
Sledovanie cien nehnuteľností určených na bývanie na Slovensku

1. Zisťovanie cien nehnuteľností určených na bývanie v eurozóne

Súčasťou analýz cenového vývoja a finančnej stability v eurozóne, ktoré vypracúva ECB, sú aj
poznatky o zmenách nefinančných aktív v jednotlivých krajinách. Ich súčasťou sú štatistiky cien
nehnuteľností určených na bývanie, ktoré významne vplývajú na výdavky a zadĺženosť
domácností, hypotekárny trh, rozvoj investícií a v konečnom dôsledku aj na finančnú a menovú
stabilitu v strednodobom a dlhodobom horizonte.

Z pohľadu menovej stability má vývoj cien nehnuteľností určených na bývanie značný dopad na
ekonomickú aktivitu a na zmeny cien ako celku. Rast cien bytov prispieva k zvyšovaniu
ekonomickej aktivity tak prostredníctvom rastu investícií do bývania, ako aj zvyšovania spotreby
domácností prostredníctvom efektov vlastníctva spojených so zhodnocovaním nehnuteľností
určených na bývanie. Intenzita vplyvu týchto efektov sa však v rôznych krajinách značne odlišuje
a závisí od miery súkromného vlastníctva domov a bytov.

Z hľadiska finančnej stability je nehnuteľný majetok jednou z možných hlavných foriem ručenia
za získané úvery. Preto pokles cien nehnuteľností určených na bývanie spojený so zhoršením
schopnosti domácností splácať úvery môže predstavovať riziko pre stabilitu bankového systému
so závažnými makroekonomickými dopadmi.

V súčasnosti hodnotí Rada guvernérov ECB vývoj cien nehnuteľností v polročných intervaloch.
Index cien nehnuteľností určených na bývanie je konštruovaný za eurozónu
z neharmonizovaných národných údajov, získaných v spolupráci s národnými centrálnymi
bankami. V rámci mesačného bulletinu ECB sa popri úvahách o zdrojoch údajov o cenách
nehnuteľností postupne objavili porovnania vývoja cien nehnuteľností určených na bývanie
a HICP za eurozónu a neskôr aj podrobnejšie porovnania podľa vybraných aspektov. Od júna
2005 je agregovaný index cien nehnuteľností určených na bývanie za eurozónu zaradený do
rozšírenej tabuľky v časti Ceny, avšak najaktuálnejšie údaje sú za rok 2004.

1.1 Aktuálne metodické otázky

Rada guvernérov ECB nastolila potrebu zberu porovnateľných údajov o cenách nehnuteľností
určených na bývanie pre rôzne porovnávacie analýzy, ako aj za účelom vytvorenia agregátov za
eurozónu. ECB zadefinovala nasledujúce požiadavky na zisťovanie a spracovanie údajov, ako aj
na konštruovanie indexov o cenách nehnuteľností určených na bývanie:
• štvrťročná periodicita zisťovania údajov a ich dostupnosť do 90 dní od referenčného obdobia;
• pri spracovaní údajov použiť odporúčanú harmonizovanú metodiku pre kvalitatívnu úpravu

získaných údajov včítane použitia primeraných váhových schém pre zabezpečenie štatistickej
reprezentatívností získaných údajov;

• konštruovať celkový index vývoja cien nehnuteľností určených na bývanie, ako aj subindexy
podľa nasledujúcich troch aspektov nehnuteľností určených na bývanie: 1. nové a existujúce
nehnuteľnosti určené na bývanie, 2. nehnuteľnosti určené na bývanie v mestských
a mimomestských oblastiach, 3. nehnuteľnosti určené na bývanie v členení na domy a byty;

 2

Aj Medzinárodný menový fond považuje trh nehnuteľností za potenciálny zdroj finančnej
nestability. Preto zaradil ceny nehnuteľností do skupiny primeraných finančných ukazovateľov
(Financial Soundness Indicators – FSI) a v spolupráci so zainteresovanými medzinárodnými
a národnými organizáciami v roku 2004 ukončil práce na príručke, obsahujúcej základnú
filozofiu, metodiku konštrukcie, analyzovania a zverejňovania navrhnutých finančných
ukazovateľov.

Problematike cien nehnuteľností sa venuje čoraz väčšia pozornosť hlavne z dôvodu potreby
skúmania ich možného vplyvu na cenovú stabilitu v eurozóne. Priemerné ceny nehnuteľností
určených na bývanie v eurozóne po výraznom náraste v druhej polovici 80. rokov (v roku 1990
o zhruba 12%) zaznamenali relatívne stabilný vývoj v 90. rokoch (rast okolo 2%), avšak po roku
1998 došlo k ich výraznejšiemu postupnému medziročnému nárastu (o 7,2% v roku 2004).
Značne diferencovaný je vývoj cien nehnuteľností určených na bývanie v jednotlivých členských
krajinách EÚ, pričom v prípade niektorých krajín odborníci pripúšťajú značné nadhodnotenie
cien nehnuteľností (napr. v Španielsku ide o rast o takmer 20%).

Snahou ECB je okrem samotného zisťovania cien nehnuteľností rozšírenie pokrytia
harmonizovaného indexu spotrebiteľských cien (HICP) aj o spotrebné výdavky spojené
s bývaním vo vlastných domoch a bytoch, pretože v súčasnosti väčšina členských krajín EÚ
nezahŕňa túto položku do indexu spotrebiteľských cien a tie, ktoré s danou položkou uvažujú,
používajú pri jej výpočte rozdielnu metodiku. Jedným z dôvodov doterajšieho nezohľadňovania
daných výdavkov v HICP je aj značný rozdiel medzi podielmi vlastníkov obydlí a podielmi
potenciálnych výdavkov na nájomné v rámci HICP v jednotlivých krajinách (napr. v Španielsku
je daný pomer 84,3%:2,6% a v Nemecku 42,6%:10,9%).

Európska centrálna banka podporuje pôvodný plán Eurostatu, podľa ktorého malo dôjsť
k zohľadňovaniu spotrebných výdavkov spojených s bývaním vo vlastných obydliach v rámci
HICP od roku 2007. Z rôznych pragmatických dôvodov však došlo ku sklzu pri plnení
pôvodného harmonogramu. Keďže zovšeobecnené výsledky pilotného overovania tejto
problematiky, ktoré momentálne prebieha v rámci pokračujúceho projektu Eurostatu (jedným
z cieľov je aj konštrukcia štvrťročného cenového indexu nehnuteľností určených na bývanie
v sektore domácností), možno očakávať zhruba o 2-3 roky, pôvodný zámer rozšíriť pokrytie
HICP o spotrebné výdavky spojené s bývaním vo vlastných obydliach od roku 2007 vyznieva
podľa nášho názoru príliš optimisticky. Aj napr. podľa názoru ECB, zverejneného v tohtoročnom
júlovom mesačnom bulletine, v roku 2008 sa očakáva len rozhodnutie o začlenení spotrebných
výdavkov spojených s bývaním vo vlastných obydliach do HICP a nie začatie samotného
zisťovania. Preto reálne spustenie harmonizovaného zisťovania cien nehnuteľností určených na
bývanie možno podľa zainteresovaných inštitúcií očakávať najskôr od roku 2010. Zodpovednosť
za túto agendu prináleží oficiálnym štatistickým inštitúciám v súlade s podpísaným Memorandom
o dohode o ekonomických a finančných štatistikách medzi Generálnym riaditeľstvom štatistiky
ECB a Eurostatom.

Vo všeobecnosti je medzi ECB a Eurostatom zhoda o nevyhnutnosti harmonizovať metodiku
zisťovania porovnateľných údajov o cenách nehnuteľností v rámci celej eurozóny. Doterajšie

 3

poznatky ukazujú, že v tomto smere je nevyhnutné prekonať isté rozdiely, vyplývajúce z
doterajšej miery riešenia a z rôznych národných špecifík pri realizácii zberu a spracovania
údajov, ako aj pri konštruovaní indexov o vývoji cien nehnuteľností. Uvedené platí aj pre
získavanie porovnateľných údajov o cenách pozemkov.

Všetky súčasné aktivity a iniciatívy v oblasti zisťovania porovnateľných údajov o cenách
nehnuteľností určených na bývanie a cenách pozemkov časovo zaostávajú za aktuálnymi
potrebami. Navyše používanie značne rozdielnych metodík pre zber potrebných údajov o cenách
nehnuteľností určených na bývanie a cenách pozemkov v jednotlivých krajinách vyvoláva
potrebu uvedomiť si vypovedaciu hodnotu agregovaných ukazovateľov za eurozónu,
konštruovaných z takýchto pomerne heterogénnych údajov. Aj v rámci ECB panuje zhoda v tom,
že agregovaný index vývoja cien nehnuteľností určených na bývanie je vhodný skôr pre
charakterizovanie určitých všeobecných trendov, ako pre porovnávanie podrobnejších súvislostí
vývoja ich cien medzi krajinami eurozóny.

1.2 Získavanie údajov o cenách nehnuteľností určených na bývanie v krajinách EÚ

Podľa poznatkov ECB sú zdroje údajov o cenách nehnuteľností určených na bývanie
v pôvodných 15 krajinách EÚ značne rôznorodé a zabezpečujú ich:

• národné štatistické úrady - Dánsko, Luxembursko, Nemecko, Švédsko,
• ministerstvá – Španielsko (ministerstvo infraštruktúry a urbanistického plánovania), Írsko

(ministerstvo životného prostredia),
• hypotekárni veritelia - Anglicko,
• realitné agentúry – Belgicko, Fínsko, Francúzsko, Portugalsko, Rakúsko, Taliansko,
• katastrálne registre – Holandsko,
• národná banka - Grécko.

V záujme získania spoľahlivých údajov dochádza v mnohých prípadoch ku kombinovaniu
viacerých zdrojov.

Spoľahlivosť údajov o cenách nehnuteľností ovplyvňujú popri rôznorodosti ich zdrojov aj ďalšie
faktory, ako:

• nejednotnosť údajov pokiaľ ide o ich geografický aspekt, resp. pokrytie,
• nedostatočná a rozdielna štruktúrovanosť údajov podľa typov bytov,
• rozdielnosť realizácie predaja nehnuteľnosti (za hotovosť, resp. na pôžičku),
• použitie váhových schém v záujme dosiahnutia reprezentatívnosti pôvodných údajov,
• rozdielna periodicita zisťovania a pod.

Konštrukcia agregovaného štvrťročného indexu cien nehnuteľností určených na bývanie v ECB
za eurozónu (zatiaľ hlavne z údajov pôvodných 12 krajín EÚ-15 okrem Dánska, Švédska
a Anglicka) je podmienená dostupnosťou národných údajov za minimálne 80% krajín (zvyčajne
nie sú k dispozícii údaje za Belgicko a Luxembursko, ktoré majú oneskorenie spracovania voči
referenčnému štvrťroku o 8, resp. 19 mesiacov). Za chýbajúce krajiny sú dopĺňané priemerné
hodnoty z údajov za tie krajiny, v ktorých sú údaje dostupné. Pre úpravu agregovaného indexu
cien nehnuteľností určených na bývanie za eurozónu sú používané váhy, zohľadňujúce podiely
jednotlivých krajín na HDP eurozóny. Takto vypočítaný index je vhodné použiť len na analýzu

 4

určitých všeobecných trendov vývoja cien nehnuteľností určených na bývanie za eurozónu. Ani
ECB nepoužíva takto získané, značne heterogénne údaje, na podrobnejšie analýzy rôznych
aspektov vývoja cien nehnuteľností určených na bývanie medzi jednotlivými krajinami.

V záujme zvyšovania kvality agregovaného indexu cien nehnuteľností určených na bývanie za
eurozónu je snaha, aby národné údaje dôsledne odrážali reálny trh s týmito nehnuteľnosťami,
čoho predpokladom je výber vhodných zdrojov a používanie odporúčaných metód pre
kvalitatívnu úpravu zisťovaných údajov.

V roku 2004 ECB nastolila otázku potreby získavania údajov o cenách nehnuteľností určených na
bývanie aj za nové členské krajiny EÚ. V jednotlivých krajinách je nasledujúca situácia v
dostupnosti týchto údajov:
Česká republika – prostredníctvom národného štatistického úradu má dostupné štvrťročné údaje
 za domy a byty za celú krajinu od roku 2001 a ročné údaje od roku 1999,
Estónsko – prostredníctvom národného štatistického úradu má dostupné štvrťročné údaje
 za hlavné mesto od roku 1997,
Maďarsko – prostredníctvom národného štatistického úradu má dostupné štvrťročné údaje
 za hlavné mesto od 4.Q roku 2001,
Poľsko – prostredníctvom národného štatistického úradu má dostupné ročné údaje
 za celú krajinu od roku 2003,
Lotyšsko – prostredníctvom národného štatistického úradu má dostupné ročné údaje
 za nové a existujúce obytné nehnuteľnosti za celú krajinu od roku 2002,
Litva – predpokladaná dostupnosť potrebných údajov za nové a existujúce
 nehnuteľnosti od júla 2005 prostredníctvom katastra nehnuteľností,
Malta – má dostupné štvrťročné údaje za domy a byty za celú krajinu od roku 1980
 prostredníctvom inzertných záznamov transakcií s nehnuteľnosťami,
Slovensko – prvé údaje prostredníctvom Národnej asociácie realitných kancelárií boli
 získané za 1. štvrťrok 2005,
Slovinsko – uvažujú so získavaním potrebných údajov prostredníctvom daňových úradov,
Cyprus – zatiaľ neujasnené možností zisťovania potrebných údajov.

Aj v nových členských krajinách EÚ sú v súčasnosti zdroje údajov o cenách nehnuteľností
pomerne rôznorodé. Podľa získaných informácií sa jednotlivé národné centrálne banky
najčastejšie dostávajú k údajom o cenách nehnuteľností prostredníctvom národných štatistických
úradov a realitných kancelárií. V ČR ide napr. o spoluprácu štatistického úradu a finančných
úradov, ale v záujme získavania aktuálnych údajov je snaha spolupracovať aj s realitnými
kanceláriami.

 5

Možno konštatovať, že pre zisťovanie cien
nehnuteľností v nových členských krajinách je
vo všeobecnosti charakteristická snaha získať
údaje z akéhokoľvek dostupného zdroja
prostredníctvom metodiky, operatívne
prispôsobenej národným podmienkam. Na
základe zatiaľ dostupných údajov v rámci
ECB, možno získať orientačný prehľad
o štvrťročnom vývoji cien nehnuteľností
určených na bývanie v niektorých nových
členských krajinách EÚ.

Zdroj: databáza NARKS a prepočty NBS

2. Možnosti získavania údajov o cenách obytných nehnuteľností v podmienkach Slovenska

So začlenením Slovenska do európskeho priestoru je spojené aj plnenie dohodnutých záväzkov
voči jednotlivým celoeurópskym inštitúciám. Jednou z požiadaviek ECB voči národným bankám
členských krajín EÚ je poskytovanie štvrťročných údajov o cenách nehnuteľností.

Postupný rozvoj trhu nehnuteľností (aj keď značne regionálne diferencovaný) je v súčasnosti
v podmienkach Slovenska spojený hlavne so záujmom hlavných aktérov transakcií
s nehnuteľnosťami o informácie o stave a vývoji ich cien. Postupne sa údaje o cenách
jednotlivých nehnuteľností stávajú predmetom záujmu realitných developerov, v komerčných
bankách, aj NBS. Takto sa postupne formuje komplexná spoločenská objednávka na informácie
o cenách nehnuteľností.

Štatistický úrad SR v rámci národných účtov v súlade s odporúčanou metodikou ESA95 zisťuje
s ročnou periodicitou agregované informácie o nefinančných aktívach za celú ekonomiku, ako aj
za hlavné sektory a odvetvia. Údaje o cenách jednotlivých nehnuteľností však zatiaľ nie sú
predmetom periodického štatistického zisťovania a neexistuje na tento účel ani žiadny oficiálny
administratívny zdroj údajov.

Jednou z avizovaných aktivít v oblasti zisťovania cien nehnuteľností je napr. príprava pilotného
projektu: "Monitorovanie cien stavieb a stavebných pozemkov" v gescii Stavebnej fakulty STU
Bratislava v spolupráci so ŠÚ SR a s Úradom geodézie, kartografie a katastra SR.

Požiadavka NBS, aby ŠÚ SR zahrnul zisťovanie o cenách nehnuteľností do Programu štátnych
štatistických zisťovaní na roky 2006-2008 nebola akceptovaná. ŠÚ SR to zdôvodnil nedostatkom
finančných a ľudských kapacitných zdrojov v projektovanom rozpočte ŠÚ SR. Závažným
dôvodom je podľa ŠÚ SR zatiaľ tiež absencia metodiky zisťovania, ktorá by mala vzniknúť ako

Štvrťročný vývoj cien obytných
nehnuteľností

v Čechách, Estónsku a Maďarsku
(m edziročná zm ena)

-20,0
0,0

20,0

40,0
60,0

03Q1
03Q2

03Q3
03Q4

04Q1
04Q2

04Q3
04Q4

Vý
vo

j v
 %

Česko Estónsko Maďarsko

 6

výsledok pilotného overovania praktických možností zisťovania cien nehnuteľností určených na
bývanie v rámci prebiehajúceho projektu Eurostatu1.

NBS v snahe prispieť k hľadaniu možnosti zisťovania cien nehnuteľností určených na bývanie
podpísala s Národnou asociáciou realitných kancelárií Slovenska (NARKS) zmluvu na
zabezpečenie spracovania údajov o cenách nehnuteľností. Predmetom zmluvy je záväzok
NARKS spracovať databázu údajov o cenách nehnuteľností za jednotlivé štvrťroky v roku 2005 v
takej štruktúre a regionálnom členení, ktoré vychádzajú z požiadaviek ECB.

2.1 Základná charakteristika získaných údajov o cenách nehnuteľností z databázy NARKS

Databáza NARKS o cenách domov a bytov objektívne obsahuje údaje len za určitú časť celkom
zrealizovaných transakcií s nehnuteľnosťami, nakoľko asociácia združuje len zhruba desatinu
subjektov, ktoré sa zaoberajú sprostredkovaním kúpy a predaja nehnuteľností.

Výstupné zostavy o cenách existujúcich bytov a rodinných domov, získané od NARKS, sú
realizované z inzertných záznamov a pri jednotlivých nehnuteľnostiach ponúka nimi použitý
softvér popri počtoch transakcií s jednotlivými typmi nehnuteľností určených na bývanie aj
nasledujúce možné varianty cien:
- priemerná ponuková cena (aritmetický priemer všetkých cien príslušného typu nehnuteľností

z inzertných záznamov) v Sk,
- priemerná ponuková cena v Sk/m2,
- reprezentatívna priemerná ponuková cena (aritmetický priemer cien príslušného typu

nehnuteľností z inzertných záznamov po vylúčení extrémnych cien) v Sk,
- reprezentatívna priemerná ponuková cena v Sk/m2,
- reprezentatívna priemerná predajná cena.

Za prvé dva štvrťroky 2005 boli z výstupných zostáv (v členení podľa okresov a za jednotlivé
typy bytov a domov) reálne použiteľné len údaje o priemernej ponukovej cene v Sk. Získané
výstupné zostavy prakticky neobsahovali údaje o priemerných predajných cenách, pretože
životný cyklus inzertných záznamov o ponúkaných nehnuteľnostiach obsahuje v súčasnosti len
v ojedinelých prípadoch aj doplnenie informácie o tom, za akú cenu bola predmetná
nehnuteľnosť v skutočnosti zrealizovaná.

1 Do predmetného projektu Eurostatu (HICP-OOH), na ktorom od roku 2000 participovalo 5 krajín (Nemecko,
Španielsko, Poľsko, Fínsko a Anglicko), sa majú od roku 2006 zapojiť ďalšie krajiny. Daný projekt pozostáva zo 7
modulov a podľa informácií ŠÚ SR Slovensko reflektovalo na Modul č. 1 – Ceny obydlí, ktorého realizácia je
rozložená na 16 krokov v časovom horizonte 18 mesiacov. Celkovo by malo na tomto module participovať 11 krajín.
Koncom roku 2005 bola podpísaná zmluva medzi ŠÚ SR a Eurostatom. Úspešnosť celého projektu však závisí od
rozbehnutia modulov, ktoré sa týkajú koordinácie činností pri overovaní možností zisťovania cien domov a bytov,
renovácií a zásadných rekonštrukcií nehnuteľností určených na bývanie, ako aj cien stavebných pozemkov.
Dôležitým krokom je tiež príprava technického manuálu na postupnú realizáciu krokov v rámci prvých troch
modulov. Ide teda o moduly 4-7, na ktoré nie je podľa aktuálnych informácií zatiaľ prihlásený žiadny záujemca, čo
môže spôsobiť ďalší časový sklz v riešení uvedeného pilotného projektu.

 7

Miera súladu medzi ponukovými a realizačnými cenami závisí od stupňa vývoja trhu s
nehnuteľnosťami. Ak sú v ponukách niektoré byty napr. rok, je pravdepodobné, že pri predaji
bude ich cena nižšia o približne 10-15%. Z hľadiska spoľahlivosti zovšeobecnených poznatkov
zo získaných neúplných údajov je však menej podstatné, či vychádzame z údajov o cenách
ponukových alebo predajných, ako zohľadnenie maximálne reálneho počtu uskutočnených
transakcií s nehnuteľnosťami v jednotlivých regiónoch.

Z vyhodnotenia poskytnutých údajov z databázy NARKS za prvé dva štvrťroky 2005 vyplýva
niekoľko poznatkov:
• databáza neobsahuje všetky nami požadované atribúty členenia nehnuteľností, ktoré

zodpovedajú požiadavkám ECB;
• údaje o cenách bytov a rodinných domov nie sú špecifikované pre nové a existujúce

nehnuteľnosti;
• údaje o rodinných domoch nie sú štruktúrované podľa početnosti izieb, ale sú v členení na

rodinné domy a rodinné vily;
• databáza obsahuje značný počet málopočetných transakcií za jednotlivé nehnuteľnosti v rámci

jednotlivých okresov, čo zvyšuje riziko možného skreslenia informácií o reálnych cenách
transakcií s nehnuteľnosťami (napríklad v prípade okresu Poprad sa do databázy dostali iba
údaje o drahších predajoch);

• údaje o cenách stavebných pozemkov sú v dôsledku technických problémov dostupné až od
3. štvrťroku 2005;

• metodika zberu a prvotného spracovania údajov o cenách nehnuteľností je viazaná na
používaný softvér a jej prípadná zmena v záujme dôslednejšieho zohľadnenia kritérií
a požiadaviek NBS je pomerne zložitá.

Napriek skutočnosti, že databáza NARKS o cenách nehnuteľností sa vytvára na iný účel, ako sú
požiadavky ECB a nespĺňa ani niektoré štatistické náležitosti výberového súboru, nateraz je
jedným z mála dostupných zdrojov údajov, pomocou ktorého je možné získať orientačné
informácie o stave a vývoji cien nehnuteľností určených na bývanie v SR.

Vzhľadom na to, že celoeurópske systémové riešenie zisťovania a zverejňovania údajov o cenách
nehnuteľností prostredníctvom národných štatistických úradov možno podľa doterajšieho vývoja
očakávať najskôr po roku 2010, považujeme nami charakterizovaný a použitý zdroj údajov
o cenách nehnuteľností za prechodné riešenie zisťovania cien nehnuteľností určených na bývanie
a pozemkov v podmienkach Slovenska pre potreby NBS. Priebežné poznatky pri spracúvaní
a zovšeobecňovaní údajov z databázy NARKS môžu poslúžiť v ďalšom období aj pri overovaní
a výbere vhodného zdroja údajov pre oficiálny systém štvrťročného zisťovania cien nehnuteľností
podľa harmonizovanej metodiky v rámci eurozóny.

2.2 Metodika spracovania údajov z databázy NARKS

V rámci prvotného spracovania údajov získaných z databázy NARKS sme prevzali z výstupných
zostáv už vypočítanú reprezentatívnu priemernú ponukovú cenu v Sk/m2 za jednotlivé typy
existujúcich bytov v príslušných okresoch. Čo sa týka existujúcich domov, vo výstupných
zostavách nie sú k dispozícii reprezentatívne priemerné ponukové ceny v Sk/m2 za jednotlivé

 8

typy domov a treba ich dopočítať. Pri výpočte sme postupovali tak, že reprezentatívnu priemernú
ponukovú cenu za jednotlivé typy domov v každom okrese sme vydelili nami zvolenou hodnotou
priemernej rozlohy ich úžitkovej plochy (pri rodinných domoch 150 m2 a pri rodinných vilách
250 m2).

V druhom kroku sme prostredníctvom váženého aritmetického priemeru vypočítali priemerné
ceny za 1 m2 jednotlivých typov bytov a rodinných domov za jednotlivé kraje. Ako váhy sme
použili zaznamenané celkové počty transakcií s jednotlivými typmi bytov a domov v okresoch
príslušného kraja.

V treťom kroku sme vypočítali tzv. objektivizovanú priemernú ponukovú cenu za 1 m2
jednotlivých typov bytov a rodinných domov za SR. Výslednú hodnotu sme vypočítali pomocou
váženého aritmetického priemeru tak, že sme súčet násobkov cien za 1 m2 jednotlivých typov
bytov a rodinných domov za jednotlivé kraje (vypočítané v druhom kroku) a zvolených váhových
koeficientov (v %) za jednotlivé kraje2 vydelili číslom 100 (súčet relatívnych podielov
jednotlivých krajov na predpokladaných reálnych transakciách s bytmi v rámci celej SR v %), t.j.:

CONSR =
100

100..
8

1
∑

=k
kk vCON

,

kde:
CONSR - objektivizovaná priemerná ponuková cena za 1 m2 jednotlivých typov bytov

a rodinných domov za Slovensko,
CONk - priemerná ponuková cena za 1 m2 jednotlivých typov bytov a rodinných domov za

jednotlivé kraje,
vk – zvolené váhové koeficienty za jednotlivé kraje, ktoré orientačne zodpovedajú skutočnému

podielu krajov na transakciách s bytmi v rámci celej SR,
k – jednotlivé kraje.

Uvedeným vážením sa vypočíta priemerná cena za 1 m2 príslušnej nehnuteľnosti za celú SR,
v ktorej je čiastočne zredukovaná disproporcia medzi zaznamenanými a reálnymi transakciami
s obytnými nehnuteľnosťami v jednotlivých regiónoch, zrejmá z nasledujúcej tabuľky:
 BA TT TN NR ZA BB PO KE SR
Podiel zaznamenaných transakcií v % 95,99 2,23 0,06 0,92 0,23 0,27 0,09 0,21 100,00
Podiel predpokladaných reálnych transakcií v %,
resp. (vk v %) 52,00 14,00 4,00 8,00 7,00 6,00 3,00 6,00 100,00

Vážením by mal byť zohľadnený reálny podiel jednotlivých krajov na vytváraní agregovanej
priemernej ceny danej nehnuteľnosti určenej na bývanie za celé Slovensko. Tento krok je dôležitý
v záujme dosiahnutia objektivizovaných zovšeobecnení vypočítaných charakteristík z neúplných
(výberových) údajov.

2 Po konzultácii so zástupcom NARKS boli použité nasledovné váhové koeficienty: BA – 0,52, TT – 0,14, TN –
0,04, NR – 0,08, ZA – 0,07, BB – 0,06, PO – 0,03 a KE – 0,06

 9

Aj pri výpočte priemernej ceny mesačných prenájmov za jednotlivé kraje a celú SR bol použitý
podobný postup ako pri výpočte priemernej ceny za 1 m2 nehnuteľností určených na bývanie.

2.3 Predbežné výsledky vývoja cien nehnuteľností v SR za 1. a 2. štvrťrok 2005

Výsledkom zrealizovania vyššie uvedených metodických krokov sú údaje v tabuľke na
nasledujúcej strane, ktoré poskytujú prehľad o počte zrealizovaných transakcií s vybranými
nehnuteľnosťami, predbežné priemerné hodnoty cien za m2 jednotlivých nehnuteľností určených
na bývanie aj priemerné hodnoty cien mesačných prenájmov za prvé dva štvrťroky 2005.

Početnosť aj štruktúra transakcií s nehnuteľnosťami bola v prvých dvoch štvrťrokoch roku 2005
relatívne podobná. Za 1. štvrťrok je v databáze 50608 transakcií s obytnými nehnuteľnosťami
(necelých 41 tis. s existujúcimi bytmi a takmer 10 tis. s existujúcimi rodinnými domami). Za 2.
štvrťrok je v databáze menej transakcií ako za 1. štvrťrok, ich štruktúra však zostala prakticky
rovnaká. Okolo 80% zo všetkých transakcií s nehnuteľnosťami určenými na bývanie pripadalo na
predaje bytov a zhruba 20% na predaje rodinných domov a víl. Najviac obchodovanými sú
trojizbové byty.

Základné údaje o predaji a prenájmoch nehnuteľností za prvé dva štvrťroky 2005

Predaj Nájom
Druh nehnuteľnosti Počet transakcií Cena za m2 v Sk Počet transakcii Mesačný nájom v Sk

 1.Q 2.Q 1.Q 2.Q 1.Q 2.Q 1.Q 2.Q
Existujúce byty: 40 882 37 824 24 565 24 526 8 319 7 975 15 579 16 283
v tom: - 1-izbový 7 928 7 337 25 223 25 192 1 201 1 235 8 264 8 627
 - 2-izbový 10 826 9 231 24 930 24 977 2 382 2 354 12 474 12 698
 - 3-izbový 15 426 15 389 24 327 24 033 3 290 2 982 16 886 18 161
 - 4-izbový 6 239 5 371 23 436 23 278 1 211 1 051 23 479 23 414
 - 5-izbový a viac 463 496 27 940 35 129 235 353 25 449 29 885
Existujúce rodinné domy: 9 726 8 671 26 819 27 139 2 307 2 076 54 670 56 065
 v tom: - dom 9 425 8 499 26 248 26 809 2 249 2 017 39 338 40 286
 - vila 301 172 44 692 43 445 58 59 70 002 71 844
Obytné nehnuteľnosti spolu: 50 608 46 495 24 998 25 014 10 626 10 051 24 066 24 500
Zdroj: databáza NARKS a prepočty NBS

 10

 V súlade s použitou metodikou výpočtu
dosiahla priemerná ponuková cena za 1
m2 existujúcich bytov v prvých dvoch
štvrťrokoch 2005 takmer 25 tis. Sk.
Okrem 5 izbových a väčších bytov sa
priemerné ponukové ceny ostatných
typov bytov v porovnávaných
štvrťrokoch zmenili len minimálne.

Zdroj: databáza NARKS a prepočty NBS

Ceny nehnuteľností určených na bývanie
sú výrazne diferencované podľa regiónov.
Značný rozdiel je v ponukových cenách
bytov a domov medzi Bratislavským
krajom (napr. okolo 33 tis. Sk za 1 m2)
a ostatnými krajmi (od zhruba 11 tis. Sk za
1 m2 po 19 tis. Sk za 1 m2). Pomerne
vysoká je napr. zistená priemerná
ponuková cena za 1 m2 bytu (okolo 22 tis.
Sk) v Prešovskom kraji.
Priemerná ponuková cena za 1 m2
existujúcich rodinných domov bola mierne
vyššia ako cena za 1 m2 bytov a v prvých
dvoch štvrťrokoch 2005 sa výrazne
nemenila (pohybovala sa okolo 27 tis. Sk
za 1 m2).

Zdroj: databáza NARKS a prepočty NBS

Úhrnná priemerná ponuková cena za 1 m2 bytov a domov spolu, ako aj priemerná cena
mesačného prenájmu týchto nehnuteľností zostala v oboch štvrťrokoch na takmer rovnakej
úrovni.

Priemerné mesačné nájomné za byty predstavovalo v prvých dvoch štvrťrokoch 2005 hodnotu
necelých 16 tis. Sk a pri všetkých typoch bytov bolo nižšie ako priemerná ponuková cena za 1 m2
pri ich predajoch. V prípade rodinných domov bolo priemerné mesačné nájomné v 1. štvrťroku
takmer 55 tis. Sk a v 2. štvrťroku sa zvýšilo o zhruba 2,6%. Priemerné mesačné nájomné za byty
je podstatne nižšie ako priemerné mesačné nájomné za domy.

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

40 000

C
en

a
m

2
v

Sk

BA NR KE PO TT TN BB ZA SR

Ceny m2 obytných nehnuteľnosti v 2. štvrťroku
2005 podľa regiónov

BytyP DomyP NehnutP

Vývoj ponukových cien jednotlivých typov bytov
v prvých dvoch štvrťrokoch 2005

0
10 000
20 000
30 000

40 000

1-i 2-i 3-i 4-i 5-i + Spolu

v
Sk

 z
a

m
2

-10,0
0,0
10,0
20,0

30,0

v
%

1.Q 2.Q 2.Q/1.Q (pravá os)

 11

2.4 Zhodnotenie vývoja cien nehnuteľností určených na bývanie v SR od roku 2002

V záujme orientačného porovnania vývoja priemerných ponukových cien nehnuteľností určených
na bývanie za dlhšie obdobie sme vyššie uvedenú metodiku výpočtu porovnateľných cien použili
aj na prepočet dostupných ročných údajov o cenách nehnuteľností určených na bývanie za roky
2002-2004 z databázy NARKS (štvrťročné údaje za uvedené roky nie sú k dispozícii).

Z hľadiska vývoja cien jednotlivých typov
bytov možno konštatovať, že od roku 2002
do roku 2004 sa nadpriemerne zvyšovali
hlavne ceny za 1 m2 jedno- a dvojizbových
bytov a po roku 2004 (zvlášť v 2.štvrťroku
2005) výrazne vzrástli ceny za 1 m2
väčších bytov.

Zdroj: databáza NARKS a prepočty NBS

Z uskutočnených prepočtov možno
zovšeobecniť, že ceny nehnuteľností
určených na bývanie v podmienkach
Slovenska od roku 2002 do roku 2004
pomerne prudko vzrástli (o takmer 60%)
a v prvých dvoch štvrťrokoch roku 2005
došlo k ich poklesu v porovnaní
s priemerom za rok 2004 o zhruba 13%.
Úroveň cien nehnuteľností určených na
bývanie sa v roku 2005 vrátila zhruba na
hodnoty dosahované v roku 2003 (v
priemere okolo 25 tis. Sk za 1 m2).

Zdroj: databáza NARKS a prepočty NBS

Vytvorenie časových radov o cenách nehnuteľností určených na bývanie na základe dostupných
(nejednotne vymedzených) údajov za jednotlivé krajiny poskytuje možnosť len orientačného
medzinárodného porovnania vývoja cien daného segmentu v posledných rokoch. Z nasledujúceho
grafického znázornenia je zrejmý značne diferencovaný vývoj cien nehnuteľností určených na
bývanie za posledné dva roky na Slovensku v porovnaní s niektorými členskými krajinami EÚ.

Vývoj cien m2 obytných nehnuteľností v SR
od roku 2002 v členení podľa regiónov

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

40 000

45 000

BA NR KE PO TT TN BB ZA SR

C
en

y
v

Sk

2002 2003 2004 05-1.q 05-2.q

Vývoj ponukových cien za m2 jednotlivých typov
bytov od roku 2002

0,0

50,0

100,0

150,0

200,0

2002 2003 2004 05-I.Q 05-II.Q

v
%

1-i 2-i 3-i 4-i 5-i + Spolu

 12

-10
0

10
20
30
40

v
%

Nem
ec

ko

Tali
an

sk
o

Hola
nd

sk
o

Slov
en

sk
o

Orientačný vývoj cien obytných nehnuteľností vo vybraných krajinách
(medziročná zmena)

2003 2004

 Zdroj: databáza NARKS, pracovný materiál ECB WGGES/2005/03-1_Residential Property Price
Statistics a prepočty NBS

Údaje o cenách nehnuteľností z databázy NARKS a zvolená metodika ich spracovania poskytujú
zatiaľ len orientačné informácie o cenách vybraných druhov nehnuteľností. Dostupné údaje za
prvé dva štvrťroky 2005 sa spracovali tak, aby bolo možné podobný postup aplikovať aj pri
spracovaní dostupných ročných údajov od roku 2002. Pri voľbe postupov sa zohľadňovali aj
vyjadrenia expertov týkajúce sa súčasného vývoja cien nehnuteľností určených na bývanie
v podmienkach Slovenska. Cieľom je získať časový rad rovnako vecne vymedzených
a spracovaných údajov za jednotlivé časové obdobia. Použitá metodika predstavuje jeden
z možných prístupov k využitiu údajov o cenách nehnuteľností z databázy NARKS. Získané
poznatky je nevyhnutné vyhodnotiť za dlhšie obdobie, prípadne skonfrontovať s ďalšími
dostupnými zdrojmi údajov o cenách nehnuteľností, aby sa overilo, ako spoľahlivo odrážajú
získané výsledky realitu na trhu s nehnuteľnosťami. Zároveň treba zovšeobecniť a prijať
metodické opatrenia na skvalitnenie zisťovania cien nehnuteľností v ďalšom období.

Záver

Kroky, ktoré NBS uskutočnila v oblasti zisťovania cien nehnuteľností určených na bývanie
v podmienkach Slovenska, sú sprevádzané rovnakými ťažkosťami, aké majú v tejto oblasti tak
staré, ako aj nové členské krajiny EÚ. Základným problémom je absencia jednotnej metodiky
a oficiálneho národného gestora zisťovania cien nehnuteľností.

Významným príspevkom k harmonizácii postupov pri zisťovaní cien nehnuteľností vo všetkých
členských krajinách sú konkrétne definované požiadavky ECB na obsah a štruktúru zisťovaných
údajov. Dôležitý je tiež pokračujúci pilotný projekt Eurostatu k možnosti rozšírenia konštrukcie
HICP o spotrebné výdavky spojené s bývaním vo vlastných domoch a bytoch, na ktorom začína
participovať viacero členských krajín EÚ. Doterajší vývoj riešenia otázky jednotného zisťovania
cien nehnuteľností signalizuje, že reálny začiatok oficiálneho národného zisťovania cien
nehnuteľností možno predpokladať po roku 2010.

 13

Napriek tomu, že údaje z databázy NARKS nezodpovedajú plne požiadavkám ECB a zatiaľ
neposkytujú ani štatisticky dostatočne reprezentatívny a medzinárodne porovnateľný obraz
o reálnych cenách nehnuteľností určených na bývanie na Slovensku, pre NBS predstavujú zatiaľ
dôležitý, resp. jediný dostupný zdroj údajov o stave a vývoji cien nehnuteľností určených na
bývanie v SR.

Poznatky, zovšeobecnené z údajov o cenách nehnuteľností v SR treba považovať zatiaľ len za
orientačné. Sú poznačené postupným vývojom obsahu poskytnutých údajov a tým aj
prispôsobovaním použitej metodiky prvotného a ďalšieho spracovania získaných údajov o cenách
nehnuteľností určených na bývanie pre operatívne potreby NBS. Intenzívnejším využívaním
týchto údajov vznikajú však aj zo strany NBS rôzne podnety na zlepšovanie postupov pri
napĺňaní a celkovom skvalitňovaní vytváranej databázy údajov o cenách nehnuteľností.
Získavané poznatky treba postupne odborne konfrontovať a jednoznačnejšie závery bude možné
urobiť až v roku 2006 po spracovaní a vyhodnotení všetkých štvrťrokov v rámci roku 2005.

Použitá literatúra:

1.Compilation Guide on Financial Soundness Indicators, IMF, finálna verzia je dostupná napr.
na http://www.imf.org/external/np/sta/fsi/eng/2004/guide/index.htm.

2.ECB Monthly Bulletin (2001-2005)
3.Non-financial statistics on EU housing markets, ECB (CMFB), January 2004.
4.Owner-Occupied Housing in the HICP – Progres report, Eurostat, May 2004.
5.Price indices of newly built dwellings – Draft a revised technical manual, Eurostat, April 2005.
6.Residential Property Price Statistics (pracovný material WGGES/2005/03-1), ECB

(WGGES), April 2005.
7.Structural factors in the EU housing markets (Box I – Accuracy and comparability of house

price data). ECB, March 2003.
8.Trh s realitami sa hýbe tam, kde prosperuje ekonomika, HN Reality Aktuál (November 2005),

s. 58.
9.www.narks.sk

10. www.trh.sk

http://www.imf.org/external/np/sta/fsi/eng/2004/guide/index.htm
http://www.narks.sk
http://www.trh.sk

