

2015

TAX

podatek
od nieruchomości

obsługa
techniczna

media

ochrona

zarządzanie
nieruchomością

**KOSZTY
I OPŁATY
EKSPLOATACYJNE
W BUDYNKACH
BIUROWYCH**

sprzątanie
powierzchni
wspólnych

pozostałe
usługi

użytkowanie
wieczyste

ubezpieczenie

KOSZTY
I OPŁATY
EKSPLOATACYJNE
W BUDYNKACH
BIUROWYCH
W POLSCE

ZAŁOŻENIA

Knight Frank zarządza w Polsce nieruchomościami komercyjnymi o powierzchni **1,3 mln m²**. Poniższe informacje zostały przygotowane w oparciu o portfel budynków biurowych i biurowo-usługowych klasy A/A+ i B/B+, zlokalizowanych w Warszawie w Centralnym Obszarze Biznesu (COB) i w innych dzielnicach oraz w miastach regionalnych - w Poznaniu, Wrocławiu, Krakowie, Gdańsku i Łodzi, przy czym:

- uwzględniono wyłącznie budynki wybudowane po 1998 roku,
- przyjęto zasadę rozliczania kosztów eksploatacyjnych na powierzchnię wynajmowaną,
- wielkości zostały uśrednione i podane w PLN w kwotach netto,
- badanie obejmuje lata 2011 – 2014.

KOSZTY ZWIĄZANE Z NAJMEM POWIERZCHNI BIUROWYCH

Najemcy poza **czynszem bazowym** są zobowiązani pokrywać dodatkowe miesięczne koszty obejmujące: **opłaty eksploatacyjne, najem miejsc parkingowych, jak również opłaty za internet, telefon i zużycie mediów.**

W Warszawie powierzchnię biurową zlokalizowaną w COB właściciele budynków oferują za 16-23 EUR/m², natomiast w pozostałych dzielnicach ofertowe czynsze zawierają się w przedziale 11-18 EUR/m². We wszystkich | największych miastach regionalnych w Polsce wywoławcze stawki czynszów za powierzchnie biurowe utrzymują się na podobnym poziomie i wahają się od 8,5-13 EUR/m² w Łodzi do 10-16 EUR/m² w Poznaniu i Wrocławiu.

DEFINICJA KOSZTÓW EKSPLOATACYJNYCH

Koszty eksploatacyjne są to wszystkie ponoszone przez właściciela koszty niezbędne do prawidłowego funkcjonowania nieruchomości i utrzymania jej w stanie niepogorszonym, do których zaliczają się:

zużycie mediów

sprzątanie powierzchni wspólnych

podatek od nieruchomości

użytkowanie wieczyste

obsługa techniczna

ubezpieczenie

ochrona

pozostałe usługi

zarządzanie nieruchomością

Koszty eksploatacyjne nie obejmują:

- kosztów ulepszeń i modernizacji mających na celu podniesienie standardu nieruchomości,
- kosztów aranżacji powierzchni dla najemców,
- kosztów napraw wynikających z nieprawidłowych działań najemców lub innych podmiotów,
- kosztów błędów i zaniedbań po stronie właściciela i zarządcy,
- kosztów administracyjnych spółki celowej.

UDZIAŁ POSZCZEGÓLNYCH KOSZTÓW W KOSZTACH EKSPLOATACYJNYCH W BUDYNKACH BIUROWYCH

KOSZTY EKSPLOATACYJNE A OPŁATY EKSPLOATACYJNE

W nieruchomościach komercyjnych koszty eksploatacyjne są przenoszone na najemców w całości lub części w formie **opłat eksploatacyjnych** i/lub **refaktur za media**.

Lista kosztów pokrywanych z opłat eksploatacyjnych i sposób ich rozliczania określone są szczegółowo w umowach najmu.

W zależności od wyposażenia nieruchomości w indywidualne liczniki, najemcy fakturowani są oddzielnie za energię elektryczną, jak również za zużycie ciepła i wody bezpośrednio przez najemców. W przypadku braku indywidualnych liczników zużycia mediów stosowane są algorytmy rozliczania oparte o kubaturę, powierzchnię najmu lub/i zainstalowane wyposażenie techniczne.

Pozostałe koszty, jak i media zużywane na powierzchniach wspólnych, rozliczane są w oparciu o udział w wynajmowalnej powierzchni budynku.

WYKRES 1 | Średnia wysokość kosztów i opłat eksploatacyjnych (PLN/m²/miesiąc)

KOSZTY EKSPLOATACYJNE W ZALEŻNOŚCI OD POWIERZCHNI BUDYNKU I DZIAŁKI

Z głównych składowych kosztów eksploatacyjnych większość jest bezpośrednio skorelowana z powierzchnią budynku, jedynie dwie pozycje nie są bezpośrednio od niej zależne - roczna opłata z tytułu użytkowania wieczystego gruntu oraz ochrona, której koszt jest związany ze strukturą funkcjonalną nieruchomości.

Wielkość działki, na której położony jest budynek, ma istotny wpływ na poziom kosztów związanych z utrzymaniem terenu, a także na wysokość kosztów z tytułu podatku od nieruchomości.

WYKRES 2 | Średni poziom kosztów eksploatacyjnych z lat 2011-2014 w korelacji z wielkością budynku biurowego (PLN/m²/miesiąc)

MEDIA

Koszty zużycia mediów obejmują przede wszystkim koszty energii elektrycznej (60% - 70% całości) oraz koszty zużycia ciepła, gazu, wody i odprowadzenia ścieków. Spadek wysokości opłat za media w 2014 roku jest efektem bardzo dobrych warunków zakupu energii elektrycznej, wynegocjowanych przez zarządców.

WYKRES 3 | Średnie koszty zużycia mediów budynku biurowego (PLN/m²/miesiąc)

PODATEK OD NIERUCHOMOŚCI

Podatkiem objęte są grunty, budynki i budowle. Wysokość podatku od nieruchomości obliczana jest w oparciu o stawki za m² powierzchni gruntu i powierzchni budynku (w zależności od rodzaju prowadzonej działalności) oraz w przypadku budowli - jako procent od jej wartości początkowej.

WYKRES 4 | Średnie koszty podatku od nieruchomości (PLN/m²/miesiąc)

OBSŁUGA TECHNICZNA (FACILITY MANAGEMENT)

Koszty te obejmują serwis wszystkich instalacji technicznych w budynku oraz koszty obsługi technicznej realizowanej przez stały skład osobowy i/lub serwis mobilny.

WYKRES 5 | Średnie koszty obsługi technicznej (facility management - FM) (PLN/m²/miesiąc)

OCHRONA

Koszty obejmują obsługę recepcji oraz zatrudnienie pracowników ochrony. Praca ochrony wspomagana jest przez systemy telewizji przemysłowej, system kart kontroli dostępu oraz coraz częściej system bramek obrotowych.

WYKRES 6 | Średnie koszty ochrony (PLN/m²/miesiąc)

ZARZĄDZANIE NIERUCHOMOŚCIĄ

Zarządzanie nieruchomością obejmuje kompleksowe działania nakierowane na utrzymanie nieruchomości w stanie nie pogorszonej oraz administrowanie, w tym obsługę najemców i właścicieli, optymalizację kosztów i nadzór nad szeroko rozumianym bezpieczeństwem technicznym nieruchomości.

Cena usługi zarządzania zazwyczaj jest zdefiniowana jako procent zafakturowanych rocznych przychodów z czynszu najmu.

WYKRES 7 | Średnie koszty zarządzania biurami (PLN/m²/miesiąc)

SPRZĄTANIE POWIERZCHNI WSPÓLNYCH

Usługa obejmuje sprzątnięcie powierzchni wspólnych w budynku, garaży i terenów zewnętrznych oraz materiały potrzebne do jej realizacji.

WYKRES 8 | Średnie koszty sprzątnięcia powierzchni wspólnych (PLN/m²/miesiąc)

UŻYTKOWANIE WIECZyste

Opłata roczna z tytułu użytkowania wieczystego gruntu uzależniona jest od wartości gruntu oraz jego przeznaczenia (3% dla gruntów wykorzystywanych na cele komercyjne oraz 1% dla gruntów wykorzystywanych na cele niekomercyjne). Wartość gruntu podlega okresowej aktualizacji, jednak nie częściej niż raz na trzy lata.

W portfelu nieruchomości zarządzanych przez Knight Frank, w miastach regionalnych 60% właścicieli dysponuje prawem własności, zaś w Warszawie udział ten jest znacznie niższy i wynosi 42%.

WYKRES 9 | Średnie koszty opłaty rocznej z tytułu użytkowania wieczystego gruntu (PLN/m²/miesiąc)

UBEZPIECZENIE

Koszty obejmują ubezpieczenie mienia, w tym od aktów terroru i od kataklizmu oraz ubezpieczenie odpowiedzialności cywilnej.

WYKRES 10 | Średnie koszty ubezpieczenia (PLN/m²/miesiąc)

POZOSTAŁE KOSZTY

Najbardziej zróżnicowana i trudna do precyzyjnego oszacowania grupa kosztów, która obejmuje koszty powtarzalne i przewidywalne (zakup usług bieżących np. wywóz śmieci, czyszczenie elewacji, utrzymanie zieleni), koszty ponoszone w odstępach kilkuletnich (np. przeglądy i pomiary pięcioletnie) oraz koszty pojawiające się okresowo (np. naprawy, odśnieżanie).

WYKRES 11 | Pozostałe koszty (PLN/m²/miesiąc)

MEDIA

Uwolnienie w 2012 roku rynku obrotu energią elektryczną pozwala na kontraktowanie zakupów u wybranego operatora i negocjowanie przez zarządców warunków zakupu energii elektrycznej. Wstępne wyniki kontraktowania energii na rok 2016 wskazują, że ceny zakupu energii ulegną nieznacznemu obniżeniu w stosunku do 2015 roku, w którym cena energii na Towarowej Giełdzie Energii niespodziewanie wzrosła w stosunku do 2014 roku. W kolejnych latach oczekuje się uwolnienia rynku kontraktowania pozostałych mediów.

SPRZĄTANIE I OCHRONA

Wchodzące w życie od 1 stycznia 2016 roku zmiany w regulacjach prawnych dotyczące zatrudnienia przełożą się bezpośrednio na wzrost kosztów ochrony i sprzątnia, w przypadku których głównym czynnikiem kosztowym są wynagrodzenia pracowników. W zależności od nieruchomości koszty te mogą wzrosnąć od 10% do nawet 40%, co może wymusić zastosowanie rozwiązań technicznych ograniczających fizyczną obecność pracowników na terenie nieruchomości.

OBSŁUGA TECHNICZNA (FACILITY MANAGEMENT)

Na rynku usług technicznych widoczne jest dążenie firm facility management (FM) do rozszerzenia oferty o usługi wymagające posiadania specjalistycznych licencji na wykonywanie przeglądów okresowych instalacji i urządzeń technicznych, na które do tej pory wyłączność mieli producenci.

T R E N D Y

ZARZĄDZANIE NIERUCHOMOŚCIĄ

Od 2013 roku obserwowany jest trend obniżania kosztów zarządzania. Jest to efekt zmian w poziomie czynszów najmu oraz wskaźnika pustostanów. Zmiany są również efektem rosnącej konkurencji na rynku profesjonalnych zarządców.

WYKORZYSTANIE EFEKTU SKALI

Firmy zarządzające i właściciele posiadający znaczący udział w rynku wykorzystują z coraz większym powodzeniem efekt skali przy negocjowaniu i kontraktowaniu cen zakupu energii elektrycznej i usług, dzięki czemu optymalizują koszty eksploatacyjne.

Knight Frank to międzynarodowa grupa doradcza z siedzibą w Londynie, świadcząca usługi w zakresie nieruchomości już od niemal 120 lat. Obecnie zatrudnia ponad 12 000 specjalistów w 370 biurach w 55 krajach. Jej polski oddział posiada 24-letnie doświadczenie i jest jednym z najdłużej działających lokalnie międzynarodowych zespołów ds. nieruchomości. W Warszawie i 6 biurach regionalnych (Gdańsk, Katowice, Kraków, Łódź, Poznań, Wrocław) Knight Frank zatrudnia ponad 130 specjalistów.

Knight Frank oferuje pełen zakres usług w zakresie zarządzania nieruchomościami zgodnie z lokalnymi przepisami oraz standardami obowiązującymi na rynku międzynarodowym. Dział Zarządzania Nieruchomościami przygotowuje i wdraża strategie dostosowane do indywidualnych wymagań i profilu klientów firmy, których celem jest zwiększanie wartości nieruchomości i maksymalizacja zwrotów i rentowności nieruchomości.

Obecnie Knight Frank zarządza w Polsce nieruchomościami komercyjnymi o powierzchni **1,3 mln** m².

W kwestiach związanych z zarządzaniem nieruchomościami komercyjnymi zapraszamy do bezpośredniego kontaktu:

Magdalena Oksańska
Head of Property Management
magdalena.oksanska@pl.knightfrank.com

Urszula Łuszczyńska
Senior Technical Director
urszula.luszczyńska@pl.knightfrank.com

Knight Frank Sp. z o.o.
Mokotowska 49
00-542 Warszawa
+ 48 22 596 50 50
www.KnightFrank.com.pl

© 2015, Knight Frank Sp. z o.o.

Knight Frank nie ponosi odpowiedzialności za ewentualne szkody poniesione na skutek działań podjętych na podstawie zawartości niniejszego raportu. Pomimo przeprowadzenia szczegółowych badań i zachowania należytej staranności Knight Frank nie gwarantuje ani nie zapewnia, że informacje zawarte w raporcie są prawdziwe lub że nie uległy dezaktualizacji. Powielanie części lub całości opracowania tylko za zgodą Knight Frank.

