

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

Edice Osobní a rodinné fi nance

Mgr. Petr Syrový

Financování vlastního bydlení
5. zcela přepracované vydání

Vydala GRADA Publishing, a.s.
U Průhonu 22, Praha 7, jako svou 3 598. publikaci

Návrh řady Adéla Hončíková
Realizace obálky Jana Řeháková
Foto na obálce profi media.cz
Sazba Ing. Monika Samcová
Odpovědná redaktorka Ing. Monika Samcová
Počet stran 144
Páté vydání, Praha 2000, 2001, 2002, 20003, 2005, 2009
Vytiskly Tiskárny Havlíčkův Brod, a.s.
Husova ulice 1881, Havlíčkův Brod
__
© GRADA Publishing, a.s., 2009

ISBN 978-80-247-2388-4

GRADA Publishing: tel.: 220 386 401, fax: 220 386 400, www.grada.cz

Financovani bydleni kniha tisk.indd 4Financovani bydleni kniha tisk.indd 4 26.2.2009 17:04:1926.2.2009 17:04:19

ZJA
Text napsaný psacím strojem
ISBN 978-80-247-6625-6

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
(tištěná verze)

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
(elektronická verze ve formátu PDF)

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
© Grada Publishing, a.s. 2011

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

OBSAH 5

Obsah

Předmluva ... 8

1. Vlastní bydlení ... 9
1.1 Nájem nebo vlastní bydlení .. 9

1.1.1 Výhody vlastního bydlení ... 9
1.1.2 Výhody nájemného ...11
1.1.3 Co je levnější? ..11

1.2 Jak si na bydlení naspořit ... 13
1.3 Je bydlení investice? .. 14
1.4 Bydlení a rodinný rozpočet ... 16

1.4.1 Bydlení umí zotročit rozpočet ... 16
1.4.2 Bydlení a další náklady .. 18

2. Produkty pro fi nancování bydlení .. 20
2.1 Úvod ... 20
2.2 Stavební spoření .. 21

2.2.1 Stavební spoření – spořící část 21
2.2.2 Standardní úvěry .. 23
2.2.3 Překlenovací úvěry .. 26

2.3 Hypotéky .. 30
2.3.1 Účelovost ... 30
2.3.2 Zajištění ... 30
2.3.3 Úroková sazba ... 31
2.3.4 Splátka, splatnost ... 34
2.3.5 Změna sazby ... 38
2.3.6 Možnosti splácení úvěru .. 39

3. Jak úvěry používat ... 40
3.1 Jak drahé jsou úvěry .. 41

3.1.1 Kolik se zaplatí navíc nám nic neřekne 42
3.1.2 Měřit cenu úrokovou sazbou? .. 43
3.1.3 Efektivní úrok ... 44
3.1.4 Jak efektivní úrok spočítat ... 44
3.1.5 Jak drahé jsou hypotéky .. 49
3.1.6 Jak drahé je stavební spoření .. 51
3.1.7 Závěr .. 59

3.2 Úvěr nebo vlastní peníze .. 60
3.2.1 Častý pohled klienta ... 61
3.2.2 Pohled fi nančníka .. 61
3.2.3 Důležitost výnosu investice .. 63
3.2.4 Porovnání z hlediska likvidity (volnosti) 65

Financovani bydleni kniha tisk.indd Odd1:5Financovani bydleni kniha tisk.indd Odd1:5 26.2.2009 17:04:1926.2.2009 17:04:19

6 FINANCOVÁNÍ VLASTNÍHO BYDLENÍ

3.2.5 Hrozící rizika .. 66
3.2.6 Jaké produkty použít .. 67
3.2.7 Jeden příklad z praxe ... 67

3.3 Nesplácejme předčasně ... 68
3.3.1 Pohled klienta .. 68
3.3.2 Pohled fi nanční .. 69

3.4 Vyšší úvěr je dražší .. 70
3.4.1 Srovnání výhodnosti .. 71
3.4.2 Finanční rozdíl ... 72
3.4.3 Další kritéria ... 73
3.4.4 Závěr .. 74

3.5 Jakou volit splatnost ... 74
3.5.1 Porovnání splatností .. 75
3.5.2 Jaký potřebujeme výnos .. 78
3.5.3 Volnost v rozpočtu .. 79
3.5.4 Splatnost 30 let .. 81
3.5.5 Závěr .. 82

3.6 Jakou volit fi xaci ... 83
3.6.1 Co se děje na konci fi xace úrokové sazby 83
3.6.2 Jak se chová banka na konci fi xace 87
3.6.3 Jakou volit fi xaci ... 91

3.7 Kombinace hypotéky a životního pojištění 94
3.7.1 Jak kombinace funguje .. 94
3.7.2 Příklad a ukázka výhodnosti .. 96
3.7.3 Jak správně porovnávat ... 101
3.7.4 Závěrečné doporučení ... 106

3.8 Stavební spoření při splácení hypotéky 108
3.8.1 Stavební spoření bez úvěru ... 109
3.8.2 Stavební spoření s úvěrem ...110
3.8.3 Závěr ...111

4. Čeho se u úvěrů (ne)obávat .. 113
4.1 Úvěry a infl ace ... 113

4.1.1 Výše infl ace ...114
4.1.2 Infl ace a splátka ..114
4.1.3 Infl ace a výše úvěru ..116
4.1.4 Závěr ...118

4.2 Úvěry a růst mezd ... 118
4.2.1 Růst mezd v minulosti ...118
4.2.2 Růst mezd a infl ace ..119
4.2.3 Kde se skrývá nebezpečí ... 122

4.3 Jak splátka může vyrůst ... 123
4.3.1 Co se děje na konci fi xace ... 123
4.3.2 Co když banka nabídne vysokou úrokovou sazbu 124

Financovani bydleni kniha tisk.indd Odd1:6Financovani bydleni kniha tisk.indd Odd1:6 26.2.2009 17:04:1926.2.2009 17:04:19

OBSAH 7

4.3.3 Co když vzrostou sazby u všech bank 124
4.4 Bydlení a pojišťování .. 126

4.4.1 Nutnost pojištění .. 126
4.4.2 Pojištění majetku .. 128
4.4.3 Pojištění příjmu .. 129

5. Poradenské souvislosti a tabulky .. 134
5.1 Kolik vydělají naše investice ... 134
5.2 Tabulka splátek ... 138
5.3 Jednorázová investice .. 139
5.4 Pravidelná investice ... 140
5.5 Pokles hypotéky v čase .. 142

Financovani bydleni kniha tisk.indd Odd1:7Financovani bydleni kniha tisk.indd Odd1:7 26.2.2009 17:04:1926.2.2009 17:04:19

8 FINANCOVÁNÍ VLASTNÍHO BYDLENÍ

Předmluva

Tato kniha je určena zejména fi nančním poradcům a zvídavým klientům, kteří
se rádi orientují ve svých fi nancích sami. Kniha chce ukázat oblast fi nanco-
vání bydlení z hlediska kontextu osobních fi nancí. Chce ukázat oblast úvěrů
v souvislosti s pojišťováním a s investováním. Řešit pouze úvěry bez ohledu
na pojištění a na splnění jiných cílů je cesta k nesnázím.

V knize popisujeme obecně platné poradenské principy a vysvětlujeme, v jakém
případě platí a v jakém případě už ne. Pro koho se například hodí kratší doba
fi xace a pro koho je lepší zvážit delší dobu fi xace.

Nesnažíme se zachytit žhavé novinky a rozebírat konkrétní vlastnosti té či oné
stavební spořitelny nebo hypoteční banky. Dostali bychom se do situace, kdy
kniha bude už okamžiku vydání neaktuální. Aktuální poplatky, úrokové sazby
a další parametry lze v dnešní době vyhledat na internetu. Kniha není schopna
držet krok s rychle se vyvíjejícími produkty.

Proto se snažíme ukázat návody a dát čtenáři nástroje, jak se v každé situaci
orientovat. Na čtenáři bude aplikace našich doporučení v jeho konkrétním pří-
kladě. Pokud si dosadí svoje vlastní údaje (platné v dané době), dostane svůj
vlastní výsledek (platný v té době).

Oblast fi nancí není zdaleka černobílá a žádné soudy se nedají říci bez připojení
slov: „za předpokladu“ nebo „zpravidla“. Některé závěry učiněné v knize by
určitě snesly hlubší diskusi.

Pokud s něčím nebudete souhlasit, nebo budete chtít některá témata diskutovat,
jsem vám k dispozici na emailu: Syrovy.petr@seznam.cz

Na moje stránky www.petrsyrovy.eu budu postupně umisťovat jednotlivé kal-
kulačky, které se budou týkat bydlení a které jsem používal při psaní knihy.

Rád bych poděkoval za korektury a připomínky: Martinu Veselkovi, Petru
Vaňkovi a Jakubovi Vytlačilovi.

Financovani bydleni kniha tisk.indd Odd2:8Financovani bydleni kniha tisk.indd Odd2:8 26.2.2009 17:04:1926.2.2009 17:04:19

VLASTNÍ BYDLENÍ 9

1. Vlastní bydlení

1.1 Nájem nebo vlastní bydlení
Jestli chceme bydlet, máme dvě možnosti:

1. bydlení si pronajmout, anebo
2. bydlení si koupit.

Pro každého je vhodná jiná cesta. Pro někoho je lepší nájem, pro někoho je lepší
pořídit si bydlení vlastní. A tak než začnete číst dál, bylo by dobré ujasnit si,
která z těchto dvou variant je vhodná právě pro vás. Pokud dojdete k tomu, že
je pro vás vhodné pořídit si vlastní bydlení, je tato kniha určena právě vám.

Pro porovnání obou variant doporučujeme sepsat na papír výhody a nevýhody
každé varianty a porovnat je. V této knize najdete typické výhody a nevýhody
obou možností, a to vám usnadní přemýšlení.

Protože neznáme vaši konkrétní situaci, ani neznáme aktuální situaci na trhu
s bydlením ve vaší lokalitě, dáme vám jenom obecné tipy a ukážeme obecné
principy, do kterých si sami dosadíte vlastní čísla. Budeme se snažit navést vás
tak, abyste si mohli poradit sami.

1.1.1 Výhody vlastního bydlení
Při uvažování o vlastním bydlení převládá pocit, že budeme dávat peníze do
svého. Budeme platit za něco, co bude jednou naše. V případě nájmu máme
pocit, že „vyhazujeme peníze z okna“.

Z ekonomického pohledu si v každém případě něco půjčujeme a za vypůjčení
platíme peníze. V jednom případě si půjčujeme byt a platíme za to nájem. Ve
druhém případě si půjčujeme peníze a platíme za ně úroky.

Pro vlastní bydlení u mnoha lidí hovoří pocit větší jistoty. Při koupi vlastního
bydlení máme problém vyřešen a bydlíme ve svém. V případě nájmu máme
pocit nejistoty, jak to bude vypadat za rok, dva, pět nebo deset.

Zkusme si popsat nejčastější hlediska a argumenty, které se používají při roz-
hodování, které bydlení je vhodnější.

Financovani bydleni kniha tisk.indd Odd3:9Financovani bydleni kniha tisk.indd Odd3:9 26.2.2009 17:04:1926.2.2009 17:04:19

10 FINANCOVÁNÍ VLASTNÍHO BYDLENÍ

Riziko splácení

V případě vlastního bydlení máme nemovitost koupenou. Často si bereme hy-
potéku a splácíme úroky. Dejme tomu, že platíme např. 10 000 Kč měsíčně po
dobu 20 let.

Možná nás děsí otázka, jak se můžeme zavázat splácet na tak dlouhou dobu? Co
když se změní situace, změní se sazby… Kdo ví, co bude za 20 let.

Jaká bude splátka hypotéky za 10 nebo 20 let? Bude plus mínus stejná. Možná
bude 9 tisíc nebo bude 11 tisíc. Ale nehrozí, že by vzrostla na dvojnásobek.
(Více si o tom řekneme v dalším textu.)

I když je výše úrokových sazeb v budoucnu více než nejistá, je splátka hypotéky
relativně stabilní. Nebude se měnit nijak dramaticky.

Kdybychom chtěli bydlet v nájmu a platili dnes 10 000 Kč, jaký můžeme čekat
nájem za 10 nebo 20 let? Pro předpověď bychom museli mít pověstnou křiš-
ťálovou kouli. Určitě nedám ruku do ohně za to, že nájem bude „plus mínus“
stejný a že bude cca 9 až 11 tisíc. Za 10 nebo 20 let se může stát spousta věcí
a nájem může být třeba i dvojnásobný, nebo naopak, nižší.

Z hlediska obav z budoucnosti vychází nájem hůře než splátka hypotéky. U hy-
potéky dokážeme plus mínus odhadnout, jaká splátka může být. U nájmu se
nám to zcela jistě nepodaří.

Závazek splácet

U hypotéky se někdy lidé bojí budoucnosti a závazku splácet tak dlouhou dobu
dohodnutou částku. Pokud by splácet nemohli, přišli by o střechu nad hlavou.
Banka by nemovitost zabavila, prodala a úvěr splatila. Zbytek byl zbyl klien-
tovi.

V případě nájmu je situace velice podobná. I zde musíme platit domluvenou
částku. Pokud platit nebudeme, „pan domácí“ nás vystěhuje a přijdeme také
o střechu nad hlavou. Najdeme si levnější nájem a přestěhujeme se. Ušetříme
si tak starosti s prodáváním bytu a splácením hypotéky.

Hypotéka se jednou splatí

Výhodou vlastního bydlení je to, že splácení hypotéky jednoho dne skončí.
Pokud bychom bydleli v nájmu, budeme ho platit ještě za 10 let, za 15 let, v dů-
chodu a až do smrti. Bydlení ve svém nám pomůže zbavit se jednoho břemene

Financovani bydleni kniha tisk.indd Odd3:10Financovani bydleni kniha tisk.indd Odd3:10 26.2.2009 17:04:1926.2.2009 17:04:19

VLASTNÍ BYDLENÍ 11

v době, kdy půjdeme do důchodu. Vlastní bydlení nebude zadarmo, ale určitě
bude levnější než bydlení v nájmu.

I z hlediska dlouhodobosti závazku je nájem větší břemeno než splácení hy-
potéky.

Odložení znamená riziko

Jestli budeme chtít odložit řešení vlastního bydlení a budeme chtít bydlet do-
časně v nájmu, musíme počítat s rizikem růstu cen nemovitostí.

Možná si řekneme, že koupi našeho bytu za 2 miliony ještě o nějaký ten rok
odložíme a ještě počkáme. V tom případě musíme počítat s rizikem růstu ceny
tohoto bytu. Musíme počítat s tím, že když počkáme rok nebo dva, že nám
2 miliony nemusí stačit a že budeme muset zaplatit třeba 2,5 milionu1.
Samozřejmě cena bytů růst nemusí. Může zůstat stejná nebo jenom kopírovat
infl aci. Může také klesnout. Ale buďte připraveni i na horší varianty, že byste
museli platit o 20 % nebo také o 50 % více. Jestli je to pro vás neúnosné, pak
koupi bytu neodkládejte.

1.1.2 Výhody nájemného
Mezi typické výhody nájemného patří volnost. Je daleko jednodušší přestěhovat
se, pokud bydlíme v nájmu, než když nemovitost vlastníme a splácíme hypoté-
ku. Proto možnosti nájmu nejčastěji využívají lidé, kteří chtějí zůstat nevázaní
a mobilní. Nevědí, jestli budou žít stále v daném městě, nebo se za výhodnější
práci přestěhují jinam.

Další výhodou nájmu jsou menší starosti s údržbou nemovitosti. O opravy,
rekonstrukce, vybavení, pojištění a další věci se stará majitel.

1.1.3 Co je levnější?
Co je levnější se nedá přesně říci. Záleží na regionu, na době, na úrokových
sazbách a dalších věcech. Když budete uvažovat o fi nanční výhodnosti, zkuste
si porovnat:

1. Kolik zaplatíte na nájmu (včetně všech dalších poplatků s tím spojených).

1 Riziko samozřejmě funguje oběma směry. Zrovna tak se může stát, že byt bude levnější.

Financovani bydleni kniha tisk.indd Odd3:11Financovani bydleni kniha tisk.indd Odd3:11 26.2.2009 17:04:1926.2.2009 17:04:19

®

12 FINANCOVÁNÍ VLASTNÍHO BYDLENÍ

2. Kolik zaplatíte za vlastní bydlení:
a) úroky z hypotéky2 včetně poplatků a případných státních podpor,
b) poplatky za bydlení (pojištění, energie, služby, daně),
c) náklady na údržbu nemovitosti (náklady na opravy).

A nyní máte odpověď, co je levnější. Teď a v tuto dobu.

Momentální výhodnost

Po spočítání momentální ceny vlastního bydlení a po spočítání ceny nájmu do-
jdete k tomu, že nájem je nyní levnější. Možná dojdete k tomu, že na nájem bude
Váš rodinný rozpočet stačit, ale na vlastní bydlení nikoli. Pak bude rozhodování
jednoduché. Nájem je dostupný, kdežto vlastní bydlení nikoli.

Přiklad 1

Rodina chce bydlet v bytě 3+1. Jeho cena je 3 mil. Kč. Této ceně by odpovídala
splátka hypotéky 21 000 Kč.

Když si rodina takovýto byt pronajme, zaplatí cca 15 000 Kč měsíčně.

Nájemné tak zatíží jejich rodinný rozpočet méně než vlastní bydlení.

Dlouhodobá výhodnost

Dále si zkuste odpovědět na otázky:

Jak se změní nájmy za 10 nebo 15 let? Spíše vzrostou nebo spíše klesnou?•

Jak se změní cena nemovitosti za 10 nebo 15 let? Spíše vzroste nebo spíše •
klesne?

Odpověď na tyto otázky vám pomůže najít odpověď na to, jestli bude v bu-
doucnu spíše lepší vlastní bydlení nebo spíše nájemní. Jestli v dlouhodobém
horizontu nájmy porostou a ceny nemovitostí také, pak je výhodnější investovat
do vlastního.

Pokud by ceny nemovitostí ani ceny nájmů nerostly, bylo by lepší zůstat v nájmu
a to i dlouhodobě.

2 Při porovnání cen bychom měli porovnat nájem pouze s úroky z hypotéky. Nikoli s celou splátkou
hypotéky. Úroky jsou nákladem za půjčení peněz, stejně jako je nájemné nákladem za půjčení
nemovitosti.

Financovani bydleni kniha tisk.indd Odd3:12Financovani bydleni kniha tisk.indd Odd3:12 26.2.2009 17:04:1926.2.2009 17:04:19

VLASTNÍ BYDLENÍ 13

Přiklad 2

Kdyby za 15 let ceny nemovitostí i ceny nájmů vzrostly o 503 %, pak by nájem
(z předchozího příkladu) vzrostl z 15 000 Kč na 22 500 Kč. Pokud bychom ale
volili vlastní bydlení místo nájmu, splátka hypotéky by byla cca 21 000 Kč,
tedy levnější než nájem. Už by nám zbývalo pouze 5 let do konce splatnosti
úvěru, takže jeho výše by byla „malá“. Navíc bychom byli majiteli nemovitosti
v ceně 4,5 mil. Kč.

1.2 Jak si na bydlení naspořit
Našetřit si na vlastní bydlení v nějaké krátké době je téměř nemožné. Nemusíme
být fi nančníci, abychom si to uměli spočítat sami.

Přiklad 3

Chceme byt za 2 mil. Kč a chceme si na něj naspořit:

a) za 5 let
b) za 10 let

Kolik budeme muset spořit?

Za kolik let chceme byt 5 let 10 let
Spořená částka (měsíčně)* 28 666 Kč 12 204 Kč

Tabulka 1 Potřebná částka pro naspoření na byt
* Počítáme se zhodnocováním spořené částky o 6 % ročně.

Kdybychom chtěli naspořit na byt za 2 mil. Kč během 5 let, museli bychom
spořit cca 29 tisíc měsíčně. A když bychom chtěli naspořit za 10 let, tak sice
měsíční částka bude přijatelnější, ale málo kdo může čekat tak dlouho. A navíc,
jaká bude cena bytu za 10 let?

A kdybychom přece jen mohli spořit dost velkou částku, tak kromě spoření
potřebujeme někde bydlet. A to znamená, že musíme platit nájem.

Proto nejčastější cesta, jak se dostat k vlastnímu bydlení je přes úvěry. Málo
kdo má možnost spořit si na vlastní bydlení a čekat několik let.

3 Jedná se pouze o příklad. Neznamená to, že předpokládáme růst ceny o 50 % za 15 let. Nicméně
tento růst znamená růst pouze o 3 % p.a., což nemusí být nereálné.

Financovani bydleni kniha tisk.indd Odd3:13Financovani bydleni kniha tisk.indd Odd3:13 26.2.2009 17:04:1926.2.2009 17:04:19

14 FINANCOVÁNÍ VLASTNÍHO BYDLENÍ

Výjimkou je bydlení pro děti. V tomto případě je možné spořit a čekat. Pokud
děti nebudou mít kde bydlet, můžeme jim pomoci. A pokud budou potřebovat
peníze na studium, můžeme zaplatit místo bytu školu. Dalším případem, kdy
se často spoří, je pořizování bydlení na stáří (např. chata nebo chalupa) – dlou-
hodobé spoření na nemovitost, kde strávíme podzim života.

Vlastní prostředky na bydlení se dají použít v případě, že už máme nějaké peníze
naspořené a chybí nám jenom část. Když nezačínáme spořit úplně od nuly.

Přiklad 4

Chceme byt za 2 mil. Kč a máme našetřeno 1,5 mil. Kč. Byt chceme koupit za
2 roky. Kolik musíme měsíčně spořit?

V tomto případě můžeme využít toho, že naše investované peníze přinesou
nějaký výnos. Kdybychom je uložili s výnosem 3 % ročně, vydělají nám cca
90 000 Kč. Takže nám nebude chybět 500 000 Kč, ale „jenom“ 410 000 Kč.
Abychom je naspořili za 2 roky, musíme spořit asi 17 000 Kč měsíčně.

V tomto případě by cesta spoření byla snad schůdná. Spořená částka není enorm-
ní a navíc využíváme výnosů z investovaných peněz.

Nicméně i zde bychom doporučili byt koupit ihned a použít na něj úvěry. Vy-
hneme se tak riziku, že cena bytu vzroste. Navíc nebudeme řešit problém, kde
budeme bydlet ty dva roky, které spoříme.

Doporučili bychom dokonce úvěry na vyšší částku než jenom na zbývajících
500 000 Kč. Vlastní peníze bychom si mohli ponechat a investovat je. Více si
o tom povíme v dalších kapitolách.

Nejtypičtější cesta, jak se dostat k vlastnímu bydlení je použít cizí prostředky.
Bydlení se nejčastěji fi nancuje úvěry, proto také o úvěrech bude převážná část
této knihy.

1.3 Je bydlení investice?
Často se říká „investuji do vlastního bydlení“. Je ale bydlení investice? Je in-
vestice to, že si koupím byt nebo dům a budu v něm bydlet? Není bydlení spíše
věcí životní úrovně, tedy spotřeby?

Financovani bydleni kniha tisk.indd Odd3:14Financovani bydleni kniha tisk.indd Odd3:14 26.2.2009 17:04:1926.2.2009 17:04:19

