[image: image18.png]Oferteo

Szukamy za Ciebie

[image: image18.png]

Raport: Jakie domy budowano w Polsce w 2014 roku?
W 2014 roku Polacy najchętniej podejmowali się budowy wolno stojących domów parterowych bez piwnicy, ale za to z poddaszem użytkowym, o powierzchni od 126 do 150 m2. Najczęściej zlecano budowę domów w tradycyjnej technologii murowanej, pokrytych dachówką ceramiczną - wynika z analizy 5,6 tys. zapytań ofertowych w Oferteo.pl oraz pogłębionych wywiadów ankietowych na grupie 328 respondentów. Budowa statystycznego domu wiąże się z wydatkiem rzędu 430 000 złotych przy zleceniu jej generalnemu wykonawcy. Większość inwestorów preferuje jednak system gospodarczy, a więc samodzielną koordynację prac różnych ekip budowlanych.
[image: image1.jpg]Dachowka
ceromiczna

7Y Cegla
Niepodpiwniczony ceromiczna

Dom marzeń Polaków 2014
Najpopularniejsze gotowe projekty

[image: image19.png]Typy projektow

@ Froiekindwiduainy

@ Foitgoromy

N=5632

Pierwszym etapem budowy wymarzonego domu jest przemyślenie oczekiwań oraz zaplanowanie całej inwestycji. Na inwestorów czekają liczne decyzje związane z lokalizacją, typem domu, jego powierzchnią, układem pomieszczeń, a także technologią budowy oraz stosowanymi materiałami budowlanymi.
Efektem tych decyzji jest wybór projektu, według którego będzie budowany wymarzony dom. Z analizy zapytań ofertowych złożonych w Oferteo.pl – serwisie łączącym osoby poszukujące produktów i usług wraz z ich dostawcami – wynika, że Polacy najchętniej kupują gotowy projekt domu (63,1% użytkowników serwisu). W 2014 roku najpopularniejszym projektem okazał się „Dom przy Cyprysowej” autorstwa pracowni Galeria domów.
„Już po raz trzeci badamy szczegółowo preferencje budowlane Polaków” – mówi Karol Grygiel, członek Zarządu Oferteo.pl. „Porównanie do poprzednich dwóch lat pokazuje, że Polacy bardzo racjonalnie podchodzą do najważniejszej inwestycji życia. Nie ponoszą zbędnych kosztów związanych z rozwiązaniami, które nie są im potrzebne. Budują domy o bryle prostej i taniej w wykonaniu, opierając się przede wszystkim na gotowych projektach” – dodaje Karol Grygiel.
Wielkości działek

[image: image2.jpg]Powierzchnie dziatek

[Dosoonr

5 2

30,6% ® so-1000m
@ 1001-2000m

39,4%
@ 2001-3000m
@ 001-4000m
4,0% 4001 - 5000 m?
A -

5,8% . Ponad 5001 m?

N=328

Zrédto: www.oferteo.pl

Wybór projektu budowlanego jest ściśle połączony z działką budowlaną, jaką dysponujemy – jej wielkością i lokalizacją. Przedstawiciel ankietowanej przez Oferteo.pl firmy budowlanej PPHU Praktyk z woj. śląskiego podkreśla, że „ważny jest wybór działki i dopasowanie do niej budynku. Przy wyborze działki należy wziąć pod uwagę kształt terenu, dojazd, media, ścieki i sąsiedztwo”. Jak pokazuje przeprowadzona przez Oferteo.pl ankieta, inwestorzy kupują najczęściej działkę o powierzchni 1001-2000 m2 (39,4%). Niemal co trzeci inwestor deklaruje posiadanie działki o połowę mniejszej, czyli 501-1000-metrowej (30,6% ankietowanych). Stosunkowo rzadko spotyka się działki o powierzchni większej niż 2001 metrów kwadratowych.
Najwięcej domów powstaje na wsi
[image: image3.jpg]W jak duzej miejscowosci budowano dom?

57,3%

14,9%
13,1%
8,5%
6,1%

Wies Mate miasto Srednie miasto Duze miasto Wielkie miasto

020000 20000- 100000 100000 - 500 000

mieszkaricow. mieszkaricow. mieszkaricow

Ponad 500000

- - - .
' mieszkaricow

N=328

Zrédto: www.oferteo.pl

Ponad połowa inwestycji ankietowanych realizowana jest na terenach wiejskich (57,3%). W dalszej kolejności inwestorzy decydują się na budowę domu marzeń w małych lub średnich miastach (odpowiednio 13,1% oraz 14,9%). Ankietowani najrzadziej budują w wielkich miastach o liczbie mieszkańców przekraczającej 500 000.
Budowa w większych miejscowościach niesie ze sobą dłuższe procedury, które do lutego 2015 roku trwały około 160 dni. Dzięki przegłosowanej w ostatnim czasie przez Senat nowelizacji ustawy Prawo budowlane, nie jest już wymagane pozyskanie pozwolenia na budowę, o ile dom nie jest uciążliwy dla sąsiadów. Skraca to całe postępowanie nawet o 74 dni, co oszczędza czas inwestorów i zachęca do rozpoczęcia budowy.
Budowa systemem gospodarczym

[image: image4.jpg]Sposéb budowy

3

. System gospodarczy

. Generalny wykonawca

. Inny

En
Ea

N=328

Zrédto: www.oferteo.pl

Inwestorzy wybierają różne modele organizacji prac budowlanych. 75% z nich deklaruje budowę domu systemem gospodarczym, a więc samodzielnie koordynuje prace budowlane, zlecając je różnym ekipom. Zapewnia to lepszą bezpośrednią kontrolę nad kosztami oraz jakością prac. Co piąty budujący (22%) zatrudnił generalnego wykonawcę – firmę, która zajmuje się całością budowy do stanu „pod klucz”. Rozwiązanie to oszczędza inwestorowi czas poświęcony na poszukiwania podwykonawców do poszczególnych etapów prac.
[image: image5.png]Do jakiego stanu ma byc wybudowany dom?

Stan surowy zamknity
Stan surowy otwarty
Stan deweloperski
Stanpodlucz”

Inny

Zrsdlo: www.oferteo.pl

40%

23,3%
21,2%

18,1%

33,4%

N=5632

Jak wynika z analizy zapytań ofertowych w Oferteo.pl, co trzeci zleceniodawca (33,4%) poszukuje ofert firm, które wybudują dom do stanu surowego zamkniętego – a więc z oknami i dachem. Co czwarty inwestor (23,3%) chce zlecić budowę do stanu surowego otwartego (bez drzwi i bez okien). Podobna część inwestorów (21,2%) jest zainteresowana budową do stanu deweloperskiego, a kilka procent mniej (18,1%) do stanu „pod klucz” zakładającego całkowite wykończenie budynku mieszkalnego.
Domy o powierzchni do 150 metrów kwadratowych

[image: image6.jpg]Metraz domoéw

28,7%

22%

14,9%
11,6%
10,1%
7,3%
B-g:

Do 100m? 101-125m? 126-150m? 151-175m? 176-200m? 201-250m? 251-300m? Powyzej
301 m?

N=328

Zrédto: www.oferteo.pl

Jak pokazuje badanie Oferteo.pl, Polacy chcieliby mieszkać w domu o powierzchni użytkowej 126-150 metrów kwadratowych (28,7%) lub nieco mniejszym 101-125 metrów kwadratowych (22%). Stosunkowo rzadko buduje się domy większe niż 200-metrowe.

Wolno stojące domy parterowe bez piwnicy

[image: image7.jpg]Typ budowanego domu

Holnostojacy _ £z

Blizniak . 3,9%

Szeregowy ‘ 0%
Pietro domu ' 3,3%
Inny . 5,6%

N=328

Zrédto: www.oferteo.pl

Wyniki ankiety przeprowadzonej na próbie ponad 300 osób realizujących budowę domu pokazują, że wśród inwestycji zdecydowanie przeważają budowy domów wolno stojących (87,2%).

[image: image8.jpg]Liczba pieter

- -
— ™

0 (tylko parter)

Parter z poddaszem uzytkowym

Jednopietrowy

Dwupietrowy

Trzy- lub wiecej pietrowy

N=328

Zrédto: www.oferteo.pl

Zazwyczaj są to domy parterowe z poddaszem użytkowym – taki typ wymarzyło sobie 69,8% ankietowanych. Niecałe 20% inwestorów (18,6%) również planuje wznosić dom parterowy, ale już bez poddasza.

Z roku na rok nie zmieniają się preferencje Polaków w zakresie podpiwniczania domów. Na budowę piwnicy w roku 2014 decydował się zaledwie co 9. inwestor (11%). „Ta grupa budujących jest gotowa ponieść większe koszty związane z budową piwnicy, zyskując w ten sposób dodatkowe pomieszczenia” – komentuje Karol Grygiel, członek Zarządu Oferteo.pl.
Jak dom – to murowany

[image: image9.png]W jakiej technologii ma by¢ wybudowany dom?

Tradycyjna murowana
zcegly ceramicznej

Tradycyjna murowana
zbetoni komérkowego

Stkieletowa, kanadyjska
Zbala
Tradycyjna murowana zsilikatu

Inna

Zrédio: www.oferteo.pl

124%

5,25%

3,58%

474%

33,2%

N=5632

„Od lat niezmiennie badania Oferteo.pl potwierdzają przywiązanie do tradycyjnych technologii i materiałów” – stwierdza członek Zarządu serwisu, Karol Grygiel. W 2014 roku blisko połowa respondentów (40,9%) zamierzała zlecić budowę domu w technologii murowanej z cegły ceramicznej. Co trzeci respondent preferował wykorzystanie betonu komórkowego (33,2%).

[image: image10.jpg]Technologie budowy domu w latach 2012-2014

Tradycyjna murowana ~ Eil . 40,9%
i R 2013 o 41,5%
z cegly ceramicznej i ~ 44,1%
7 2014 . 332%
Tradycyjna murowana — Z2% > 338%
z betonu komdrkowego i ~ 32%
.) L 12,4%
Szkieletowa, kanadyjska ~ 9,3%
~_ 85%
Zbala
Tradycyjna murowana
zsilikatu
Inna

Zrédto: www.oferteo.pl

W porównaniu do lat 2012 i 2013 widoczny jest stopniowy wzrost zainteresowania inwestorów technologią szkieletową i kanadyjską (odpowiednio 8,5%, 9,3% oraz 12,4% w latach 2012-2014).

Ceramika również na dachu

[image: image11.png]Z jakiego materiatu ma by¢ wykonany dach?

Dachéwka ceramiczna
Blacha lub blachodachowka
Dachéwha cementowa

Inne

Stropodach plaski

'Dachwka bitumiczna

Gont drewniany

Zrédio: www.oferteo.pl

39,1%

N=5632

Najchętniej wybieranym pokryciem dachu jest od lat dachówka ceramiczna, która kojarzy się z trwałością. W 2014 roku zdecydowało się na nią 44,8% osób zlecających budowę domu. Zaledwie o kilka procent mniej inwestorów (39,1%) zamierza położyć na dachu blachę bądź blachodachówkę.

[image: image12.jpg]Pokrycia dachéw w latach 2012-2014

2014

. 44,8%
Dachéwka ceramiczna &5 > 449%
2012 ~ 44.8%
. 2014 39,1%
Blacha lub blachodachéwka &z 2 363%
2012 ~ 35%
) . 92%
Dachéwka cementowa E ~ 97%
~ 10,5%

Inne

Stropodach ptaski

Dachéwka bitumiczna

Gont drewniany

Zrédto: www.oferteo.pl

„Również poprzednie badania Oferteo.pl wskazywały na niemal identyczną popularność ceramiki na dachu” – podaje Karol Grygiel. „W roku 2012 wybrało ją 44,8% respondentów, a w 2013 było to 44,9%” - uzasadnia. Na przestrzeni trzech ostatnich lat widoczny jest stały wzrost zainteresowania pokrywania dachu blachą lub blachodachówką.

Koszty budowy domów

Budowa do stanu „pod klucz” statystycznego domu (wolno stojący parterowy z poddaszem użytkowym i bez piwnicy, z garażem, o łącznej powierzchni użytkowej około 150 metrów kwadratowych, wzniesiony w technologii murowanej z cegły ceramicznej, z dwuspadowym dachem pokrytym dachówką ceramiczną) to koszt około 430 000 zł – wynika z wyceny wydawnictwa SEKOCENBUD. Zakłada się tutaj, że dom wybuduje jeden generalny inwestor.
[image: image13.jpg]Rozktad w Polsce srednich cen budowy 1 m? domu

Cena 1 m?p.u.wzt N=5632

Zrédto: Sekocenbud, www.oferteo.pl

Otrzymany w ten sposób średni koszt budowy 1m2 powierzchni użytkowej równy 2 767 zł różni się w poszczególnych województwach. Najtaniej, bo już za ok. 2 556 zł/m2, można budować w województwie świętokrzyskim. Szacunkowo najdrożej (2 986 zł) trzeba zapłacić za budowę metra kwadratowego domu w województwie wielkopolskim.
Lwią część kosztów budowy stanowią materiały budowlane – zgodnie z wyceną firmy SEKOCENBUD stanowią one 59,7%. Robocizna stanowi niemal 1/5 kosztów (19,9%), a koszty pośrednie, np. transportu to 14,4%. Stosunkowo małym kosztem jest wynajem i eksploatacja sprzętu (2,1%). Deklarowany zysk inwestora wykonującego całość prac to 3,9% całej inwestycji.
Planując rozkład kosztów budowy, warto zwrócić uwagę na to, jaki kapitał należy zgromadzić na sfinansowanie poszczególnych etapów budowy. Według ankiet przeprowadzonych wśród firm budowlanych, budowa fundamentów stanowi 7,4% wartości całego domu. Inwestorzy zamierzający zlecić budowę do stanu surowego otwartego, poniosą 29,2% kosztów budowy „pod klucz”, w przypadku zaś stanu surowego zamkniętego będzie to już niemal połowa finalnych kosztów (45,3%). Aby wykończyć dom do stanu deweloperskiego, należy dysponować 71,5% całej kwoty, na jaką wyceniono dom „pod klucz”.

Ceny działek

[image: image14.jpg]Srednie ceny 1 m? dziatki

310z
131zt
116 zt 119zt
80zt
Wies Mate miasto Srednie miasto Duze miasto Wielkie miasto
= . =3 - ——
Do 20000 20000- 100 000 100000 - 500 000 ' Ponad 500 000
mieszkancow

mieszkaricow. mieszkaricow. mieszkaricow

N=328

Zrédto: www.oferteo.pl

Jak wynika z ankiety przeprowadzonej wśród budujących domy na terenach wiejskich, średnia cena 1 metra kwadratowego działki budowlanej to 80 złotych. W małych i średnich miastach cena jednostkowa takiej samej powierzchni jest zbliżona i wynosi odpowiednio 116 zł i 119 zł/m2. 1 metr kwadratowy w dużym mieście kosztuje 131 złotych, a w wielkim mieście 310 zł, co stanowi niemal czterokrotnie większą kwotę niż w przypadku terenów wiejskich.
Niezbędny dobry kosztorys
Działka, projekt, materiały budowlane czy robocizna to główne pozycje do ujęcia w budżecie inwestycji. Jak doradzają budujący, należy bardzo dobrze przemyśleć wszystkie możliwe wydatki. „Prawidłowe obliczenie wartości inwestycji i zaplanowanie w tej wysokości budżetu pozwoli na uniknięcie przykrych niespodzianek związanych z niedoszacowaniem kosztów”– radzi Mariola Gala-de Vacqueret, redaktor naczelna wydawnictw SEKOCENBUD. „Kosztorys to kontrola kosztów i planowanie na każdym etapie budowy, a także możliwość przewidywania, jaki zakres robót wymaga określonego nakładu finansowego. Niedoszacowanie w konsekwencji może się wiązać np. z koniecznością ograniczenia wydatków w końcowej fazie budowy czy wręcz wstrzymania pewnych robót” – dodaje redaktor naczelna. Warto pamiętać, że szczegółowa wiedza na temat kosztów ułatwia negocjacje z wykonawcami poszczególnych prac.
[image: image15.jpg]Rdznica miedzy realnym kosztem budowy a poczqtkowq wyceng

Realny koszt
nizszy od wyceny

Realny koszt
réwny wycenie

Realny koszt
wyzszy od wyceny
o mniej niz 10%

Realny koszt
wyzszy od wyceny
011-20%

Realny koszt
wyzszy od wyceny
oponad 21%

N=328

Zrédto: www.oferteo.pl

Jak wynika z ankiety Oferteo.pl, co trzeci Polak, który zakończył już budowę domu, wydał o 11-20% więcej niż przewidywał na początku. Wśród nieujętych w wycenie kosztów, które trzeba było ponieść w trakcie procesu budowlanego, znalazły się m.in. dodatkowe prace związane z adaptacją terenu, wykonaniem drogi dojazdowej czy użyciem sprzętu budowlanego. Do wzrostu planowanych wydatków przyczyniły się również zmiany cen materiałów budowlanych czy decyzje inwestorów o użyciu materiałów bądź instalacji lepszej jakości.

Co ciekawe, co czwarty inwestor (23,9%) spodziewał się wyższych kosztów niż poniósł w rzeczywistości, oszczędzając w ten sposób środki.
Ile czasu trzeba poświęcić na budowę?
[image: image16.jpg]Czas trwania budowy domu

Do 12 miesiecy

Od 13 do 18 miesiecy
Od 19-24 miesiecy
Od 24-36 miesiecy

Powyzej 36 miesiecy

N=328

Zrédto: www.oferteo.pl

Blisko połowa respondentów ankiety deklaruje, że budowa ich domu zajęła do 12 miesięcy (44,7%). Podobna część inwestorów czekała na zakończenie budowy 1,5 roku (19,6%) oraz 2 lata (20,8%). Niekiedy jednak budowa przedłużyła się na tyle, że zajęła ponad 3 lata (5,9% respondentów).
Za ile chcesz rozpocząć budowę?

[image: image17.png]Planowany termin rozpoczecia budowy

Jaknajszybeie najiepie]
wciagu miesigea 22,5% |

Weiggu 3 miesiecy 31,6%

N=5632

Zrédio: www.oferteo.pl

Doświadczenie Oferteo.pl pokazuje, że firma budowlana poszukiwana jest najczęściej z półrocznym wyprzedzeniem (34,7%). Nieco mniejsza liczba zainteresowanych budową składa zapytanie ofertowe zaledwie 3 miesiące przed planowanym terminem jej rozpoczęcia (31,6%).

Jak przyznał inwestor z woj. śląskiego, „podstawa to sprawdzona ekipa wykonawcza, z doświadczeniem i fachową radą”. Warto więc odpowiednio wcześnie rozpocząć poszukiwania takiej firmy budowlanej, która solidnie wybuduje dom marzeń.
Metodologia badań

Przedstawione dane pochodzą z analizy 5 632 zapytań ofertowych zamieszczonych w serwisie Oferteo.pl w 2014 roku przez osoby zamierzające zlecić budowę domu oraz z analizy pogłębionych wywiadów ankietowych przeprowadzonych na grupie 328 respondentów budujących dom.

Jak działa Oferteo.pl?

Za pośrednictwem www.oferteo.pl zarejestrowani w serwisie Wykonawcy usług i Dostawcy produktów mają możliwość dotarcia do nowej grupy Klientów poszukujących konkretnej usługi lub produktu. Pozwala to zaoszczędzić cenny czas związany z poszukiwaniami i obsługą klientów.

Klienci poszukujący konkretnej usługi lub produktu mogą w jednym miejscu bezpłatnie złożyć zapytanie o oferty. Konsultanci pracujący w serwisie wyselekcjonują dla nich odpowiednie firmy, które zostaną powiadomione o zapytaniu z ich branży, by spośród nadesłanych ofert Klienci mogli wybrać najlepszą dla siebie.

Kontakt prasowy

	Piotr Sarota
konsultant public relations

SAROTA PR – agencja public relations
Tel.: +48 12 684 12 68

Kom.+48 606 895 326
Email: piotr(at)sarota.pl

www.sarota.pl
	Karolina Pluta
public relations specialist

Tel.: +48 12 684 12 68

Kom.+48 794 590 018
Email: karolina.pluta(at)sarota.pl

	

O OFERTEO

Oferteo.pl z siedzibą we Wrocławiu to serwis internetowy, którego głównym celem jest ułatwienie dokonywania transakcji handlowych, a w szczególności kontaktowanie potencjalnych nabywców z najlepszymi dostawcami produktów i usług. Platforma istnieje od 2008 roku.

Więcej na www.oferteo.pl

