[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. Dla kredytów
z wysokim (25%) wkładem wynosi średnio 3,88% i najprawdopodobniej niższe już nie będzie.
· Po raz kolejny wzrosła zdolność kredytowa. Trzyosobowa rodzina z dochodem
5 000 zł netto może otrzymać średnio aż na 450 000 zł kredytu.
[image: image2.png]CENY OFERTOWE

L

· W ciągu ostatniego miesiąca w 15 miastach ceny spadły, średnio o 1,3%.
· Właściciele mieszkań są zdeterminowani, żeby zamknąć transakcje przed końcem roku, w związku z tym są skłonni do negocjacji i obniżania cen ofertowych.
[image: image3.png]CENY TRANSAKCYJNE
N

· Październik nie przyniósł znaczących zmian przeciętnych cen nabywanych mieszkań. Jedynie w Łodzi i we Wrocławiu nabywcy kupowali nieco droższe lokale niż przed miesiącem.

· Kolejne ograniczenia w dostępie do kredytów, które wejdą w życie na początku roku oraz ich rekordowo niskie oprocentowanie nie mobilizują w znaczący sposób do zakupu nieruchomości.

· Już co trzecie mieszkanie nabywane jest bez udziału kredytu.

· Łódź nie jest już miastem o najmniejszym średnim metrażu sprzedawanych mieszkań. Liderem w zakupach małych lokali po raz pierwszy stał się Kraków (47,5 mkw.)

· Od czterech miesięcy kupujemy coraz droższe mieszkania w Łodzi. Obecnie za metr kwadratowy płacimy tam średnio 3 691 zł.

KREDYTY HIPOTECZNE
[image: image9.png]

Dla osób, które w najbliższym czasie planują zaciągnąć kredyt hipoteczny mamy dobre wiadomości. Poziom oprocentowania ustanowił nowe minimum. Dla kredytów
z wysokim wkładem własnym (25%) wynosi ono średnio tylko 3,88%. Po raz pierwszy w historii średnie oprocentowanie spadło więc poniżej 4%. W ubiegłym miesiącu na taką stawkę mogli liczyć tylko ci, którzy wybierali najlepsze oferty.

[image: image10.png]

W przypadku kredytów z niskim (5%) wkładem własnym oprocentowanie również istotnie spadło. W październiku wynosiło 4,58%, a obecnie już tylko 4,34%. Tu w przypadku nielicznych ofert również można uzyskać stawkę poniżej poziomu 4%.

Są dwie przyczyny tak pozytywnej zmiany. W największym stopniu jest to efekt spadku stawki WIBOR 3M z 2,27% na początku października do 2,05% obecnie. Dzięki temu obniżyło się oprocentowanie nie tylko kredytów obecnie udzielanych, ale także tych już spłacanych. W przypadku pożyczek udzielonych w 2007 r. czy 2008 r. nierzadko jest ono obecnie niższe niż 3%.

Drugim powodem spadku oprocentowania jest nieznaczna obniżka marż. W przypadku kredytów
z wysokim (25%) wkładem własnym średnia wartość spadła z 1,79% do 1,78%. Zmiana jest więc niewielka, ale to już drugi miesiąc z rzędu, kiedy marże spadają. Niższa średnia marża to efekt uatrakcyjnienia oferty w PKO BP. Trzeba jednak dodać, że bank ten jednocześnie podwyższył marże dla kredytów z minimalnym (5%) wkładem własnym. Mimo to, dzięki obniżce w Euro Banku, średnia marża tego rodzaju kredytów również nieznacznie spadła.

Dzięki temu, że kredyty stały się tańsze, są również łatwiej dostępne. Po raz kolejny zaobserwowaliśmy bowiem wzrost zdolności kredytowej. W przypadku 3-osobowej rodziny
z dochodem na poziomie 5 000 zł netto, średnia dostępna kwota kredytu wynosi już nieco ponad 450 000 zł. Tymczasem jeszcze w lipcu było to niecałe 412 000 zł. Nasza przykładowa rodzina może więc uzyskać kredyt większy o około 38 000 zł.

Wiele wskazuje jednak na to, że obecne wartości dotyczące oprocentowania i zdolności kredytowej nie będą już korzystniejsze. Najnowsze dane na temat PKB w III kwartale były zaskakująco pozytywne, co może oznaczać, że stopy procentowe nie będą już dalej obniżane. Na początku przyszłego roku oprocentowanie kredytów może więc zacząć rosnąć. Nie można bowiem wykluczyć, że banki zdecydują się wtedy na podwyżki marż czy zakończenie trwających obecnie promocji. Mogą tak postąpić, aby zrekompensować sobie spadek przychodów wynikający z rekordowo niskich stop procentowych.

Warto też przypomnieć, że od przyszłego roku zmieniają się wymogi dotyczące wysokości wkładu własnego. Od stycznia, aby uzyskać kredyt hipoteczny trzeba będzie aż 10% wartości nieruchomości sfinansować z posiadanych oszczędności. Obecnie wystarczy 5% wkładu. W rezultacie, aby kupić nieruchomość o wartości np. 300 000 zł od stycznia potrzebne będzie aż 30 000 zł (obecnie wystarczy 15 000 zł). Jeśli ktoś zamierza kupić w najbliższym czasie mieszkanie, a nie posiada odpowiednich oszczędności, to powinien się pospieszyć. Do końca roku zostało bowiem niewiele czasu.
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
	50 075 zł
	1,55%
	3,50%

	Citi Handlowy
	52 941 zł
	1,60%
	3,56%

	BPS
	54 152 zł
	1,59%
	3,54%

	ING Bank Śląski
	56 317 zł
	2,05%
	4,00%

	BGŻ
	56 520 zł
	1,65%
	3,60%

	Credit Agricole
	57 674 zł
	1,55%
	3,54%

	PKO Bank Polski
	57 843 zł
	1,82%
	3,77%

	BOŚ
	58 547 zł
	1,80%
	4,04%

	BZ WBK
	58 855 zł
	1,69%
	3,71%

	Deutsche Bank
	59 008 zł
	1,59%
	3,54%

	Bank Pekao
	60 266 zł
	1,84%
	3,91%

	Raiffeisen Polbank
	62 900 zł
	1,60%
	3,62%

	Millennium
	63 719 zł
	1,89%
	3,85%

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

	Alior Bank
	68 028 zł
	2,20%
	4,24%

	mBank
	68 059 zł
	1,75%
	4,35%

	BNP Paribas
	68 923 zł
	1,85%
	3,81%

	Euro Bank
	70 323 zł
	1,57%
	3,89%

	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. zł, o pozycji decyduje koszt kredytu

	Bank
	Koszt kredytu**
	Marża
	Oprocentowanie

	Deutsche Bank
	64 191 zł
	1,79%
	3,74%

	Bank Pekao
	66 531 zł
	2,19%
	4,26%

	Millennium
	69 555 zł
	2,29%
	4,25%

	PKO Bank Polski
	69 858 zł
	2,45%
	4,40%

	BOŚ
	70 209 zł
	2,00%
	3,94%

	Alior Bank
	70 908 zł
	2,40%
	4,44%

	BPS
	74 583 zł
	1,99%
	3,94%

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

	Euro Bank
	76 922 zł
	1,87%
	4,19%

	Raiffeisen Polbank
	85 200 zł
	1,80%
	3,82%

	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. zł, wkład własny 15%, o pozycji decyduje koszt kredytu

	Bank
	Koszt kredytu**
	Marża
	Oprocentowanie

	BZ WBK
	58 855 zł
	1,69%
	3,71%

	Bank Pekao
	62 246 zł
	1,89%
	3,96%

	BGŻ
	62 597 zł
	1,95%
	3,90%

	Deutsche Bank
	64 391 zł
	1,95%
	3,90%

	PKO Bank Polski
	65 014 zł
	2,09%
	4,04%

	Millennium
	66 633 zł
	2,09%
	4,05%

	BOŚ
	70 209 zł
	2,00%
	3,94%

	Alior Bank
	70 908 zł
	2,40%
	4,44%

	Euro Bank
	73 739 zł
	1,66%
	3,98%

	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%

PN

2,10%

2,00%

1,90%

T

1,80%
1,70%
1,60%

1,50%

1,40%

> > > > >
NN N N ~
N N Y 3 @ 5
& o N & ¢ S &
B TV75% = TV 0% b LTV 95%

(\\6\\’ \\Q’» & ©

e LTV 100%

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%

3,50%

LTV 75%

> “J
N N
©
& ¥
——LTV90%

& &
e LTV 95%

b‘

> >
& >
@'b\ N

e LTV 100%

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]460000zt

450000zt

440000zt

430000zt

420000zt

410000zt

400000zt

390000zt

380000zt

370000zt

/,0—(vxvﬂ
> N) >
S MIRAGIR NP SRR

Źródło: Raport Szybko.pl, Metrohouse i Expandera
Jarosław Sadowski
Expander Advisors Sp. z o.o.

CENY OFERTOWE
Wielu właścicieli mieszkań jest zdeterminowanych do zamknięcia transakcji przed końcem roku
i w związku z tym chętniej obniża swoje oferty.
W ciągu ostatniego miesiąca w 15 miastach ceny spadły, średnio o 1,3%. Największe przeceny dotyczą Olsztyna (3,9%) i Katowic (3,3%). O 2,8% uatrakcyjnili swoje oferty właściciele mieszkań
w Sopocie, o 2,7% w Krakowie. Niewielkie obniżki 0,1-0,4% miały miejsce w Opolu, Białymstoku, Łodzi, Gdyni i Warszawie. Najbardziej odporne na zmiany okazały się ceny we Wrocławiu, gdzie utrzymały się na takim samym poziomie, jak przed miesiącem.

W skali roku nadal odnotowujemy wzrost przeciętnych cen ofertowych rzędu 1,6%. Jednak już w dwóch lokalizacjach: Olsztynie i Toruniu, ich wartości są niższe niż
w październiku 2013, odpowiednio o 2,6% i 0,3%.

Rozwój sytuacji na rynku nieruchomości w ostatnich tygodniach skłania do prognozowania kolejnych obniżek cen ofertowych jeszcze w 2014 roku. Spadające stopy procentowe nie wpłynęły na wzrost popytu, który byłby odczuwalny na rynku wtórnym. W reakcji na mniejsze od oczekiwanego zainteresowanie kupnem nieruchomości, właściciele są skłonni do negocjacji i rewidowania swoich ofert. W efekcie nie można wykluczyć, że rok 2014 zakończy się spadkiem średnich cen ofertowych.

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

	
	WROCŁAW
	KRAKÓW
	WARSZAWA
	POZNAŃ
	GDAŃSK
	GDYNIA
	SOPOT

	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

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

Źródło: Raport Szybko.pl, Metrohouse i Expandera

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

	
	ŁÓDŹ
	LUBLIN
	SZCZECIN
	TORUŃ
	OLSZTYN
	OPOLE
	BIAŁYSTOK
	KATOWICE

	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

	październik 2014
	3 615
	4 800
	4 200
	4 310
	4 230
	4 200
	4 370
	3 860

Źródło: Raport Szybko.pl, Metrohouse i Expandera

Marta Kosińska

Szybko.pl

CENY TRANSAKCYJNE
Październik nie przyniósł znaczących zmian na wtórnym rynku nieruchomości. Jedynie w dwóch miastach – Wrocławiu i Łodzi, nabywcy celowali w droższe mieszkania niż przed miesiącem. Nieco taniej niż we wrześniu sprzedawane są natomiast lokale w Poznaniu. W innych lokalizacjach ceny utrzymują się na niezmienionych poziomach. Ciekawostką jest to, że po raz pierwszy od czasu publikacji raportu najniższe ceny transakcyjne pojawiają się w innym mieście niż Łódź.
Końcówki roku zawsze przebiegają pod dyktando różnego rodzaju zmian zachodzących na rynku nieruchomości. Tym razem mamy do czynienia z dwoma zjawiskami mającymi związek z rynkiem kredytów hipotecznych. Dzięki obniżkom stóp procentowych jesteśmy świadkami historycznie najniższego oprocentowania kredytów hipotecznych. Ponadto jest to też ostatni moment, kiedy można sfinansować zakup nieruchomości w 95 proc. kredytem. Od nowego roku znowelizowana Rekomendacja S będzie wymuszała na kredytobiorcach 10 proc. wkładu własnego. Jak jednak wynika z naszych obserwacji, korzystne warunki nie zwiększają zainteresowania kupujących mieszkaniami z drugiej ręki. Na taką sytuację mają wpływ również zmiany struktury finansowania zakupów nieruchomości. Z analiz Metrohouse wynika, że już co trzecie mieszkanie nabywane jest za gotówkę, np. w Łodzi ten wskaźnik wynosi już 40 proc. Zwykle za oszczędności kupujemy małe i niedrogie mieszkania, choć w stolicy 15 proc. gotówkowych zakupów dotyczy mieszkań w cenie powyżej pół miliona złotych. Tego typu transakcje często są związane z niską rentownością depozytów bankowych. Klienci dysponujący większymi oszczędnościami wolą zainwestować je w mieszkania z myślą o wynajmie, niż trzymać na nisko oprocentowanych lokatach.
Właściciele sprzedający nieruchomości odczuwają coraz większą konkurencję ze strony deweloperów wspieranych przez program MdM, który lokalnie dość silnie wpływa na kształtowanie się popytu na używane mieszkania. Korzystają na tym kupujący, którzy zyskują dodatkowy argument przy negocjacji cen. W pięciu z siedmiu analizowanych przez Metrohouse miastach średnie koszty nabywanych mieszkań są obecnie niższe niż przed miesiącem. Najbardziej widoczne obniżki pojawiły się
w Poznaniu, gdzie cena metra kwadratowego spadła o 70 zł (obecnie wynosi 5 127 zł). W ujęciu rocznym mieszkania w stolicy Wielkopolski są tańsze dokładnie o 2%. W kilku kolejnych miastach różnice cenowe nie przekraczają 1%. Z podsumowania ostatnich transakcji wynika, że w Gdyni nabywane są lokale o 0,9% tańsze niż przed rokiem. To właśnie tu kupujący decydowali się na największe lokale – przeciętny metraż to 57,2 mkw. Jednocześnie ceny przedstawiane przez sprzedający są dalekie od przeciętnej sumy zapisanej w aktach notarialnych – różnica przekracza już 15%. W Warszawie ceny są niższe o 0,4%. (za metr kwadratowy należy zapłacić średnio 7 363 zł), ale przeciętna wartość transakcji nadal przekracza 400 tys. zł. Mediana z kolei wynosi zaledwie
339 tys. zł, co na rynku warszawskim nie jest wygórowaną stawką. W Gdańsku i Krakowie średnie ceny zmieniły się bardzo nieznacznie i wynoszą odpowiednio 4 871 i 6 057 zł za mkw. Znamienne jest, że Kraków stał się miastem, w którym przeciętny metraż nabywanych mieszkań jest najmniejszy
i wynosi zaledwie 47,5 mkw. Zwykle najmniejsze nieruchomości były kupowane w Łodzi. Niewielkie lokale (o powierzchni nawet poniżej 20 mkw.) w ostatnim czasie zyskały na popularności wśród kupujących. W ogólnej liczbie transakcji mieszkania nieprzekraczające 40 mkw. stanowiły prawie 40% wszystkich sprzedawanych nieruchomości.

Dwa ostatnie analizowane miasta to Wrocław i Łódź. W stolicy Dolnego Śląska w dalszym ciągu trwa huśtawka cen. Tym razem zauważalny jest nieznaczny wzrost (obecnie przeciętny koszt metra kwadratowego to 5 207 zł). W tym roku średni zakres cen we Wrocławiu oscylował w granicach 5100-5500 zł za mkw. W Łodzi przez cztery kolejne miesiące koszty zakupu nieruchomości rosły. Obecnie za metr kwadratowy płaci się 3 691 zł. Jest to najwyższa wartość uzyskana w tym roku w Łodzi. Warto zauważyć, że średnie ceny obliczane na podstawie danych portalu Szybko.pl są o 1,8% niższe niż realne ceny transakcyjne. Taka sytuacja zdarza się naprawdę rzadko i świadczy m.in. o coraz wyższych preferencjach odnośnie standardu nabywanych mieszkań.
Tab. 6 Średnie ceny ofertowe i transakcyjne mieszkań w X w 2014 r.
	Miasto
	Średnia cena ofertowa z okresu VIII-X 2014
	Średnia cena transakcyjna z okresu VIII-X 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
	5207
	9,6%
	1,7%
	2,2%
	280 000 zł
	54 m kw.

	Kraków
	6700
	6057
	9,6%
	-0,2%
	9,3%
	275 700 zł
	47,5 m kw.

	Warszawa
	7667
	7363
	4,0%
	-0,4%
	3,9%
	412 400 zł
	56,2 m kw.

	Poznań
	5417
	5127
	5,3%
	-1,3%
	-2,0%
	270 400 zł
	54,1 m kw.

	Gdańsk
	5417
	4871
	10,1%
	-0,1%
	0,5%
	265 100 zł
	54,1 m kw.

	Gdynia
	5608
	4724
	15,8%
	-0,9%
	-4,0%
	272 300 zł
	57, 2m kw.

	Łódź
	3625
	3691
	-1,8%
	1,9%
	1,2%
	186 200 zł
	49,2 m kw.

Wykres 4. Średnie ceny transakcyjne mieszkań X 2013 – X 2014
[image: image7.png]Ksztattowanie sie srednich cen transakcyjnych mieszkan
(X2013-X2014)

7800
7550

7300

7363

7050

6300 7088

6550

6300
6050

605

5800

5550 5542
5300 5230

5207

5050
49

4800 “4gag
4550

127

4724

4300

4050

691

3800 64

3550

3300

Pazdziernik

Grudzien Luty Kwiecier Czerwiec Sierpien Pazdziernik

Wrodlaw Krakéw Warszawa Poznan Gdansk Gdynia todi

Źródło: Raport Szybko.pl, Metrohouse i Expandera.
Marcin Jańczuk
Metrohouse S.A.
Listopad 2014

Jarosław Sadowski

Expander Advisors

Marta Kosińska

Szybko.pl

Marcin Jańczuk

Metrohouse

