

W SKRÓCIE:

 Od listopada marż nie podniosły tylko Bank Millennium i PKO BP

 PKO BP obniżył marże o 0,1 p.p., ale tylko posiadaczom wysokiego wkładu własnego

 BZ WBK wprowadził pierwszą ofertę kredytu ze stałym oprocentowaniem, której koszty

są zbliżone do zwykłych kredytów hipotecznych

 Początek roku to okres mniejszej aktywności potencjalnych nabywców. Skutkuje to

dłuższym niż zwykle czasem oczekiwania na transakcję.

 Ceny pozostają na stabilnych poziomach. Największe spadki w porównaniu do zeszłego

miesiąca widoczne są w Gdyni (-1,8 %), a wzrosty w Poznaniu (1,7 %).

 Coraz tańsze mieszkania kupujemy w Warszawie. Średnia cena w transakcjach zbliża się

do 7 000 zł.

 W Łodzi dawno nienotowany poziom 3700 zł dzięki większemu niż zwykle popytowi na

nowszy segment mieszkań.

sierpień 2017

marzec 2018

Luty 2016

KREDYTY HIPOTECZNE

 Miniony miesiąc przyniósł dobre informacje dla osób planujących
zaciągnąć kredyt hipoteczny. Po pierwsze, spadła średnia marża

kredytów hipotecznych z wysokim (25%) wkładem własnym.
Zawdzięczamy to promocji w BZ WBK. Po drugie, prezes NBP

ogłosił, że podwyżek stóp procentowych możemy nie zobaczyć
jeszcze przez wiele lat. W związku z tym spadła stawka WIBOR,

co w najbliższym czasie spowoduje nieznaczne obniżenie rat

kredytów.

W marcu NBP nie zmienił poziomu stóp procentowych w naszym kraju.
Prezes Glapiński zasugerowała również, że mogą one pozostać na obecnym

poziomie nawet do 2020 r. Co ciekawe wspomniał również o tym, że później

mogą wręcz pojawiać się wnioski o ich obniżenie. W reakcji na tę
wypowiedź stawka WIBOR spadła do 1,71% (z 1,72% na początku marca).

Zmiana nie jest więc duża. Przełoży się na zmniejszenie rat kredytów
hipotecznych o mniej więcej złotówkę.

Mimo zapowiedzi utrzymywania stóp procentowych na niskim poziomie, nie należy jednak przesadzać
z kwotą zaciąganych długów. Okres kredytowania w przypadku finansowania zakupu nieruchomości to

zwykle 20-30 lat, w ciągu których wiele może się wydarzyć. Nie można też wykluczyć, że już za rok czy dwa
wydarzy się coś, co sprawi, że stopy procentowe jednak zostaną istotnie podwyższone. Lepiej więc dobierać

parametry kredytu w taki sposób, aby poradzić sobie ze spłatą nawet, gdyby rata wzrosła o kilkaset złotych.

Dla osób planujących zaciągniecie kredytu hipotecznego istotne są również informacje o zmianach

w ofertach banków. Od 26 lutego BZ WBK wprowadził promocję obniżającą marże. Dla klientów
posiadających ponad 40% wkładu własnego marża wynosi 1,79%, a gdy jest wyższy niż 20% jest to 1,99%.

Niestety, jednocześnie niewielką podwyżkę wprowadził mBank. Mimo to, średnia marża dla kredytów
z wysokim wkładem własnym spadła do 2,06% (z 2,08% przed miesiącem). To już kolejny miesiąc obniżek.

Przypomnijmy, że jeszcze w sierpniu 2017 r. średnia dla takich kredytów wynosiła 2,17%.

Tab. 1. Kredyty z wkładem własnym 25%
Kredyt na kwotę 300 tys. zł, o pozycji decyduje koszt kredytu

Nazwa banku
Koszt kredytu w pierwszych

5 latach spłaty
Marża Oprocentowanie

BGŻ BNP PARIBAS 51 163 zł 1,80% 3,52%

Raiffeisen Polbank 56 148 zł 1,69% 3,41%

PKO Bank Polski 56 217 zł 1,84% 3,56%

ING Bank Śląski 56 352 zł 1,80% 3,61%

Bank Pekao 56 663 zł 1,80% 3,52%

Millennium 56 961 zł 2,20% 3,92%

BZ WBK 57 724 zł 1,99% 3,71%

mBank 60 711 zł 2,10% 3,83%

BOŚ 61 174 zł 2,00% 3,81%

Euro Bank 63 357 zł 2,39% 4,11%

Deutsche Bank 65 093 zł 2,10% 3,83%

Alior Bank 74 325 zł 3,00% 4,72%

Źródło: Raport Metrohouse i Expandera, marzec, 2018r.

Jarosław Sadowski
Expander Advisors

Tab. 2. Kredyty z wkładem własnym 10%
Kredyt na kwotę 300 tys. zł, o pozycji decyduje koszt kredytu

Nazwa banku
Koszt kredytu w pierwszych

5 latach spłaty
Marża Oprocentowanie

Bank Pekao 58 862 zł 1,90% 3,62%

mBank 60 660 zł 2,10% 3,83%

PKO Bank Polski 61 661 zł 2,01% 3,73%

Millennium 61 684 zł 2,30% 4,02%

Raiffeisen Polbank 63 154 zł 2,19% 3,91%

BZ WBK 67 597 zł 2,39% 4,11%

Euro Bank 67 888 zł 2,67% 4,39%

Deutsche Bank 70 399 zł 2,30% 4,03%

Alior Bank 78 352 zł 3,30% 5,02%

Źródło: Raport Metrohouse i Expandera, marzec 2018r.

Wykres 1. Średnia marża w ofertach kredytów hipotecznych
Dotyczy kredytu na kwotę 300 tys. zł

Źródło: Raport Metrohouse i Expandera, marzec 2018r.

Wykres 2. Średnie oprocentowanie w ofertach kredytów hipotecznych
Dotyczy kredytu na kwotę 300 tys. zł

Źródło: Raport Metrohouse i Expandera, marzec 2018r.

Jarosław Sadowski

Expander Advisors Sp. z o.o.

 Ceny transakcyjne

Stabilna sytuacja cenowa w Warszawie i Gdańsku, spadki cen
w Krakowie i Wrocławiu – tak w dużym skrócie można nakreślić

obecną sytuację na rynku wtórnym mieszkań

w największych miastach w Polsce.

Spośród analizowanych miejscowości tylko w dwóch decydowano się na
zakupy tańszych lokali. Były to Kraków i Wrocław. W stolicy Małopolski,

porównując do poprzedniego miesiąca, odnotowywane przez nas ceny
transakcyjne były niższe o 4,4 proc. To sprawiło, że średnia cena

nabywanego mieszkania na rynku wtórnym ponownie spadła poniżej

poziomu 6000 zł za m kw. Zapewne swoje znaczenie miał rodzaj

sprzedawanych mieszkań – zwykle było to budownictwo z lat 60-80-tych,
które nie epatuje tak wysokimi wycenami jak w przypadku lokali oddawanych do użytku w ostatniej

dekadzie. Najtańsze mieszkania sprzedawano w cenach ok. 4500 zł za m kw. Takie oferty można było
znaleźć m.in. w budynkach z wielkiej płyty na Bronowicach czy Bieńczycach. We Wrocławiu w tabelach

transakcyjnych pojawiały się kwoty jeszcze niższe niż w Krakowie i zaczynały się już od 3700 zł za m kw.
W tym przypadku także mówimy o budownictwie wielkopłytowym. W odniesieniu do poprzedniego miesiąca

nabywane lokale były tańsze o 3,4 proc. (5242 zł za m kw.). Nieco inaczej niż w Krakowie rozkładał się wiek

kupowanych mieszkań. W stolicy Dolnego Śląska nie przeważały zakupy starszych mieszkań, widać wyraźne
zainteresowanie „nowym” rynkiem wtórnym.

W Warszawie sytuacja cenowa jest bardzo zbliżona do ostatnich dwóch miesięcy. Za m kw. płacimy

7818 zł. Różnorodność transakcji powoduje, że nie doszło do ponownego przebicia bariery 8000 zł za m kw.

Drogie transakcje w prestiżowych lokalizacjach są równoważone zakupami tańszych mieszkań na obrzeżach
miasta, gdzie można znaleźć oferty w okolicach 5000 zł za m kw. Wspólnym mianownikiem takich mieszkań

jest lokalizacja w budynkach z lat 60-tych i 70-tych oraz stan lokalu – najczęściej do remontu. Natomiast
większość „M” sprzedanych po najwyższych cenach (powyżej 8000 zł za m kw.) pochodzi ze Śródmieścia.

O stabilizacji możemy też mówić w Gdańsku. Choć tym razem nabywano mieszkania były o 1,1 proc.
droższe niż przed miesiącem, to od jesieni ubiegłego roku nie odnotowaliśmy tu znaczących zmian

w kształtowaniu się cen.

Najwyższe wzrosty widoczne były w Poznaniu i Łodzi. W stolicy Wielkopolski za m kw. płaciliśmy 5330 zł.,

czyli o 3,6 proc. więcej, natomiast w Łodzi 3743 zł (o 2,1 proc. więcej). Nadal rekordzistą w wielkości
nabywanych mieszkań jest właśnie Poznań, gdzie średni metraż to aż 65 m kw. Łódź leży na przeciwległym

biegunie – tu kupujemy najmniejsze lokale. W przeciętnej transakcji wybieramy lokum o wielkości 51-

metrów.

.

Marcin Jańczuk
Metrohouse Franchise

Tab. 4. Średnie ceny transakcyjne mieszkań II 2018 r.

Źródło: Raport Metrohouse i Expandera, marzec 2018r.

Wykres 3. Średnie ceny transakcyjne mieszkań II 2017 – II 2018

Źródło: Raport Metrohouse i Expandera, marzec 2018r.

Marcin Jańczuk

Metrohouse Franchise S.A.

Miasto

Średnia cena

transakcyjna z
okresu XI 2017-

I 2018

Zmiana proc.
w cenach trans.

m/m

Zmiana proc.
w cenach trans.

r/r

Średnia cena
nabywanego
mieszkania

Średni metraż
nabywanego
mieszkania

Wrocław 5427 -3,4% 5,7% 298 000 zł 58

Kraków 6258 -4,4% 4,4% 327 000 zł 55

Warszawa 7801 0,2% 2,5% 417 500 zł 54

Poznań 5143 3,6% 5,9% 329 000 zł 65

Gdańsk 5762 1,1% 1,1% 322 000 zł 57

Łódź 3668 2,1% 4,1% 192 000 zł 51

