzenie takiej kwoty może wymagać znacznie większego wysiłku niż 15 000 zł, które są wymagane obecnie.
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
	 59 555 zł
	1,55%
	4,14%

	Citi Handlowy
	 60 198 zł
	1,40%
	4,06%

	Nordea
	 65 384 zł
	1,60%
	4,21%

	ING Bank Śląski
	 65 814 zł
	2,05%
	4,65%

	BGŻ
	 65 968 zł
	1,65%
	4,25%

	BZ WBK
	 67 412 zł
	1,69%
	4,29%

	Credit Agricole
	 67 622 zł
	1,45%
	4,22%

	mBank
	 68 059 zł
	1,75%
	4,35%

	Plus Bank
	 68 532 zł
	1,90%
	4,50%

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

	Bank Pekao
	 68 727 zł
	1,84%
	4,49%

	Raiffeisen Polbank
	 69 300 zł
	1,80%
	4,38%

	PKO Bank Polski
	 69 816 zł
	2,01%
	4,59%

	Alior Bank
	 71 229 zł
	2,20%
	4,87%

	Bank Pocztowy
	 71 453 zł
	1,85%
	4,42%

	Euro Bank
	 72 055 zł
	1,70%
	4,38%

	BOŚ
	 72 514 zł
	1,80%
	4,40%

	Millennium*
	 73 643 zł
	1,89%
	4,48%

	BNP Paribas
	 78 285 zł
	1,85%
	4,45%

	BPS
	 78 400 zł
	1,59%
	4,20%

	Getin Noble Bank
	 91 387 zł
	2,87%
	5,57%

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

* Millennium wymaga 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
	 71 560 zł
	2,10%
	4,70%

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

	Bank Pocztowy
	 75 849 zł
	2,15%
	4,72%

	Bank Pekao
	 76 107 zł
	2,19%
	4,84%

	Nordea
	 76 377 zł
	2,10%
	4,71%

	PKO Bank Polski
	 79 095 zł
	2,39%
	4,97%

	Millennium*
	 79 524 zł
	2,29%
	4,88%

	Euro Bank
	 79 660 zł
	2,07%
	4,75%

	BOŚ
	 84 268 zł
	2,00%
	4,69%

	mBank
	 85 661 zł
	2,90%
	5,50%

	BPS
	 99 200 zł
	1,99%
	4,60%

	Getin Noble Bank
	 100 301 zł
	2,97%
	5,67%

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

* Millennium wymaga 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. PLN, wkład własny 15%, o pozycji decyduje koszt kredytu
	Bank
	Koszt kredytu**
	Marża
	Oprocentowanie

	BZ WBK
	 67 412 zł
	1,69%
	4,29%

	Bank Pekao
	 70 087 zł
	1,89%
	4,57%

	Alior Bank
	 71 229 zł
	2,20%
	4,87%

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

	BGŻ
	 72 552 zł
	1,95%
	4,55%

	Euro Bank
	 74 180 zł
	1,76%
	4,44%

	Millennium
	 76 580 zł
	2,09%
	4,68%

	PKO Bank Polski
	 77 470 zł
	2,28%
	4,86%

	BOŚ
	 84 268 zł
	2,00%
	4,74%

	Getin Noble Bank
	 97 633 zł
	2,97%
	5,67%

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

* Millennium wymaga 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. PLN

[image: image4.png]2,30%
2,20%
2,10%
2,00%
1,90%
1,80%
1,70%
1,60%
1,50%

1,40%

&

3 %

N

Xy
&

>
NG
& N

~B—LTV75%

)

)
N
&

LTV 90%

] >
\\6& é:\'\/
== LTV95%

g D
N NI
N D
& &
e LTV 100%

>
N
N

&

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%

3 “J > > \ > g >

N » N N N N
&,b\ «® &) B é@ﬂ g N
—BW—LTV75% =—=—LlTV90% =—+—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 /\\//\\//\ /

4100002t \J\—/

4000002t

3900002t

3800002t /

3700002t : : : : T T T T T T
é{i" P %{3’ r »»\0) &\QO p @“’ \\L;?’ "dw"‘ &,g\“’b‘ \\Q"? \,\0\?

Źródło: Raport Szybko.pl, Metrohouse i Expandera

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

CENY OFERTOWE
Sierpień 2014 zakończył się średnim wzrostem ceny nieruchomości o 0,4%. Nieznaczna podwyżka może być efektem ożywienia popytu. Byłby to świetny prognostyk na kolejne, jesienne miesiące, które zazwyczaj są najlepszym okresem dla rynku nieruchomości. Sierpniowe ceny ofertowe są wyższe od lipcowych w Sopocie +1,9%, w Krakowie +1,1%, w Katowicach +0,9%, w Opolu, Szczecinie i Łodzi +0,7%, Gdyni i Wrocławiu +0,5%, w Warszawie, Lublinie i Poznaniu +0,4%. Miastami, gdzie
w sierpniu ceny nie wzrosły są: Toruń, Białystok
i Gdańsk.

W porównaniu z sierpniem 2013 ceny ofertowe są wyższe o 4,3%. Jeśli tendencja taka utrzyma się do końca roku, można prognozować 5,5% - 6% wzrost cen w 2014.

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

	
	WROCŁAW
	KRAKÓW
	WARSZAWA
	POZNAŃ
	GDAŃSK
	GDYNIA
	SOPOT

	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

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

Źródło: Raport Szybko.pl, Metrohouse i Expandera

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

	
	ŁÓDŹ
	LUBLIN
	SZCZECIN
	TORUŃ
	OLSZTYN
	OPOLE
	BIAŁYSTOK
	KATOWICE

	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

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

Źródło: Raport Szybko.pl, Metrohouse i Expandera

NAJTAŃSZE DZIELNICE POLSKICH MIAST

Analiza cen nieruchomości w poszczególnych dzielnicach dużych miast, wykazuje jak duże dysproporcje w poziomie cen spowodowane są lokalizacją. W Warszawie przy średniej cenie 7 650 zł dla całego miasta, w dzielnicy takiej jak Białołęka można kupić mieszkanie o ponad 20% taniej
(w wartościach nominalnych daje ponad 1 500 zł). W Ursusie i Wawrze ceny są o około 10-11% niższe niż średnia warszawska, a trzeba pamiętać, że jeśli będziemy porównywać ceny dzielnic najtańszych z najdroższymi stołecznymi, to okaże się, że różnice sięgną nawet 30-40%.

Tak duże rozbieżności jak w przypadku stolicy występują tylko w Krakowie: za mieszkanie w Nowej Hucie płaci się o 20% mniej niż średnia krakowska, a na Prokocimiu i Bieżanowie o 19% mniej. We Wrocławiu najtańszą dzielnicą jest Psie Pole, a różnica w stosunku do ceny średniej wynosi 10%.
W Poznaniu mieszkania w najniższej cenie można znaleźć w dzielnicach Wilda i Łazarz, w Gdańsku na Ujeścisku i Chełmie.
Tab. 6 Najtańsze dzielnice polskich miast - średnie ceny ofertowe
mieszkań na rynku wtórnym

	Warszawa
	średnia cena
	7 650

	
	Białołęka
	6 030

	
	Ursus
	6 880

	
	Wawer
	6 770

	Wrocław
	średnia cena
	5 780

	
	Psie Pole
	5 200

	Kraków
	średnia cena
	6 700

	
	Nowa Huta
	5 370

	
	Prokocim-Bieżanów
	5 410

	Poznań
	średnia cena
	5 420

	
	Łazarz
	5 010

	
	Wilda
	5 140

	Gdańsk
	średnia cena
	5 420

	
	Ujeścisko
	4 910

	
	Chełm
	5 090

Źródło: Raport Szybko.pl, Metrohouse i Expandera

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

CENY TRANSAKCYJNE

Ostatnie miesiące były wyjątkowo spokojne jeśli chodzi o zmiany cen mieszkań. Jedynie w dwóch miastach odnotowaliśmy większe odstępstwa od cen obserwowanych w sierpniowym raporcie. Są to Poznań i Łódź, gdzie nabywcy zdecydowali się na zakup droższych odpowiednio o 3,6% i 2,8%. mieszkań. Statystycznie tańsze oferty nabywali mieszkańcy Trójmiasta.
Niecałe cztery miesiące dzielą nas od końca roku. Wszyscy planujący zakup mieszkania doskonale zdają sobie sprawę
z upływającego czasu, ponieważ liczą się z faktem, iż od 2015 r. składając wniosek kredytowy będą musieli posiadać 10% wkładu własnego do kredytu. Dla nabywcy mieszkania w Łodzi będzie to średnio ok. 20 tys. zł, ale już dla mieszkańca stolicy prawie dwukrotność tej kwoty. Możliwe, że zbliżające się zmiany w dostępie do kredytów staną się więc bodźcem zakupowym. Nie każdy bowiem posiada odpowiedni zapas gotówki, który może przeznaczyć na wkład własny do kredytu, szczególnie że w perspektywie ma remont mieszkania i inne koszty około transakcyjne, które i tak nadwyrężają budżet. Po raczej spokojnym okresie wakacyjnym, jesień może obfitować w liczne transakcje – szczególnie w grupie tańszych cenowo mieszkań. Ich potencjalni nabywcy są grupą, która może mieć problemy z organizacją wkładu własnego.
Tab. 7 Średnie ceny ofertowe i transakcyjne mieszkań w VIII 2014 r.

	Miasto
	Średnia cena ofertowa z okresu VI-VIII 2014
	Średnia cena transakcyjna z okresu VI-VIII 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
	5753
	5179
	10,0%
	1,3%
	3,2%
	290 900 zł
	57,6 m kw.

	Kraków
	6657
	6263
	5,9%
	0,1%
	4,0%
	333 600 zł
	55,3 m kw.

	Warszawa
	7647
	7265
	2,7%
	0,9%
	0,7%
	377 600 zł
	52,3 m kw.

	Poznań
	5413
	5200
	3,8%
	3,6%
	1,4%
	279 800 zł
	54,3 m kw.

	Gdańsk
	5433
	4815
	11,4%
	-1,5%
	-7,4%
	255 500 zł
	52,6 m kw.

	Gdynia
	5598
	4867
	13,1%
	-1,0%
	-0,2%
	269 000 zł
	55,2 m kw.

	Łódź
	3640
	3602
	1,0%
	2,8%
	1,4%
	194 900 zł
	51,7 m kw.

Źródło: Raport Szybko.pl, Metrohouse i Expandera.

Tymczasem spośród analizowanych miast tylko w dwóch klienci kupowali mieszkania znacznie droższe niż przed miesiącem. W Poznaniu cena m kw. w transakcjach wyniosła średnio 5 200 zł i jest wyższa od zeszłomiesięcznej o 3,6% Warte zauważenia jest, że w transakcjach znajdziemy zarówno ceny zaczynające się od poziomu 3 200 zł (duże mieszkania w przedwojennych kamienicach) aż do 7 500 zł (nowe budownictwo na Nowym Mieście). Ciekawą sytuację cenową obserwujemy w Łodzi. Już po raz drugi w tym roku średnie ceny przekroczyły kwotę 3 600 zł (obecnie 3 602 zł). Nie jest to zasługą zwiększonej liczby transakcji mieszkań wybudowanych w ostatnich latach – popyt na nie oscyluje nadal na niskim poziomie. Nieznacznie wzrosły natomiast ceny po jakich nabywaliśmy mieszkania
w budynkach z wielkiej płyty, które wraz z kamienicami są najczęściej wybieraną grupą nieruchomości sprzedawanych w Łodzi. Nieznacznie wyższe ceny niż przed miesiącem mamy we Wrocławiu, gdzie za metr kwadratowy płacimy średnio 5 179 zł. Najwyższe ceny, ponad 6 500 zł, uzyskiwały kawalerki
i mieszkania dwupokojowe w budynkach po 2005 r. Przy dużych metrażach w starych kamienicach we Wrocławiu uda się kupić mieszkanie już za 3 000 - 3 500 zł za mkw. W Krakowie i Warszawie różnice w cenach nie przekroczyły 1%. Za mkw. mieszkania płacimy średnio odpowiednio 6 263 i 7 265 zł.

Jedynymi dwoma miastami, w których kupowane są tańsze mieszkania są Gdańsk i Gdynia.
W Gdańsku bardzo trudno jest wrócić do poziomu 5 000 zł. Ostatnio takie średnie wartości obserwowaliśmy we wrześniu ubiegłego roku. Natomiast w Gdyni wiosną udało się przekroczyć poziom 5 100 zł, ale znów obserwujemy, że średnia cena stabilizuje się na poziomie 4 800 - 4 900 zł – czyli podobnie jak przez większość ubiegłego roku. Nie zanosi się tu na wzrost średniej ceny sprzedaży, tym bardziej, że nabywcy mają szeroki dostęp do mieszkań od deweloperów sprzedawanych w programie MdM, co samo w sobie jest konkurencją dla nierzadko przeszacowanych mieszkań na rynku wtórnym.
Wykres 4. Średnie ceny transakcyjne mieszkań VIII 2013 – VIII 2014

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

(VI112013-VI11 2014)
7800

7550
7300
7050 T
6800
6550
6300
6050 6020
5800
5550 AN

5200
5300 57
5050

4800 — == .t
4550

4300
4050
3800 3553
3550
3300

7265

6263

7

3602

Sierpien Pazdziernik Grudzien Luty Kwiecier Czerwiec Sierpien

Źródło: Raport Szybko.pl, Metrohouse i Expandera.

Marcin Jańczuk
Metrohouse S.A.

Wrzesień 2014

Jarosław Sadowski

Expander Advisors

Marta Kosińska

Szybko.pl

Marcin Jańczuk

Metrohouse

