[image: image1.png]KREDYTY HIPOTECZNE
N

[image: image8.jpg]N7 §

),
sszko metrchouse ”t(,“",' poer

e nieruchomosci

W SKRÓCIE:
[image: image11.jpg]

· Oprocentowanie kredytów hipotecznych jest najniższe w historii. W aż siedmiu ofertach bankowych wynosi poniżej 4%.
· Rośnie zdolność kredytowa Polaków.
· Zmiany w limitach cen i kwotach dopłat w ramach programu „Mieszkanie dla młodych” najkorzystniejsze dla woj. lubelskiego i Warszawy.
[image: image2.png]CENY OFERTOWE

L

· We wrześniu ceny ofertowe w 15 miastach wzrosły średnio o 0,2%. Niski odnotowany wzrost i spadki cen w pięciu z nich sprawiają, że trudno mówić o jednolitym kierunku zmian.
· Dane z września wskazują, że rynek oczekuje zapowiadanego przez ekspertów ożywienia. Widoczne jest to przede wszystkim po stronie podażowej i przejawia się wprowadzeniem do sprzedaży większej liczby ofert, a w niektórych przypadkach również podniesieniem cen.
[image: image3.png]CENY TRANSAKCYJNE
N

· W Warszawie kupujemy mieszkania średnio w cenie 7 390 zł. Jest to najwyższa wartość w ostatnich 12-stu miesiącach.

· W Łodzi średnie ceny proponowane przez sprzedających są niemal takie same jak ostateczne ceny sprzedaży. We Wrocławiu i Trójmieście oczekiwania cenowe sprzedających są natomiast znacznie wyższe niż przeciętne możliwości nabywcze klientów realizujących transakcje.

· Nabywcy z Wrocławia kupują największe mieszkania (57,3 mkw.) podczas gdy
w Łodzi średnia wynosi tylko 48,7 mkw.

KREDYTY HIPOTECZNE
[image: image9.png]

Obecne oprocentowanie kredytów hipotecznych jest najniższe w historii. Dzięki obniżce stóp procentowych jego średni poziom dla nowo zaciąganych kredytów
z wysokim wkładem własnym (25%) wynosi już 4,13% (we wrześniu było 4,44%). Warto dodać, że oprocentowanie aż siedmiu ofert z naszego zestawienia spadło poniżej 4%.
[image: image10.png]

Najbardziej niewiarygodne jest jednak to, że część osób, która zaciągnęła kredyty w 2008 r. ma lub w najbliższym czasie będzie miała oprocentowanie poniżej 3% (gdy zaciągali oni kredyty wynosiło ponad 7%). Dzieje się tak ponieważ w czasie gdy je zaciągali, marże nierzadko były niższe niż 1%, a WIBOR 3M wynosi obecnie tylko 2,06%.
Zaskakujący spadek marż
Kolejną ciekawostką jest to, że niespodziewanie spadła przeciętna marża. W przypadku kredytów
z wysokim wkładem (25%) obniżyła się z 1,81% do 1,79%, a z minimalnym (5%) z 2,24% do 2,20%. Przypomnijmy, że w ostatnich trzech latach marże niemal nieustannie rosły. Jednak w minionym miesiącu trzy banki zdecydowały się uatrakcyjnić swoje oferty w tym zakresie. Największy wpływ na pozytywną zmianę średniej marży miała bardzo duża obniżka w Getin Noble Banku (aż o 0,5 pkt. proc.). Niestety mimo to, bank ten i tak pozostaje najdroższą ofertą w naszym zestawieniu. Warto dodać, że na podobne obniżki w kolejnych miesiącach raczej nie mamy co liczyć. Duży spadek stóp procentowych spowoduje bowiem, że banki będą mniej zarabiały na kredytach. Będą więc chciały to sobie zrekompensować. Najłatwiej jest im to zrobić właśnie poprzez podwyżki marż. Klienci często kierują się bowiem wysokością rat, a te i tak będą niskie nawet pomimo podwyżek.
Większa dostępność kredytów
Dzięki temu, że oprocentowanie kredytów jest rekordowo niskie, zauważalnie poprawiła się też dostępność kredytów hipotecznych. Trzyosobowa rodzina uzyskująca dochód łączny w kwocie 5 000 zł netto przeciętnie może liczyć na 437 tys. zł kredytu, przy okresie kredytowania 30 lat. Jeszcze przed miesiącem było to jedynie 424 tys. zł. Oczywiście wzrost dostępności polega nie tylko na tym, że przy określonych dochodach można uzyskać wyższy kredyt. Ktoś, komu wcześniej banki odmawiały udzielenia kredytu ze względu na zbyt niski dochód, teraz być może taki kredyt otrzyma.
Pozytywne zmiany z „Mieszkaniu dla młodych”
Wartym odnotowania wydarzeniem jest też zmiana limitów cen i kwot dopłat w ramach programu „Mieszkanie dla młodych”. W większości regionów zmiany są pozytywne. Najwięcej zyskają dzięki nim ci beneficjenci MdM, którzy będą kupować nieruchomość w województwie lubelskim oraz
w Warszawie. Na mieszkanie o powierzchni 50 m2 można tam wydać odpowiednio o 34,1 tys. zł i 22,8 tys. zł więcej. Najbardziej niekorzystne zmiany pojawiły się natomiast w Opolu, jego okolicach, a także w pozostałej części województwa opolskiego. W Opolu maksymalna cena opisanego mieszkania spadła o 15,8 tys. zł.
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
	54 509 zł
	1,55%
	3,80%

	Citi Handlowy
	54 890 zł
	1,60%
	3,86%

	BGŻ
	60 580 zł
	1,65%
	3,88%

	ING Bank Śląski
	60 696 zł
	2,05%
	4,30%

	Raiffeisen Polbank
	61 400 zł
	1,60%
	3,85%

	BPS
	61 407 zł
	1,59%
	4,04%

	Credit Agricole
	61 493 zł
	1,45%
	3,80%

	BZ WBK
	62 577 zł
	1,69%
	3,94%

	BOŚ
	62 763 zł
	1,80%
	4,04%

	Euro Bank
	65 069 zł
	1,57%
	3,89%

	Nordea
	65 237 zł
	1,80%
	4,07%

	Bank Pekao
	65 802 zł
	1,84%
	4,29%

	PKO Bank Polski
	66 138 zł
	2,01%
	4,27%

	Deutsche Bank
	67 514 zł
	1,59%
	4,19%

	Bank Pocztowy
	67 655 zł
	1,90%
	4,16%

	mBank
	68 059 zł
	1,75%
	4,35%

	Millennium
	68 385 zł
	1,89%
	4,17%

	Alior Bank
	70 935 zł
	2,20%
	4,44%

	BNP Paribas
	74 384 zł
	1,85%
	4,11%

	Getin Noble Bank
	110 377 zł
	2,37%
	5,07%

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

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

	BOŚ
	65 676 zł
	2,00%
	4,24%

	Raiffeisen Polbank
	66 740 zł
	1,80%
	4,05%

	Deutsche Bank
	72 739 zł
	1,79%
	4,39%

	Euro Bank
	73 068 zł
	1,97%
	4,29%

	Bank Pekao
	73 114 zł
	2,19%
	4,64%

	Alior Bank
	73 823 zł
	2,40%
	4,59%

	Millennium
	74 244 zł
	2,29%
	4,57%

	PKO Bank Polski
	75 504 zł
	2,39%
	4,65%

	Bank Pocztowy
	76 166 zł
	2,15%
	4,41%

	Nordea
	76 222 zł
	2,30%
	4,57%

	BPS
	81 962 zł
	1,99%
	4,44%

	mBank
	85 277 zł
	2,90%
	5,50%

	Getin Noble Bank
	111 476 zł
	2,47%
	5,17%

** Dotyczy pierwszych 5 lat spłaty kredytu na kwotę 300 000 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
	 62 577 zł
	1,69%
	3,94%

	BOŚ
	 65 676 zł
	2,00%
	4,24%

	BGŻ
	 66 833 zł
	1,95%
	4,18%

	Bank Pekao
	 67 161 zł
	1,89%
	4,34%

	Euro Bank
	 67 563 zł
	1,66%
	3,98%

	Deutsche Bank
	 71 149 zł
	1,79%
	4,39%

	Millennium
	 71 311 zł
	2,09%
	4,37%

	Alior Bank
	 73 823 zł
	2,40%
	4,59%

	PKO Bank Polski
	 73 864 zł
	2,28%
	4,54%

	Getin Noble Bank
	 111 476 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]2,30%

2,20% S

2,10%

A
. LT
e

1.80%

170%

1,60%

150%

1.40%

e o

&g S R
«

3
&GS

LTV e TV90% e LTVOS% i (TV100%

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%

5,50%

5.00%

4,50%

4,00%

LTV e TV90% e LTVOS% i (TV100%

&

«

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]45000021

44000021

43000021

42000021

41000021

40000021

3900002t

3800002t

3700002

ro-(Avv
LSS & &

Źródło: Raport Szybko.pl, Metrohouse i Expandera

Jarosław Sadowski
Expander Advisors Sp. z o.o.
CENY OFERTOWE
We wrześniu ceny ofertowe w 15 miastach wzrosły średnio o 0,2%. Niski odnotowany wzrost, a przy tym obniżki cen w pięciu lokalizacjach sprawiają, że trudno mówić o jednolitym kierunku zmian. Na rynku nieruchomości lokalne uwarunkowania biorą bowiem górę nad czynnikami makro-ekonomicznymi.
Dane z września wskazują, że rynek oczekuje zapowiadanego przez ekspertów ożywienia. Widoczne jest to przede wszystkim po stronie podażowej i przejawia się wprowadzeniem do sprzedaży większej liczby ofert,
a w niektórych przypadkach również podniesieniem cen. Niestety popyt nie rośnie zgodnie z oczekiwaniami. Ani spadek stóp procentowych, stosunkowo niezła sytuacja na rynku pracy, ani też wchodzące w 2015 roku zmiany w sposobie udzielania kredytów hipotecznych, na razie nie skłoniły Polaków do częstszych zakupów.
We wrześniu spadły ceny: we Wrocławiu o 0,5%, Sopocie o 1,3%, Białymstoku o 0,8%, Olsztynie
o 0,6% i Toruniu o 0,2%. W dużej mierze jest to efekt rosnącej podaży. We Wrocławiu, Sopocie, Olsztynie z miesiaca na miesiąc przybywa ofert sprzedaży. Po wakacjach jest ich o około 20% więcej niż w lipcu i sierpniu. Właściciele mieszkań, ale przede wszystkim agenci, znając reguły panujące na rynku i licząc na większe zainteresowanie, we wrześniu rozpoczęli intesywniejszy marketing i sprzedaż nieruchomości. Na znacznie zwiększoną liczbę mieszkań nie znajdują się jednak nabywcy, co ostatecznie wymusza i będzie wymuszało obniżki cen ofertowych.
Z drugiej strony, w częsci lokalizacji mamy do czynienia z sytuacją odwrotną, czyli wzrostem cen ofertowych. W Krakowie w przeciągu miesiąca wzrosła ona o 90 złotych (+1,3%). W tym konkretnym przypadku jest to efekt podwojenia liczby mieszkań wystawionych na sprzedaż w najdroższej krakowskiej dzielnicy - Starym Mieście. Sytuację taką odnotowujemy również w innych miastach: na rynku pojawiło się wiecej ofert i do tego w wyższych cenach z nadzieją na sprzedaż w najlepszym dla rynku nieruchomości, jesiennym okresie. Strategia ta ma nikłe szanse powodzenia, na co wskazują rosnące rozbieżności pomiędzy cenami ofertowymi i transakcyjnymi.

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

	
	WROCŁAW
	KRAKÓW
	WARSZAWA
	POZNAŃ
	GDAŃSK
	GDYNIA
	SOPOT

	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

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

Źródło: Raport Szybko.pl, Metrohouse i Expandera

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

	
	ŁÓDŹ
	LUBLIN
	SZCZECIN
	TORUŃ
	OLSZTYN
	OPOLE
	BIAŁYSTOK
	KATOWICE

	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

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

Źródło: Raport Szybko.pl, Metrohouse i Expandera

Marta Kosińska

Szybko.pl

CENY TRANSAKCYJNE
Na rynku mieszkań używanych nie widać większej rewolucji cenowej. W porównaniu do analogicznego okresu zeszłego roku drożej kupujemy mieszkania m.in. w Warszawie (o 3,6 proc.). W miastach takich jak Poznań czy Gdańsk przeciętna cena lokalu jest niższa niż rok temu o ponad 2 proc. Nadal nie zmienia się struktura sprzedawanych lokali – w zależności od miasta kupujemy mieszkania o metrażach od 48 do 57 m kw. Są to zwykle dwa pokoje, ewentualnie niewielkie trzypokojowe lokale.

Od 1 października zmieniły się limity uprawniające do dopłat w ramach programu Mieszkanie dla Młodych. Dostępność mieszkań z rynku pierwotnego kwalifikujących się do programu wzrosła m.in.
w Warszawie (limit 6583,14 zł) i we Wrocławiu (5112,25 zł). Spadła natomiast w Łodzi (4717,90 zł), ale akurat w tym mieście nie ma problemów z nabyciem lokalu z dopłatą. W przypadku rynku wtórnego, zwiększenie koszyka mieszkań z dopłatami może (choć nie musi) wpłynąć na popyt. Wszędzie tam, gdzie dostępność jest wysoka indywidualni sprzedający muszą bowiem rywalizować
z deweloperami o klienta, który kuszony jest możliwością uzyskania dofinansowania z MdM. Wygrana
z ofertą dewelopera jest jednak możliwa. Wystarczy zaoferować cenę najbardziej zbliżoną do realiów rynkowych. Niestety część z nich jest nadal przeszacowana, przez co nie tylko nie cieszą się zainteresowaniem poszukujących, ale nie mają także szans rywalizować ze znacznie tańszymi ofertami
z rynku pierwotnego – zwłaszcza na obrzeżach dużych miast.

Tab. 6 Średnie ceny ofertowe i transakcyjne mieszkań w IX 2014 r.

	Miasto
	Średnia cena ofertowa z okresu VII-IX 2014
	Średnia cena transakcyjna z okresu VII-IX 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
	5760
	5120
	11,1%
	-1,1%
	2,1%
	289 400 zł
	57,3 m kw.

	Kraków
	6707
	6071
	9,5%
	-3,1%
	1,8%
	303 300 zł
	52,2 m kw.

	Warszawa
	7653
	7390
	3,4%
	1,7%
	3,6%
	416 200 zł
	55,3 m kw.

	Poznań
	5420
	5197
	4,1%
	-0,1%
	-2,6%
	290 500 zł
	52,2 m kw.

	Gdańsk
	5433
	4875
	10,3%
	1,2%
	-2,9%
	267 300 zł
	54,6 m kw.

	Gdynia
	5602
	4766
	14,9%
	-2,1%
	-0,4%
	260 800 zł
	54,6 m kw.

	Łódź
	3625
	3622
	0,1%
	0,6%
	0,1%
	184 600 zł
	48,7 m kw.

W porównaniu do ubiegłego miesiąca, statystycznie tańsze mieszkania kupujemy w Krakowie, Gdyni i Wrocławiu. W Krakowie średnia cena transakcyjna przekracza już tylko nieznacznie 6 000 zł (dokładnie 6 071 zł). Po nieoczekiwanych wzrostach średnich cen do poziomów 6 200-6 300 zł sytuacja wydaje się wracać do normy. Tańsze mieszkania wybieramy też w Gdyni, gdzie za mkw. płacimy 4 766 zł, czyli 2,1 % mniej niż przed miesiącem. W obu tych miastach ceny wystawionych do sprzedaży lokali znacznie różnią się od wartości, po których dokonywane są transakcje. W przypadku Krakowa różnica wynosi 9,5 %, w Gdyni aż 14,9 %. Takie niedopasowanie cenowe widoczne jest również we Wrocławiu (11,1 %) i Gdańsku (10,3 %). We Wrocławiu od początku roku średnie koszty nabycia nieruchomości spadły o prawie 300 zł i wynoszą dziś 5 120 zł. Tam jednak kupujemy największe mieszkania w skali kraju – średni nabywany metraż to 57,3 m kw.
O 20 zł za mkw. wzrosły ceny lokali w Łodzi, gdzie za mkw. zapłacimy 3 622 zł. Jest to praktycznie taka sama wartość jaką obserwowaliśmy 12 miesięcy temu. Znamienna dla rynku łódzkiego jest zbieżność cen ofertowych i tych osiąganych w transakcjach. Są to wartości różniące się kwotą 3 zł. Kupujący w dużej mierze akceptują przeciętne koszty i jednocześnie nie dokonują zakupów daleko wychodzących poza średnie warunki rynkowe. To znak, że nowsze, a co za tym idzie droższe budownictwo w ostatnich lat cieszy się nieznacznym powodzeniem. Nie stanowi też ono zresztą znaczącej bazy podażowej.
Tym razem niewielkie wahania w górę pojawiły się w Gdańsku, gdzie używane mieszkania silnie rywalizują z ofertą deweloperów dostępną w ramach MdM-u. Za mkw. płacono tu średnio 4 875 zł. Najwyższy wzrost cen nabywanych lokali widoczny jest w Warszawie. Metr kw. nabywany był średnio za 7 390 zł. Jest to najwyższa odnotowana wartość w stolicy w ciągu ostatnich 12 miesięcy. Duża w tym zasługa wzrostu popularności zawierania transakcji w centralnie położonych lokalizacjach, co ma niebagatelny wpływ na kształtowanie się przeciętnej ceny.
Wykres 4 Średnie ceny transakcyjne mieszkań IX 2013 – IX 2014
[image: image7.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
(1X2013-1X2014) 7390
7133
6071
5965
\\\a\\\»
5335 5197
501
47 4766
619
3622
Wrzesien Listopad Styczen'l4 Marzec Maj Lipiec Wrzesien

Wroclaw Krakow Warszawa Poznan Gdarisk Gdynia Lodi

Źródło: Raport Szybko.pl, Metrohouse i Expandera.

Marcin Jańczuk
Metrohouse S.A.
Październik 2014

Jarosław Sadowski

Expander Advisors

Marta Kosińska

Szybko.pl

Marcin Jańczuk

Metrohouse

