

wczoraj, 16:27

Nie kupuj mieszkania!

Tagi: hotele, wynajem, inwestowanie, turystyka

Fot. Shutterstock

Po co Ci mieszkanie, skoro możesz mieć kawałek hotelu? Taki pomysł proponują pierwsze w Polsce firmy budujące condo hotele. Za ich pośrednictwem można kupić apartament hotelowy i zarabiać na turystach. Bez sprzątania, bez szukania klientów. Tym zajmują się pracownicy hotelu. Kogo na to stać? I ile można na tym zarobić?

Condo hotele to wynalazek stosunkowo nowy, ale błyskawicznie zyskujący na popularności.

– Nasz produkt to alternatywa dla inwestycji w mieszkania pod wynajem czy lokaty bankowe. Jest o tyle lepszy, że oprócz możliwości zarobienia na wzroście wartości apartamentu, klient ma jeszcze zysk z wynajmu, zagwarantowany albo w umowie sprzedaży albo w długoterminowej umowie najmu z operatorem obiektu – przekonuje **Jan Wróblewski**, członek zarządu holdingu inwestycyjno-deweloperskiego i hotelarskiego Zdrojowa Invest, który zrealizował już 3 inwestycje typu condo hotel w Kołobrzegu, a planuje kolejne, m.in. w Szklarskiej Porębie.

Jak to działa? Klient kupuje apartament w budowanym przez dewelopera hotelu. Następnie wynajmuje go operatorowi hotelu (obie firmy wchodziły oczywiście w skład jednego holdingu). Dzięki temu co miesiąc otrzymuje stały czynsz i dodatkowo, w ramach tzw. timesharing, jeśli sam ma ochotę pomieszkać w swoim pokoju hotelowym, rezerwuje go bez dodatkowych opłat. Poza tymi okresami apartamenty są do dyspozycji gości hotelowych.

– Stopa zwrotu z inwestycji to 6-7% w skali roku, nie uwzględniając podatku, który w tym przypadku może być dla osób fizycznych zryczałtowany i wynosić 8,5%. Inwestycja zwraca się po mniej niż 10 latach, uwzględniając niski, ale stabilny wzrost wartości **nieruchomości**. Dodatkowo chroni przed inflacją jak każda inwestycja w nieruchomości, jest bezpieczna i konkurencyjna w stosunku do produktów finansowych, zwłaszcza lokat bankowych – podkreśla Wróblewski. Dodatkowo, kupno apartamentu można traktować jako zabezpieczenie dla potomków – podlega on bowiem dziedziczeniu, tak samo jak każda „normalna” nieruchomość.

Nie jest to jednak tania przyjemność. Za metr kwadratowy apartamentu zapłacimy od 8 do 12, a nawet 20 tys. zł. Przy 2-pokojowym apartamencie o powierzchni 30 metrów kwadratowych trzeba liczyć się z wydatkiem rzędu 240 – 480 tys. zł brutto. Za największe i najatrakcyjniejsze pokoje firma inkasuje nawet milion zł.

Ale – jak przekonuje Wróblewski – chętnych nie brakuje.

Czytaj dalej na 2. stronie - Kto to kupi?

Czytaj także w Onet.pl:

Gdzie najchętniej jeździmy na wakacje?

Ciąg dalszy artykułu...

– Popyt na nasze apartamenty przewyższa podaż, bo to w Polsce bardzo młody i na razie mały rynek, a liczba zamożnych Polaków szybko rośnie – tłumaczy. Z szacunków firmy wynika, że w Polsce mieszka już ok. 600 tys. osób zarabiających ponad 7 tys. zł miesięcznie i ponad 300 tys. osób dysponujących wolnymi kwotami

większymi niż 300 tys. zł. A to są właśnie klienci condo hoteli. Typowy nabywca? Lekarz, prawnik, przedsiębiorca, menedżer wyższego szczebla.

Zdrojowa Invest sprzedaje rocznie ok. 150 lokali, co daje ponad 90% wykupionych apartamentów w jednej inwestycji rocznie – nawet gdy jest jeszcze w budowie. Na przykład w kwietniu tego roku rozpoczyna się budowa inwestycji w Szklarskiej Porębie, a w ciągu ostatnich 3 miesięcy sprzedało się już ok. 50% apartamentów.

Rynek condo hoteli jest ściśle związany z rynkiem turystycznym w Polsce, który – wbrew pozorom – ma się świetnie.

– To mit, że Polacy rezygnują z wypoczynku w kraju na rzecz egzotycznych kurortów. Ludzie zawsze jeżdżili i będą jeździć na wakacje nad polskie morze, w góry czy nad jeziora. Chociażby na weekendy. Na zasadzie analogii warto zobaczyć jak jest za granicą. Tak jak w Niemczech najbardziej znane kurorty zawsze są w modzie, podobnie w Polsce jest z Zakopanem czy Sopotem. Miasta takie jak Kołobrzeg z wkraczają na mapę takich miejsc ze swoimi luksusowymi hotelami. Zaczynają przyjeżdżać młodzi ludzie, którzy zauważyli, że to już nie tylko sanatoria. Nasi goście to w większości Polacy, zwłaszcza w sezonie, ale też Niemcy, którzy preferują okresy poza szczytem oraz Skandynawowie, a nawet obywatele Bahrajnu – wylicza Wróblewski.

Ile właściciel apartamentu może na nim zarobić? Gwarantowany czynsz z wynajmu 30-metrowego przykładowego pokoju w Kołobrzegu to 2,1 tys. zł. Przy kupnie apartamentu za 380 tys. zł netto na **kredyt w euro** i racie 1,8 tys. zł (przy założeniu marży banku na dostępnym na rynku poziomie 2,5%), miesięczny zysk to 300 zł na czysto. A po roku zdolność kredytowa wraca, bo następnie czynsze uwzględnia się przy obliczaniu zdolności kredytowej.

O dużym zainteresowaniu apartamentami hotelowymi mówi też Anna Korzeniowska z Arche – firmy deweloperskiej, która buduje i sprzedaje pokoje w condo hotelu w Warszawie.

- Do chwili obecnej sprzedaliśmy już przeszło 80% lokali, a hotel jest jeszcze w trakcie realizacji – mówi.

Aktualna cena za metr kwadratowy w apartamanecie jednopokojowym to 13,2 tys. zł, a w dwupokojowym 12,7 tys. zł. Wielu klientów decyduje zarejestrować się jako płatnicy VAT i rozliczać wpłacony 23-procentowy podatek.

Wraz z umową przedwstępną sprzedaży, nabywca podpisuje umowę najmu. Najpierw na 5 lat, przechodzącą później na czas nieokreślony.

- Stopa zwrotu kapitału zależeć będzie głównie od obłożenia w hotelu, realnych cen za pokoje hotelowe i poziomu poniesionych kosztów utrzymania pokoi, gości hotelowych i nieruchomości wspólnej. Kwoty wypłacane właścicielom lokali mogą się zmieniać co miesiąc – tłumaczy Korzeniowska. Zysk dla właściciela nie zależy od faktu, czy jego lokal był wynajmowany. Co miesiąc zyski z wszystkich apartamentów hotelowych będą zbierane do wspólnej puli i dzielone proporcjonalnie do metrażu nabytego przez właściciela.

Zdaniem Korzeniowskiej, condo hotele to alternatywna forma inwestowania w nieruchomości, która będzie się rozwijała również w Polsce. Ale – odwrotnie niż przedstawiciel firmy Zdrojowa Invest – uważa ona, że szczególnie korzystne jest inwestowanie w hotele w miastach o dużym potencjale gospodarczym, a nie w kurortach.

- Miejskie hotele biznesowe funkcjonują na podobnym poziomie przez cały rok, niezależnie od zmiennej aury naszego klimatu – mówi.

Z kolei firma Condohotels Group do tej pory zrealizowała w sumie 3 inwestycje – wszystkie w Ostródzie. W pierwszych dwóch apartamenty zostały już sprzedane, w trzecim – firma także rozważa sprzedaż pokoi w systemie condo.

Czytaj dalej na 3. stronie - Hotel dla emeryta?

Ciąg dalszy artykułu...

- Zainteresowanie jest duże, zazwyczaj jeden obiekt sprzedaje się w ciągu 8-12 miesięcy. Polacy chętnie inwestują w nieruchomości, istnieje u nas długa tradycja lokowania kapitału w ten - skądinąd bezpieczny - sposób. Nie odczuliśmy spadku zainteresowania w czasie ogólnoświatowego kryzysu. Od początku naszej

działalności rynkowej obserwujemy stale rosnące zainteresowanie tego typu produktami. Można to tłumaczyć tym, że zwyczajowo rynek nieruchomości w segmencie luksusowym jest bardziej odporny na wahania koniunktury, niż na przykład w segmencie popularnym – mówi Kamila Górecka - Kirwiel z Condohotels Group.

Ceny apartamentów w ostatnim, najnowszym obiekcie to ok. 11,6 tys. zł brutto za metr. (9,5 tys. zł netto). Właściciele apartamentów wypłatę pierwszych rent otrzymają po upływie pierwszego kwartału. Na podstawie umowy najmu zawieranej z operatorem hotelowym na okres 10 lat w ciągu pierwszych 3 lat inwestor otrzymuje gwarancję wypłaty stałych kwartalnych rent o łącznej wartości stanowiącej 25% zainwestowanego kapitału (netto). Zwrot gwarantowany dla właścicieli apartamentów będzie wynosił w pierwszych trzech latach odpowiednio: 7,5%, 8,5% oraz 9% wartości inwestycji netto (wykorzystanie pobytu właścicielskiego, tj. maksymalnie 28 dni w roku, obniża te wskaźniki odpowiednio o liczbę dni bez wynajmu). W kolejnych latach całkowity przychód z wynajmu wszystkich apartamentów w hotelu jest dzielony pomiędzy inwestorów i operatora w proporcjach pół na pół. Zyski dla inwestorów przydzielane są według zasady „wspólnego worka”, gdzie podział następuje według metrażu posiadanego apartamentu.

W kolejnych latach przychód, który jest dzielony pomiędzy operatora i właścicieli jest zależny od poziomu obłożenia obiektu. Średnia rentowność inwestycji przy obłożeniu na poziomie 65% wynosi 11,87%. Cena 27-metrowego apartamentu to 250 tys. zł. Przychód właścicielski wyniesie 30 tys. zł, koszty (fundusz remontowy, podatek od nieruchomości i gruntowy) to łącznie 765 zł, dochód – 29 441 zł. Przy obłożeniu na poziomie 50%, średnia rentowność inwestycji wynosi 8,55% - przychód właścicielski 21 944 zł, koszty 765 zł, a dochód – 21 179 zł.

Według wstępnych szacunków firmy, inwestycja powinna się zwrócić w ciągu 10 lat, nie licząc wzrostu wartości nieruchomości w czasie.

Kto ma chrapkę na hotele? Z analiz przeprowadzonych przez Condohotels wynika, że potencjalni klienci to kobiety i mężczyźni w wieku od 30 do 60 lat, wykształceni, o dochodach powyżej średniej krajowej, mieszkający w dużych miastach i na ich obrzeżach. Pełnią funkcje średniego i wyższego szczebla managerskiego lub wykonują wolne zawody.

- W wielu krajach europejskich poważnymi klientami kupującymi apartamenty condo są emeryci, niestety w Polsce obecny status majątkowy przeciętnego emeryta nie pozwala na realizowanie tego typu marzeń. Za to interesującą grupą docelową są osoby starsze pochodzące z zagranicy, np. Niemiec oraz starsi przedstawiciele Polonii mieszkającej za granicą. Można się jednak spodziewać, że wraz ze wzrostem zamożności polskiego społeczeństwa, polscy emeryci również zaczną inwestować w zakup luksusowych apartamentów, w których będą mogli spędzać wygodne wakacje w dowolnym czasie i wynajmować je, gdy nie będą mieli czasu na korzystanie z nich – uważa Górecka – Kirwiel.

Czytaj także w Onet.pl:

Raport specjalny "Kupuję mieszkanie"

Źródło: [OnetBiznes](#)

onet.pl Biznes

Copyright 1996-2011 Grupa Onet.pl SA