[image: image1.png]KREDYTY HIPOTECZNE
N

[image: image6.png]

W SKRÓCIE:
[image: image11.png]

· Bank BPH zaoferował kredyt z marżą wynoszącą zaledwie 0,85%, ale z wysoką prowizją 5%.

· Banki zaktualizowały WIBOR, w wyniku czego oprocentowanie spadło do najniższego poziomu w historii. Średnio jest to 3,46% dla kredytów z 25% wkładem własnym. Niższe już najprawdopodobniej nie będzie, chyba że banki obniżą marże.
· Marże kredytów z wysokim wkładem spadły, ale dla tych z minimalnym wkładem i udzielanych w ramach MdM wzrosły.

[image: image7.png]CENY OFERTOWE

L

· W ostatnim miesiącu średnia zmiana ceny ofertowej wyniosła -0,5%. W marcu, podobnie jak w lutym, ruchy cenowe były nieznaczne i dosyć zróżnicowane.

· W większości miast ceny są niższe niż przed rokiem. Dla 15 analizowanych lokalizacji obniżka w skali roku wynosi 0,9%. Największy, 7-procentowy spadek odnotowujemy w Olsztynie.

· [image: image8.png]CENY TRANSAKCYJNE
N

Dane dotyczące cen działek budowlanych z ostatnich 3 lat pokazują tendencję wzrostowu wartości gruntów budowlanych. Aktualnie w największych polskich miastach cena ziemi jest wyższa średnio o 6% w porównaniu z I kwartałem 2014 roku i o 14% w stosunku do cen w I kw. 2013 r.
· W Krakowie średnie ceny mieszkań spadły już poniżej poziomu 6000 zł za mkw. Tam też kupuje się mieszkania o największej powierzchni.

· Tylko we Wrocławiu i Gdyni widoczne są istotne spadki cen transakcyjnych w porównaniu do I kw. 2014 r.

· W Gdańsku i Gdyni znów kupowane są nieco droższe lokale. Średnia zbliża się już do poziomu 5000 zł

KREDYTY HIPOTECZNE
[image: image9.jpg]

W naszym najnowszym zestawieniu kredytów hipotecznych z wysokim (25%) wkładem własnym pojawiła się oferta z marżą wynoszącą zaledwie 0,85%. To duże zaskoczenie, gdyż w ostatnim czasie marże raczej rosły niż spadały. Takiego jej poziomu nie widzieliśmy od ponad trzech lat. Niestety, aby ją otrzymać, za uzyskanie kredytu trzeba zapłacić aż 5% prowizji.

Taką ofertę przygotował Bank BPH. Jest ona dostępna jedynie dla klientów, którzy zostaną wysoko ocenieni przez bank pod względem ryzyka kredytowego. Warto dodać, że aby marża pozostała na poziomie 0,85% należy przez cały okres kredytowania posiadać rachunek, na który co miesiąc musi wpływać zadeklarowana kwota. Konieczne jest również korzystanie z karty kredytowej i dokonywanie nią co miesiąc transakcji na kwotę 500 zł. Niespełnienie tych warunków będzie skutkowało wzrostem marży do poziomu 1,25%.

Oprócz BPH, marżę dla kredytów z wysokim wkładem obniżył mBank. Podwyżkę wprowadził natomiast BNP Paribas. W sumie średni marża spadła do 1,75% (z 1,78% w poprzednim miesiącu). Zupełnie inaczej wygląda natomiast sytuacja w kontekście kredytów z niskim (10%) wkładem własnym oraz tych udzielnych w ramach programu „Mieszkanie dla Młodych”. Tam marże niestety wzrosły. W pierwszym przypadku średnia wynosi 1,97% (było 1,96%), a dla kredytów preferencyjnych 2,04% (było 1,99%).

Ważną informacją dla kredytobiorców jest obniżka oprocentowania „hipotek” do najniższego poziomu w historii. Banki zaktualizowały już bowiem stawkę WIBOR, która istotnie spadła po marcowej obniżce stóp procentowych. Dzięki temu średnie oprocentowanie kredytów z wysokim wkładem wynosi tylko 3,46%, a tych z minimalnym tylko 3,65%. Niższe już najprawdopodobniej nie będzie, chyba że banki niespodziewanie zaczną redukować marże. Spadek oprocentowania pozytywnie wpłynął na koszt kredytów. W przypadku tych z wysokim wkładem średnia cena w okresie pierwszych 5 lat spłaty spadła po raz pierwszy w historii poniżej 60 000 zł. Wyniosła 57 260 zł.

Dzięki temu, że kredyty stały się tańsze, polepszyła się ich dostępność. Trzyosobowej rodzinie, której łączny dochód wynosi 5000 zł netto, banki pożyczą średnio 465 tys. zł. To niemal 25% więcej niż w styczniu 2013 r. Rodzina czteroosobowa z dochodem 8000 zł netto otrzyma natomiast aż 803 tys. zł, czyli o 23% więcej. Oczywiście są banki, które pożyczą znacznie więcej niż wyniesione kwoty. Nie należy jednak przesadzać z sumą zadłużenia. Obecnie kredyty są tanie ze względu na rekordowo niskie stopy procentowe. Już w przyszłym roku mogą one zacząć rosnąć. Wtedy raty również staną się wyższe. Zadłużając się obecnie trzeba więc uwzględnić zmieniające się warunki finansowe, które spowodują, że w przyszłości będziemy płacili więcej niż dziś.

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
	 36 531 zł
	0,85%
	2,50%

	Credit Agricole
	 44 767 zł
	1,55%
	3,20%

	ING Bank Śląski
	 49 965 zł
	1,65%
	3,31%

	BPS
	 51 323 zł
	1,59%
	3,24%

	Bank Pekao
	 52 122 zł
	1,69%
	3,36%

	BGŻ
	 52 332 zł
	1,65%
	3,31%

	Euro Bank
	 52 452 zł
	1,80%
	3,45%

	mBank
	 53 530 zł
	1,55%
	3,37%

	BZ WBK
	 53 576 zł
	1,69%
	3,34%

	Deutsche Bank
	 53 591 zł
	1,49%
	3,14%

	Citi Handlowy
	 54 388 zł
	1,60%
	3,66%

	PKO Bank Polski
	 55 811 zł
	1,82%
	3,63%

	Raiffeisen Polbank
	 56 440 zł
	1,60%
	3,25%

	Alior Bank
	 60 173 zł
	2,20%
	3,85%

	BOŚ
	 61 418 zł
	2,00%
	3,66%

	Millennium
	 62 618 zł
	1,89%
	3,54%

	BNP Paribas
	 66 243 zł
	2,00%
	3,65%

	Bank Pocztowy
	 67 947 zł
	2,20%
	3,85%

	Getin Noble Bank
	 102 714 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. zł, o pozycji decyduje koszt kredytu

	Bank
	Koszt kredytu w pierwszych 5 latach
	Marża
	Oprocentowanie

	Bank Pekao
	 53 102 zł
	1,69%
	3,36%

	BZ WBK
	 53 576 zł
	1,69%
	3,34%

	mBank
	 54 264 zł
	1,60%
	3,42%

	Euro Bank
	 55 074 zł
	1,85%
	3,50%

	Deutsche Bank
	 56 124 zł
	1,59%
	3,24%

	Raiffeisen Polbank
	 57 080 zł
	1,80%
	3,45%

	BPS
	 57 099 zł
	1,99%
	3,64%

	PKO Bank Polski
	 59 120 zł
	1,99%
	3,64%

	Alior Bank
	 63 084 zł
	2,40%
	4,05%

	BGŻ
	 63 131 zł
	1,85%
	3,51%

	Millennium
	 64 953 zł
	2,09%
	3,74%

	BNP Paribas
	 66 243 zł
	2,00%
	3,65%

	Bank Pocztowy
	 67 947 zł
	2,30%
	3,95%

	BOŚ
	 71 468 zł
	2,20%
	3,86%

	Getin Noble Bank
	 108 607 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
	 53 310 zł
	1,74%
	3,41%

	BZ WBK
	 53 576 zł
	1,69%
	3,34%

	Euro Bank
	 54 269 zł
	1,85%
	3,50%

	BGŻ
	 58 230 zł
	1,95%
	3,61%

	Raiffeisen Polbank
	 58 612 zł
	1,80%
	3,45%

	PKO Bank Polski
	 59 197 zł
	2,09%
	3,74%

	Deutsche Bank
	 61 496 zł
	2,15%
	3,80%

	Alior Bank
	 63 084 zł
	2,40%
	4,05%

	Millennium
	 65 092 zł
	2,09%
	3,74%

	BOŚ
	 72 880 zł
	2,20%
	3,86%

	Getin Noble Bank
	 108 607 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: image2.png]2,10%

2,00%

1,90%

1,80%

1,70%

1,60%

1,50%

1,40%

S I Y
A P S A SR N
NS
el [TV 75% et LTV 90%

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: image3.png]6,20% |

5,70%

5,20%

4,70%

4,20%

3,70%

3,20%

)
& ‘,&N

IR I RS Y
I N I .
D S MR
= [TV 75% = LTV 90%

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: image4.png]490000zt

470000zt

450000zt

430000zt

410000zt

390000zt

370000zt

Źródło: Raport Szybko.pl, Metrohouse i Expandera

Jarosław Sadowski
Główny Analityk, Expander Advisors
CENY OFERTOWE
[image: image10.jpg]N7 §

),
sszko metrchouse ”t(,“",' poer

e nieruchomosci

W ostatnim miesiącu średnia zmiana kwoty ofertowej wyniosła -0,5%. W marcu, podobnie jak w lutym, ruchy cenowe były nieznaczne, a jednocześnie dosyć zróżnicowane. W Gdańsku, Toruniu i Warszawie ceny pozostają na poziomie z zeszłego miesiąca, natomiast w ośmiu miastach zanotowano spadki: Krakowie
-0,3%, Wrocławiu -0,5%, Sopocie -0,8%, Lublinie
-1%, Poznaniu -1,2%, Olsztynie -1,4%, Katowicach
-1,6% i Szczecinie -1,9%. Tylko w trzech spośród analizowanych lokalizacji odnotowujemy wzrosty cen ofertowych: Opolu 0,5%, Gdyni 0,8 i Łodzi 1,1%.

W większości miast kwoty nieruchomości wystawionych na sprzedaż są niższe niż w 2014 r. Dla 15 analizowanych lokalizacji obniżka w skali roku wynosi średnio -0,9%. Największy, siedmioprocentowy spadek odnotowujemy w Olsztynie, o -4,4% w ciągu roku obniżyły się ceny w Szczecinie, -3,2% w Poznaniu, -2,4% w Krakowie. W Warszawie i Gdyni w omawianym okresie spadły natomiast o -1,5%. W pozostałych miastach różnice są niewielkie, jednynie w przypadku Sopotu aktualna oferta jest o 7% wyższa niż przed rokiem. Wynika to jednak ze zmiany struktury i zwiększonego udziału dużych luksusowych mieszkań w podaży w ciągu ostatnich dwóch miesięcy, a nie ze zmiany rynkowego trendu.
Tab. 4 Średnie ceny ofertowe mieszkań na rynku wtórnym III 2014 – III 2015
(w PLN za mkw.)
	
	WROCŁAW
	KRAKÓW
	WARSZAWA
	POZNAŃ
	GDAŃSK
	GDYNIA
	SOPOT

	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

	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

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

	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 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

Źródło: Raport Szybko.pl, Metrohouse i Expandera
Działki budowlane
Dane z ostatnich trzech lat pokazują tendencję wzrostową wartości gruntów budowlanych. Obecnie w największych polskich miastach cena ziemi jest wyższa średnio o 6% w porównaniu z I kwartałem 2014 roku i o 14% w stosunku do kwot odnotowanych w analogicznym okresie 2013 r. Najwyższe procentowe wzrosty (w porównaniu z 2014) rejestruje się w Olsztynie (21%), we Wrocławiu (16%), w Katowicach (14%) i Kielcach (13%) i w Warszawie (11%). Najwyższy bezwzględny wzrost dotyczy gruntów w Warszawie, które są o 100 złotych droższe niż przed rokiem i o 170 zł w prównaniu z 2013 r. Należy jednak zaznaczyć, że obserwujemy również lokalizacje, gdzie grunty budowlane zachowują stałą cenę. Są to Łódź, gdzie koszt metra kwadratowego jest identyczny jak przed dwoma laty, a także Lublin i Poznań z analogiczną sytuacją, czyli z ceną na poziomie z I kwartału 2013.

Najtańsze działki budowlane znajdziemy w Olsztynie – średnio 157 złotych za metr kwadratowy. Oferty poniżej 200 złotych za mkw. można znaleźć wszędzie z wyjątkiem Warszawy, średnio nie więcej niż 200 złotych zapłacimy za grunty budowlane w Kielcach, Opolu i Łodzi. W kolejnym pułapie cenowym, pomiędzy 200 a 400 złotych za mkw., mieszczą się pozostałe analizowane miasta. Wyjątkiem są Warszawa i Kraków, gdzie mkw. parceli jest średnio wyceniony na kolejno 1020 zł i 430 zł.

Tab. 6 Średnie ceny działek budowlanych I 2013 – I 2015
(w PLN za mkw.)
	
	Działki budowlane do 2000 mkw.

	
	I kwartał 2013
	I kwartał 2014
	I kwartał 2015

	
	zakres cen
	średnia cena
	zakres cen
	średnia cena
	zakres cen
	średnia cena

	Wrocław
	od 60 do 850
	230
	od 100 do 950
	247
	od 139 do 1360
	287

	Toruń
	od 30 do 680
	215
	od 110 do 660
	220
	od 110 do 675
	230

	Łódź
	od 60 do 420
	190
	od 80 do 500
	200
	od 70 do 465
	190

	Lublin
	od 40 do 644
	220
	od 60 do 750
	260
	od 70 do 450
	220

	Kraków
	od 100 do 1780
	355
	od 140 do 1400
	400
	od 135 do 1830
	430

	Warszawa
	od 150 do 2450
	850
	od 280 do 2500
	920
	od 233 do 2864
	1020

	Opole
	od 60 do 210
	145
	od 80 do 350
	150
	od 100 do 255
	160

	Białystok
	od 80 do 1600
	225
	od 110 do 700
	290
	od 125 do 930
	305

	Gdańsk
	od 90 do 940
	260
	od 140 do 950
	350
	od 115 do 1200
	370

	Katowice
	od 100 do 1000
	270
	od 140 do 1200
	245
	od 155 do 890
	280

	Kielce
	od 100 do 630
	145
	od 75 do 700
	150
	od 70 do 600
	170

	Olsztyn
	od 100 do 330
	150
	od 90 do 400
	130
	od 90 do 350
	157

	Poznań
	od 70 do 1170
	390
	od 120 do 1300
	405
	od 90 do 1450
	390

	Szczecin
	od 70 do 780
	220
	od 100 do 800
	240
	od 90 do 650
	245

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

Porównując transakcje z pierwszego kwartału 2015 r. do analogicznego okresu zeszłego roku, jedynie we Wrocławiu i Gdyni widoczny jest wyraźny spadek cen nabywanych mieszkań. Przeczy to powszechnej na rynku teorii, że ograniczenia w dostępie do kredytów oraz spadek akcji kredytowej, połączone z konkurencją ze strony deweloperów przełożą się na tańsze mieszkania. Na razie wygląda na to, że ceny mocno trzymają się utrwalonego poziomu, lecz klienci decydują się na zakup coraz większych lokali. Sprzyjają temu możliwości negocjowania cen ofertowych, które pojawiają się niezależnie od miasta i są tym większe, im większe mieszkanie planujemy nabyć.
Przedmiotem obserwacji są mieszkania sprzedane w okresie pierwszego kwartału obecnego roku. W porównaniu do poprzedniego notowania wyraźnie wyższe ceny sprzedawanych mieszkań pojawiały się zwłaszcza w Trójmieście. W Gdańsku mieszkania kupowane są w średniej cenie 4932 zł za mkw., w Gdyni średnia jest niższa zaledwie o 11 zł. Wydawało się, że trójmiejskie kwoty transakcyjne na dłużej utrzymają się w widełkach 4600-4700 zł za mkw., jednak wiosenne transakcje podbiły nieco te wartości. Nieznacznie większe nieruchomości sprzedawane są w Gdyni (56,1 mkw.), tam też średnia cena sprzedaży dochodzi do 270 tys. zł i jest o kilka tysięcy wyższa niż w sąsiednim Gdańsku. Warto zaznaczyć, że w Gdyni kwoty są niższe o 5,2% niż przed rokiem, natomiast w Gdańsku obserwujemy praktycznie taki sam poziom cenowy. Niewiele wyższe transakcje odnotowano we Wrocławiu. W stolicy Dolnego Śląska za mkw. lokalu z rynku wtórnego trzeba zapłacić przeciętnie 5122 zł, czyli 1,8% więcej niż w ostatnim notowaniu. Poziom poniżej 5000 zł nie utrzymał się długo i ceny ponownie powróciły do wartości, jakie obserwowaliśmy w II połowie ubiegłego roku. W porównaniu do 2014 r. osoby kupujące mieszkanie we Wrocławiu płacą średnio o 5,6% mniej.

Tab. 7 Średnie ceny ofertowe i transakcyjne mieszkań w III 2014 r.
	Miasto
	Średnia cena ofertowa z okresu I-III 2015
	Średnia cena transakcyjna z okresu
 I-III 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
	5 665
	5122
	9,6%
	1,8%
	-5,6%
	260 200 zł
	51,5 m kw.

	Kraków
	6 460
	5913
	8,5%
	-4,5%
	4,1%
	345 200 zł
	61,2 m kw.

	Warszawa
	7 536
	7130
	5,4%
	0,8%
	-1,2%
	394 800 zł
	56,9 m kw.

	Poznań
	5 190
	5175
	0,3%
	-0,2%
	5,8%
	284 800 zł
	55,7 m kw.

	Gdańsk
	5 378
	4932
	8,3%
	6,0%
	-0,2%
	261 500 zł
	53,7 m kw.

	Gdynia
	5 363
	4921
	8,2%
	4,3%
	-5,2%
	269 100 zł
	56,1 m kw.

	Łódź
	3 702
	3596
	2,9%
	-0,9%
	bz
	188 900 zł
	53,1 m kw.

Źródło: Raport Szybko.pl, Metrohouse i Expandera
W Warszawie, Poznaniu i Łodzi wahania cen nie przekraczają 1%. Istotną zmianą jest stopniowy wzrost powierzchni mieszkań sprzedawanych w stolicy. Jeszcze do niedawna transakcje powyżej 75 mkw. należały do rzadkości, ale w I kw. tego roku takie metraże występują już w co piątej sfinalizowanej umowie. Ma to przełożenie na średnią powierzchnię sprzedawanego lokalu, który wynosi już prawie 57 mkw., co stanowi jeden z lepszych wyników spośród analizowanych miast. Obecny poziom cen (7130 zł za mkw.) jest zbliżony do kwot obserwowanych w I kw. 2014 r. W Poznaniu znamienne jest, iż średnie sumy na portalach ogłoszeniowych są bardzo zbliżone do realnych cen, jakie odnotowujemy w transakcjach. Za m kw. płacimy tu średnio 5175 zł, czyli o ponad 5% drożej niż jeszcze rok temu. Tymczasem w Łodzi rynek jest od dłuższego czasu na tyle stabilny, że obecne ceny mieszkań (średnia 3596 zł) odzwierciedlają poziom obserwowany przed rokiem.

Jedyne istotne obniżki w porównaniu do poprzedniego raportu miały miejsce w Krakowie. Ceny mieszkań w stolicy Małopolski spadły poniżej 6000 zł za mkw. Podobne wartości były notowane w zestawieniu prawie rok temu. Jednocześnie to właśnie tam sprzedawane są największe lokale. Ich średnia przekracza bowiem 61 mkw.
Wykres 4. Średnie ceny transakcyjne mieszkań II 2014 – II 2015
[image: image5.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

(111 2014-1112015)

7219 2130
5913
56797
sam 5175
51!
49: 2
595
3596
Marzec Maj Lipiec Wrzesien Listopad Styczeri Marzec
Wroctaw Krakow Warszawa Poznar Gdarisk Gdynia todi

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

Kwiecień 2015

