

**Fællesudgifter
i ejerlejligheder**

Fællesudgifter i ejerlejligheder

Marc Lund Andersen

Februar 2015

Boligøkonomisk Videncenter

Indholdsfortegnelse

Resumé.....	4
1. Introduktion.....	5
1.1. Data	6
1.2 Geografi	6
1.3 Strata	6
1.4 Valg af omkostninger, som medtages	7
1.5 Udbudspriser	8
1.6 Nøgletal.....	8
1.7 Opbygning.....	8
2. Datasættet i tal.....	9
2.1 Overordnet betydning af alder, ejendommens størrelse og lejlighedens pris	10
3. Delundersøgelser på prisklasser, aldersklasser og ejendommens størrelse	13
3.1 Alderens betydning for fællesudgifterne	13
3.2 Ejendomsstørrelsens betydning for fællesudgifterne.....	14
3.3 Prisens betydning for fællesudgifterne	15
4. Overblik over alle strata.....	17
5. Opsummering.....	19
6. Kilder	20
7. Bilagsliste.....	20
Bilag 1	21
Bilag 2.....	22
Bilag 3.....	23
Bilag 4.....	24
Bilag 5.....	25

Resumé

Udtrykket ”omkostninger til administration, drift og vedligehold” er en vigtig faktor i den boligøkonomiske formel for ”user cost” opstillet af Lunde & Hvidt (1999). Boligøkonomisk Videncenter (BVC) har ikke fundet offentligt tilgængelige data, som belyser disse omkostninger for ejerboliger. Ved at anvende ejerlejligheders fællesudgifter som et udtryk for omkostninger til administration, drift og vedligehold har det været muligt indsamle data til formålet. Når man inddeler de observerede ejerlejligheders fællesudgifter i 8 forskellige strata fremkommer følgende overordnede resultater (bemærk, at omkostninger såsom varme, vand, el, ejendomsværdiskat og ejendomsskat ikke er inkluderet):

- Fællesudgiften er i gennemsnit 21.222 kr. om året.
- I absolutte størrelser svinger fællesudgiften fra 15.263-25.910 kr. om året i de 8 strata.
- Fællesudgiften er i gennemsnit 258 kr./m² om året.
- Fællesudgiften svinger fra 160 til 331 kr./m² om året i de 8 strata.
- Fællesudgiften som årlig omkostning i procent i forhold til prisen er i gennemsnit 1,45%.
- Fællesudgiften som årlig omkostning i procent i forhold til prisen svinger mellem 0,71%-2,34% i de 8 strata.

1. Introduktion

I dette arbejdsrapport præsenteres et nyt sæt data, som har til formål at belyse omkostningerne ved at bo i ejerlejlighed. Selvom det er et væsentlig område inden for boligøkonomi, er det ikke særligt godt belyst. Undertegnede har ikke kendskab til anden officiel statistik over omkostningerne ved at bo i ejerbolig. Derfor er der i forbindelse med dette arbejdsrapport indsamlet et nyt sæt data. Det er gjort ved at indhente salgsopstillinger tilhørende ejerlejligheder, som har været til salg. En af de oplysninger, der fremgår af salgsopstillingerne, er de fællesudgifter, man som ejer af lejligheden skal afholde. Fællesudgifterne er et udtryk for omkostningerne til administration, drift og udvendigt vedligehold af den ejendom, hvori ejerlejligheden ligger. Derfor sættes i dette arbejdsrapport fokus på fællesudgifterne i ejerlejligheder.

Mens det således er svært at opspore statistik for omkostningsniveauet i ejerlejligheder, forholder det sig anderledes for lejeboligmarkedet. Her findes flere undersøgelser og datakilder – blandt andet rummer den almennyttige lejeboligsektor en god database.¹ I Andersen (december 2013) beregnede jeg et ensartet nøgletal på baggrund af fem undersøgelser af forskellige dele af lejeboligmarkedet (samt en lignende beregning på baggrund af datasættet som også er brugt i dette arbejdsrapport). I undersøgelsen var formålet at sammenligne omkostningerne i forskellige dele af boligmarkedet. I dette papir fokuseres udelukkende på de data, vi selv har indsamlet for ejerlejligheder. Endvidere opdeles ejerlejlighederne i forskellige grupper på baggrund af en række forskellige karakteristika, hvorefter gruppernes omkostningsniveauer analyseres. Følgende spørgsmål vil blive belyst:

- Hvad koster det i administration, drift og vedligehold at bo i en typisk ejerlejlighed?
- Hvad giver man typisk i varme, ejendomsværdiskat og ejendomsskat for at bo i ejerlejlighed?
- I hvilken grad afhænger omkostningsniveauet af lejlighedens alder, pris og ejerlejlighedsforeningens størrelse?
- Er lejligheder i ældre ejendomme dyrere i vedligeholdelse end nyere som følge af slitage og aldring?
- Er dyre lejligheder billigere i vedligeholdelse end lejligheder i lav- og mellemprisklassen?
- Gør stordriftsfordele det billigere at bo i ejendomme med mange lejligheder?

I de kommende afsnit gennemgås metodens opbygning, dens forudsætninger og de valg, der er truffet i forhold til, hvordan undersøgelsen er tilrettelagt.

¹ <http://boligstat.dk/regnstat/>

1.1. Data

Fra november 2012 til januar 2013 har Boligøkonomisk Videncenter indsamlet data, der indeholder informationer om 120 ejerlejligheder fra et tilsvarende antal ejerforeninger. Oplysningerne er hentet via salgsoptillinger for lejligheder, som var til salg i den nævnte periode. Ud fra disse salgsoptillinger har vi opgjort ejerlejlighedernes fællesudgifter og registreret andre relevante informationer.

I det følgende anvendes fællesudgifterne som et udtryk for administrations-, drifts og vedligeholdelsesomkostninger. Pga. den relativt begrænsede stikprøve skal det understreges, at alle tal i dette arbejdsrapport skal tages med forbehold, lige som man skal være opmærksom på, at undersøgelsen alene vedrører ejerlejligheder. Man kan således ikke sammenligne med det omkostningsniveau, der gælder for f.eks. villaer og rækkehuse.

1.2 Geografi

De ejerlejligheder, der optræder i undersøgelsen, ligger alle i København og Københavns omegn. Derved opnår man en vis grad af homogenitet i datamaterialet og sikrer, at forskelle i geografi kun i begrænset omfang får betydning for sammenhængen mellem pris og vedligeholdelsesomkostninger.

1.3 Strata

Omkostninger til vedligeholdelse afhænger af den enkelte ejerlejligheds særlige karakteristika som f.eks. stand, alder, benyttede byggematerialer, størrelse m.m. Der findes altså ikke et ensartet omkostningsniveau, som kan bruges for alle lejligheder. Det er ikke umiddelbart muligt at vurdere den enkelte ejendoms stand og byggekvalitet. Til gengæld har det været muligt at registrere de enkelte ejerlejligheds alder, pris og antallet af ejerlejligheder, der ligger i samme ejendom. Det er tre karakteristika, som man umiddelbart kunne formode, har en indflydelse på omkostningsniveauet i en ejerlejlighed.

På det grundlag er 16 forskellige strata blevet defineret. Ejerlejlighederne er således blevet udvalgt på baggrund af antallet af ejerlejligheder i ejendommen, ejendommens alder samt ejerlejlighedens pris. De 120 ejerlejligheder er således jævnt fordelt² ud fra følgende kriterier:

Om ejendommen er

- gammel (opført før 1960)
- nyere (opført fra 1960-1990)
- ny (opført efter 1990)

² Alle 16 forskellige strata består således i denne analyse af 7-8 ejerlejligheder.

om den er

- lille (maksimalt 30 lejligheder)
- stor (minimum 31 lejligheder)

og om den har

- lav kvadratmeterpris (under 16.000 kr./m²)
- mellem kvadratmeterpris (mellem 16.000 til 22.500 kr./m²)
- høj kvadratmeterpris (over 22.500 kr./m²)

Det giver i alt 18 kombinationer. Når der alligevel kun opereres med 16 strata, skyldes det, at nyopførte ejerlejligheder med en lav kvadratmeterpris – af indlysende årsager – ikke har været til at finde.

1.4 Valg af omkostninger, som medtages

Metoden, vi benytter i dette arbejdspapir, tager udgangspunkt i fællesudgifterne fra salgsoptillingerne for de enkelte lejligheder. Fællesudgifterne indeholder som udgangspunkt omkostninger til administration, drift og udvendig vedligeholdelse af ejendommen.

Salgsoptillingen indeholder ofte også oplysninger om betaling til fælleslån, der er optaget i forbindelse med vedligeholdelsesprojekter. Det kan f.eks. dreje sig om udskiftning af tag, faldstammer, vinduer, facaderenovering osv. Betalinger til fælleslån, som dækker over de førnævnte omkostninger, anses som vedligeholdelse og er derfor inkluderet i det, som her kaldes fællesudgifter. Det er imidlertid ikke tilfældet, hvis der f.eks. er tale om etablering af parkeringsanlæg eller elevator. Det skyldes, at den slags omkostninger anses det for at være en forbedring, og ikke en vedligeholdelse af ejendommen.

I henhold til definitionen på administrations-, drifts-, og vedligeholdelsesomkostninger burde omkostninger til vand, varme, el og gas i teorien også medtages i beregningerne. Her er der imidlertid tale om forbrugsafhængige størrelser, som svinger meget fra familie til familie, og som derfor ville forstyrre normalbilledet. Dertil kommer, at det heller ikke har været muligt at opgøre forbruget for de enkelte lejligheder med undtagelse af varmen, hvor der foreligger tal for 94% af lejlighederne. Da varmeudgiften udgør en stor post i det samlede familiebudget, er der foretaget særskilte beregninger, hvor varmeudgifterne for de enkelte husholdninger indgår i det, vi kalder fællesudgiften (angivet som fællesudgift inkl. varme). Her skal det understreges, at når udgifterne til el, gas, vand og varme ikke er medtaget i vores beregninger, får det den konsekvens, at administration, drift og vedligehold generelt bliver undervurderet i forhold til de faktiske forhold. Dertil kommer, at fællesudgifterne typisk kun dækker over den udvendige vedligeholdelse, mens indvendig vedligeholdelse typisk dækkes af ejeren selv. Det bidrager yderligere til at reducere vores skøn over omkostningerne i forhold til de reelle omkostninger. Denne problemstilling vil ikke blive behandlet nærmere i dette arbejdspapir.

1.5 Udbudspriser

I undersøgelsen er der korrigeret for, at udbudspriserne typisk er ca. 10 % højere (se Andersen 2013: s. 19) end de endelige salgspriser ved handler med ejerlejligheder.

1.6 Nøgletal

I dette arbejdsrapport benyttes en række nøgletal. Når det gælder analyserne, fokuseres der særligt på to nøgletal til at belyse niveauet af fællesudgifter. Det ene er de årlige fællesudgifter pr. kvadratmeter. Det andet nøgletal er de årlige omkostninger delt med de justerede udbudspriser for den enkelte lejlighed. Nøgletallet fortæller noget om omkostningsniveauet i forhold til boligens værdi og anvendes som et delelement i formelen for *user costs*, som er et centralt udtryk i nationaløkonomiske og boligøkonomiske modeller. I Danmark har Lunde & Hvidt (1999) blandt andre skrevet om *user costs*. I sin rene form kan det nævnte delelement fra *user cost*-formlen skrives på følgende måde:

$$\frac{\text{årlige administrations-, drifts- og vedligeholdelsesudgifter}}{\text{boligens markedsværdi}}$$

I dette papir forsøges denne størrelse estimeret ved brug af følgende nøgletal:

$$\frac{\text{fællesudgifter m.m.}}{\text{justeret udbudspris}}$$

I dette papir er de omtalte fællesudgifter m.m. altså et udtryk for de årlige administrations-, drifts- og vedligeholdelsesudgifter, mens den justerede udbudspris er udtryk for ejerlejlighedens markedsværdi.

1.7 Opbygning

Omkostningerne til administration, drift og vedligeholdelse i ejerlejligheder er som nævnt i fokus i denne undersøgelse. Arbejdsrapporten gennemgår disse omkostninger på tre forskellige niveauer. Først (kapitel 2) ser vi på disse omkostninger ud fra et mere overordnet niveau. Dernæst (kapitel 3) undersøges omkostningsniveauet enkeltvis i forhold til lejlighedernes alder, ejendommens størrelse og ejerlejlighedens pris. Endelig (kapitel 4) ses på samtlige strata for at få et overblik over de væsentligste mønstre i datasættet.

2. Datasættet i tal

I figur 1 vises et skema med nøgletal beregnet på baggrund af de 120 ejerlejligheder, som er med i undersøgelsen. Der er tale om gennemsnitlige værdier.

Figur 1: Gennemsnitlige nøgletal for de 120 ejerlejligheder

Nøgletal	Alle ejerlejligheder
Kvadratmeter (m ²)	85
Antal lejligheder i datasættet	120
Udbudspris	1.909.783
Udbudspris i kr./m ²	21.975
Justeret udbudspris (estimeret salgspris)	1.736.167
Justeret udbudspris i kr./m ²	19.977
Fællesudgifter mm.	21.222
Fællesudgifter mm. inkl. varme	29.003
Fællesudgifter mm. i kr./m ²	258
Fællesudgifter mm. inkl. varme i kr./m ²	352
Antal lejligheder i foreningen	46
Opførelsesår	1963
Ejendomsskat	4.987
Ejendomsværdiskat	11.765
Årlig varmeomkostning	7.770
Fællesudgifter/justeret udbudspris	1,45%
Ejendomsskat i kr./m ²	57
Ejendomsværdiskat i kr./m ²	136
Årlig varmeomkostning i kr./m ²	94

Kilde: Boligøkonomisk Videncenter

Set med boligøkonomiske briller er de mest interessante tal fællesudgifterne på 258 kr./m² om året i gennemsnit samt de 1,45%, som fællesudgifterne i gennemsnit udgør som andel af den justerede udbudspris (estimeret salgspris).

Det er også interessant, at den gennemsnitlige omkostning til fællesudgifter på 258 kr./m² nærmer sig udgifterne til ejendomsskat, ejendomsværdiskat og de årlige varmeomkostninger. Tilsammen udgør de sidstnævnte udgifter i gennemsnit 287 kr. pr.m². Disse omkostninger er typisk de største poster i udgiftsbudgettet sammen med vand-, rente- og eludgifter. Med andre ord er fællesudgifterne en ganske betydelig post.

Der skal dog her bemærkes, at disse informationer er indhentet med det sigte, at de repræsenterer et bredt udsnit af ejerlejlighedsmarkedet. Data er således indhentet med det mål at få 7-8 observationer fra hver strata. Tallene i stikprøven kan således ikke siges at være

repræsentative for markedet som sådan, da ejerlejligheder ikke er jævnt fordelt på de 16 strata.

Som det ses, lå den gennemsnitlige udbudspris for ejerlejlighederne på 21.975 kr./m². De faktiske udbudspriser i Region Hovedstaden var i gennemsnit 22.787 kr./m² i fjerde kvartal 2012. De faktiske udbudspriser var dermed 3,7% højere end stikprøvens gennemsnitlige udbudspriser, hvilket må siges at være inden for en acceptabel margin.

Størrelsen på stikprøvens lejligheder lå i gennemsnit på 85 kvadratmeter. Figur 2 gengiver Danmarks Statistiks tal for fordelingen af samtlige lejligheder i Region Hovedstaden på areal.

Figur 2: Antal lejligheder fordelt efter areal i Region Hovedstaden

- 50 m2	50-74 m2	75-99 m2	100-124 m2	125-149 m2	150-174 m2	175 m2 og derover
46.350	209.744	161.644	53.634	18.293	7.168	6.429

Kilde: Danmarks Statistik, Statistikbanken BOL103

Størstedelen af lejlighederne i Region Hovedstaden ligger i intervallerne 50-74 kvadratmeter og 75-99 kvadratmeter med en lille overvægt til førstnævnte kategori. Set i det lys er stikprøvens gennemsnit på 85 kvadratmeter nok lidt større end den gennemsnitlige lejlighed. Man skal dog være opmærksom på, at tallene fra Danmarks Statistik rummer alle boliger i etagebyggeri og omfatter således også almennyttige lejligheder og andelsboliger. Derfor skal man være forsigtig med at sammenligne disse tal med vores.

2.1 Overordnet betydning af alder, ejendommens størrelse og lejlighedens pris

Det er nærliggende at antage, at jo dyrere en lejlighed er, desto bedre i stand er den ejendom, den ligger i. Man kan ligeledes forestille sig, at jo nyere en lejlighed er, desto mindre vedligeholdelse kræver den. Inden vi ser på de enkelte kategorier, findes det relevant at foretage en multipel lineær regressionsanalyse. Det gøres for at undersøge, om der er en stærk lineær sammenhæng mellem fællesudgifterne som afhængig variabel og de forklarende variable, som i dette tilfælde er ejendommens alder, lejlighedens pris samt antallet af ejerlejligheder i ejendommen (i dette tilfælde lig med en dummevariabel). Figur 3 viser resultaterne.

Figur 3: Resultat af simpel lineær regressionsanalyse

SUMMARY OUTPUT

Regression Statistics	
Multiple R	0,456342848
R Square	0,208248795
Adjusted R Square	0,18777247
Standard Error	80,05476787
Observations	120

ANOVA					
	df	SS	MS	F	Significance F
Regression	3	195535,7438	65178,58	10,17022	5,34289E-06
Residual	116	743416,8396	6408,766		
Total	119	938952,5834			

	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
Intercept	269,4521252	27,00863184	9,976519	2,68E-17	215,9581267	322,9461237
Ejendommens alder	0,858708218	0,185735261	4,623291	9,88E-06	0,490836131	1,226580306
Lejlighedens pris pr. m2	-0,003521265	0,001167793	-3,01532	0,003154	-0,005834227	-0,0012083
Stor ejendom	32,16582147	14,8263045	2,16951	0,032084	2,800457258	61,53118569

Kilde: Boligøkonomisk Videncenter

Resultatet af regressionsanalysen peger på følgende sammenhæng mellem lejlighedens fællesudgifter og de omtalte variable:

Lejlighedens fællesudgifter i kr. pr. kvadratmeter = $269,45 + 0,8587 \cdot \text{ejendommens alder} - 0,003521 \cdot \text{lejlighedens pris i kr. pr. kvadratmeter} + 32,1658 \cdot 0$, hvis lille ejendom og 1, hvis stor ejendom (fordi 0 repræsenterer en lejlighed i en lille ejendom).

Modellen skal læses således, at en lejlighed som er opført i år 2013, som har en kvadratmeterpris på 0 og er beliggende i en lille ejendom, har en fællesudgift på 269,45 kr./m². For hvert år lejligheden er opført før 2013 tillægges 0,8587 kr./m² til fællesudgiften, og for hver krone pr. kvadratmeter lejligheden er dyrere end 0 kr. fratrækkes 0,003521 kr./m². Den sidste variabel er en dummyvariabel. Her tilsiger koefficienten, at hvis ejendommen er stor, skal der tillægges 32,165 kr./m² i fællesudgift. Et eksempel på en forudsigelse fra modellen kunne være, at hvis en lejlighed er beliggende i en lille ejendom og opført i 1963 og har en justeret udbudspris på 20.000, vil fællesudgiften pr. kvadratmeter være $269,45 + 0,8587 \cdot 50 - 0,003521 \cdot 20.000 + 0 \cdot 32,165 = 241,965$ kr./m².

At koefficienten til variabelen for alder er positiv, giver god mening. Jo ældre ejendommen er, desto dyrere vil man alt andet lige forvente, at den er at vedligeholde.

At koefficienten til variabelen for pris er negativ, giver ligeledes god mening. At man vil betale mere for lejligheder, som er i god stand, og som derfor må forventes at have lavere fællesudgifter, virker logisk.

Til gengæld er det overraskende, at koefficienten til variabelen for, om det er en stor eller mindre ejendom, er positiv. Umiddelbart skulle man tro, at stordriftsfordele ville gøre omkostningerne til administration, drift og vedligehold billigere pr. kvadratmeter, jo større ejendommen var. Men det er altså ikke umiddelbart tilfældet i denne undersøgelse.

For øvrige regressioner med færre variable, se bilag 1, 2 og 3.

3. Delundersøgelser på prisklasser, aldersklasser og ejendommens størrelse

3.1 Alderens betydning for fællesudgifterne

I dette afsnit fokuseres på forskelle i fællesudgifterne på baggrund af ejerlejlighedernes alder. I figur 4 er nøgletallene beregnet for ejerlejligheder grupperet efter det, som tidligere blev defineret som gamle, nyere og nye ejendomme.

Figur 4: Nøgletal fordelt efter alder

Nøgletal	Alle	Opført i perioden		
		<1960	1960-1990	>1990
Kvadratmeter	85	77	87	93
Antal lejligheder i datasættet	120	45	45	30
Udbudspris	1.909.783	1.710.467	1.863.022	2.278.900
Justeret udbudspris	1.736.167	1.554.970	1.693.657	2.071.727
Justeret udbudspris i kr./m ²	19.977	19.488	18.849	22.403
Fællesudgifter mm.	21.222	21.393	24.668	15.797
Fællesudgifter mm. inkl. varme	29.003	28.904	33.704	22.718
Fællesudgifter mm. i kr./m ²	258	282	292	172
Fællesudgifter mm. inkl. varme i kr./m ²	352	358	362	246
Antal lejligheder i foreningen	46	36	57	46
Opførelsesår	1963	1926	1972	2005
Ejendomsskat	4.987	3.886	5.244	6.254
Ejendomsværdiskat	11.765	9.913	10.683	16.168
Årlig varmeomkostning	7.770	7.684	8.481	6.921
Fællesudgifter/justeret udbudspris	1,45%	1,61%	1,72%	0,80%
Ejendomsskat i kr./m ²	57	49	58	67
Ejendomsværdiskat i kr./m ²	136	127	120	173
Årlig varmeomkostning i kr./m ²	94	103	99	74

Kilde: Boligøkonomisk Videncenter

Her er det mest interessante, at fællesudgifterne for ejendomme opført før 1960 lader til at være lavere end for dem, der er opført i perioden 1960-1990. Det gælder ikke kun i absolutte tal, men også hvis man justerer for antallet af kvadratmeter. Fællesudgifterne er således 282 kr./m² i ejendomme opført før 1960, mens de er 292 kr./m² for ejendomme fra 1960-1990. For ejendomme opført efter 1990 er tallet markant lavere, 172 kr./m². Billedet er nogenlunde det samme, når man ser på fællesudgifterne i forhold til den justerede udbudspris.

Det skal også bemærkes, at den årlige varmeomkostning er størst ved ejendomme opført fra 1960-1990, mens varmeomkostningen for ejendomme opført før 1960 ligger tæt på. Her

skiller lejlighederne i nye ejendomme sig igen ud ved at have de klart laveste varmeomkostninger pr. kvadratmeter.

Endelig skal det bemærkes, at ejendomsværdiskatten, som ventet er klart højere for ejendomme opført efter 1990 end for ejerlejligheder i de to øvrige kategorier.

3.2 Ejendomsstørrelsens betydning for fællesudgifterne

I dette afsnit deles stikprøven op i to grupper. I den ene gruppe findes de lejligheder, som ligger i ejendomme med op til 30 ejerlejligheder, mens den anden gruppe omfatter dem, som ligger i større ejendomme med over 30 lejligheder.

Figur 5: Nøgletal fordelt efter antal

Nøgletal	Antal lejligheder i ejendommen		
	Alle	30 eller derunder	Over 30
Kvadratmeter (m ²)	85	83	87
Antal lejligheder i datasættet	120	60	60
Udbudspris	1.909.783	1.902.733	1.916.833
Justeret udbudspris	1.736.167	1.729.758	1.742.576
Justeret udbudspris i kr./m ²	19.977	20.179	19.776
Fællesudgifter mm.	21.222	19.969	22.475
Fællesudgifter mm. inkl. varme	29.003	27.974	30.015
Fællesudgifter mm. i kr./m ²	258	247	269
Fællesudgifter mm. inkl. varme i kr./m ²	352	324	339
Antal lejligheder i foreningen	46	16	77
Opførelsesår	1963	1956	1970
Ejendomsskat	4.987	4.746	5.228
Ejendomsværdiskat	11.765	11.987	11.544
Årlig varmeomkostning	7.770	8.076	7.471
Fællesudgifter/justeret udbudspris	1,45%	1,40%	1,50%
Ejendomsskat i kr./m ²	57	56	59
Ejendomsværdiskat i kr./m ²	136	139	132
Årlig varmeomkostning i kr./m ²	94	100	88

Kilde: Boligøkonomisk Videncenter

Man kunne forestille sig, at der var stordriftsfordele ved at administrere, drifte og vedligeholde ejendomme med mange lejligheder frem for dem med få lejligheder. Fællesudgifterne for lejligheder beliggende i ejendomme med op til 30 lejligheder er 247 kr./m², mens tallet er 269 kr./m² for lejligheder, der ligger i ejendomme med over 30 lejligheder. Tallet er altså ca. 9% større pr. kvadratmeter i store ejendomme. Umiddelbart ser det altså ud til, at der ikke er stordriftsfordele ved ejerlejligheder med mange ejendomme. Det

kan overraske. Men også her skal man være opmærksom på, at det blot er en stikprøve, som dækker over fællesudgifterne i 120 lejligheder.

3.3 Prisens betydning for fællesudgifterne

I dette afsnit fokuseres på de forskelle, der kan henføres til ejerlejlighedens udbudspris. Lejlighederne er inddelt i tre prisklasser. De billige lejligheder rummer dem med en udbudspris på under 16.000 kr./m². Mellemprisklassen er defineret som lejligheder med en udbudspris på mellem 16-22.500 kr./m². Den høje prisklasse er defineret som lejligheder med en udbudspris på over 22.500 kr./m².

Figur 6: Nøgletal fordelt efter pris

Nøgletal	Alle	Udbudspris i kr./m ²		
		<16.000	16-22.500	>22.500
Kvadratmeter (m2)	85	74	85	92
Antal lejligheder i datasættet	120	29	46	45
Udbudspris	1.909.783	1.058.345	1.661.152	2.712.644
Justeret udbudspris	1.736.167	962.132	1.510.138	2.466.040
Justeret udbudspris i kr./m ²	19.977	12.956	17.729	26.800
Fællesudgifter mm.	21.222	21.121	20.517	22.008
Fællesudgifter mm. inkl. varme	29.003	29.922	27.532	30.076
Fællesudgifter mm. i kr./m ²	258	293	256	238
Fællesudgifter mm. inkl. varme i kr./m ²	352	387	340	287
Antal lejligheder i foreningen	46	52	39	50
Opførelsesår	1963	1956	1973	1958
Ejendomsskat	4.987	3.510	5.124	5.799
Ejendomsværdiskat	11.765	8.087	11.624	14.281
Årlig varmeomkostning	7.770	8.782	7.015	7.956
Fællesudgifter/justeret udbudspris	1,45%	2,27%	1,46%	0,91%
Ejendomsskat i kr./m ²	57	45	59	63
Ejendomsværdiskat i kr./m ²	136	109	133	156
Årlig varmeomkostning i kr./m ²	94	123	84	86

Kilde: Boligøkonomisk Videncenter

Her er det vigtigt at se på fællesudgifterne i kr./m² frem for bare at se på fællesudgifterne alene. Der er nemlig en ganske betydelig forskel i den gennemsnitlige størrelse i de tre prisklasser. Lejligheder med en høj kvadratmeterpris er større end lejlighederne i lavpris- og mellemprisklassen. Systematikken fortsætter i den forstand, at lejlighederne i mellemprisklassen også er større end lejlighederne i lavprisklassen.

Korrigeret for antallet af kvadratmeter er fællesudgifterne for lejligheder i den høje prisklasse 238 kr./m², 256 kr./m² for lejligheder i mellemprisklassen og 293 kr./m² for lejligheder i

lavprisklassen. Der lader altså til at være en logisk sammenhæng mellem høj pris og lave fællesudgifter og omvendt: lav pris og højere fællesudgifter. Forskellen bliver selvfølgelig endnu tydeligere, når vi kigger på nøgletallet "Fællesudgifter/Justeret udbudspris". Det fortæller, hvor mange procent af markedsprisen, man betaler i årlige fællesudgifter, som altså er et udtryk for administrations, drifts- og vedligeholdelsesomkostninger.

Ser man på de årlige varmeomkostninger pr. kvadratmeter, adskiller mellemprisklassen og de dyre lejligheder sig overraskende nok ikke særligt meget fra hinanden. Til gengæld tyder det på, at varmeomkostningerne generelt er markant højere for ejerlejligheder i lavprisklassen med 123 kr./m², mens tallet for de to andre grupper er hhv. 84 kr./m² og 86 kr./m².

En sidste omkostningspost som er værd at nævne, er ejendomsskatten og ejendomsværdiskatten for lejligheder i de forskellige grupper. Som forventet er disse poster højere, jo dyrere boligen er. Det er interessant, fordi potentielle boligkøbere ikke altid er opmærksomme på netop skatteaspektet, når de kigger på bolig. Faktisk er forskellene så store, at de isoleret set ophæver fordelene ved at have lavere fællesudgifter pr. kvadratmeter, jo dyrere boligen er. Slår man fællesudgifterne sammen med ejendomsskat og ejendomsværdiskat beløber udgifterne sig til:

- 447 kr./m² for lavprisklassen
- 448 kr./m² for mellemprisklassen
- 457 kr./m² for den høje prisklasse

Her må man dog ikke glemme, at man som nævnt typisk betaler næsten 40 kr. mere pr. kvadratmeter i varmeomkostninger i lavprisklassen.

4. Overblik over alle strata

Oprindeligt skulle dette afsnit give et overblik over de 16 strata, som blev introduceret i indledningen. Men da det har vist sig, at det ikke har været muligt at finde stærke systematiske forskelle i fællesudgifterne på baggrund af antallet af lejligheder i ejendommene, ændres fokus i stedet til 8 strata. Det gøres ved, at store og små lejligheder slås sammen. Derved opnås et bedre datagrundlag, da antallet af observationer i hver strata stiger fra 7-8 til 14-16. For dem, som måtte være interesseret i at se alle 16 strata henvises til bilag 4 (små ejendomme) og bilag 5 (store ejendomme).

Her fokuseres på de 8 strata, som kan findes ud fra alder og pris. Først vises i figur 7 et diagram med de to væsentligste nøgletal.

Figur 7: Nøgletal fordelt efter pris og alder

		Pris					
		lav		Mellem		Høj	
		Fæl. i kr./m ²	Fæl./pris	Fæl. i kr./m ²	Fæl./pris	Fæl. i kr./m ²	Fæl./pris
Alder	Gammel	297	2,22%	284	1,63%	265	0,98%
	Nyere	289	2,34%	331	1,89%	258	1,03%
	Nyt			160	0,89%	186	0,71%

Kilde: Boligøkonomisk Videncenter

Umiddelbart skulle man forvente følgende sammenhænge:

- Jo højere pris, jo lavere fællesudgift
- Jo nyere byggeri, jo lavere fællesudgift

Hypotesen holder nogenlunde. Men som det ses af diagrammet holder tesen ikke 100%, uanset om man ser på fællesudgift i kr./m² eller fællesudgift/pris. Men stikprøven består også blot af 120 ejerlejligheder, og forholdene mellem nøgletallene virker trods alt rimelig logiske. Det mest iøjnefaldende brud på tesen ses for nyere ejerlejligheder i mellemprisklassen. Her finder vi den klart højeste fællesudgift på 331 i kr./m². Det kan også overraske, at nyere byggeri opført fra 1960-1990 ikke har mærkbart lavere fællesudgifter end ældre byggeri. En forklaring kan være, at der blev bygget i bedre kvalitet før 1960 end i perioden fra 1960-1990. Der hvor tesen særligt holder, er når vi ser på ejendomme opført efter 1990. Her er fællesudgift i kr./m² markant lavere både for mellemprisklassen og den høje prisklasse. Generelt lader den høje prisklasse også til at have lavere fællesudgifter i kr./m² set i forhold til lavprisklassen og mellemprisklassen, dog med en enkelt undtagelse.

I figur 8 vises en række nøgletal fordelt på de 8 strata, som kan genereres ud fra pris og alder.

Figur 8: Nøgletal fordelt på de 8 strata

Nøgletal	Prisklasse og aldersklasse								
	Alle	lav.-gl.	ml.-gl.	høj-gl.	lav.-nyere	ml.-nyere	høj-nyere	ml.-nyt	høj-nyt
Kvadratmeter (m ²)	85	68	76	88	81	81	99	98	88
Antal lejligheder i datasættet	120	15	15	15	14	15	16	16	14
Udbudspris	1.909.783	1.008.400	1.484.733	2.638.267	1.111.857	1.573.333	2.791.875	1.908.875	2.701.786
Justeret udbudspris	1.736.167	916.727	1.349.758	2.398.424	1.010.779	1.430.303	2.538.068	1.735.341	2.456.169
Justeret udbudspris pr. m ²	19.977	13.395	17.621	27.448	12.486	17.606	25.583	17.945	27.498
Fællesudgifter m.m.	21.222	20.011	20.728	23.439	22.310	25.910	25.566	15.263	16.408
Fællesudgifter m.m. inkl. varme	29.003	28.573	27.544	30.831	31.375	33.119	36.708	22.282	23.216
Fællesudgifter m.m. pr. m ²	258	297	284	265	289	331	258	160	186
Fællesudgifter m.m. inkl. varme pr. m ²	352	423	377	347	408	420	361	231	264
Antal lejligheder i foreningen	46	28	36	45	79	38	54	42	50
Opførelsesår	1963	1942	1937	1898	1971	1972	1974	2006	2003
Ejendomsskat	4.987	3.347	4.145	4.166	3.685	5.254	6.598	5.919	6.636
Ejendomsværdiskat	11.765	7.630	8.868	13.241	8.576	9.438	13.693	16.257	16.066
Årlig varmeomkostning	7.770	8.507	6.816	7.799	9.079	7.209	9.350	7.019	6.808
Fællesudgifter/justeret udbudspris	1,45%	2,22%	1,63%	0,98%	2,34%	1,89%	1,03%	0,89%	0,71%
Ejendomsskat pr. m ²	57	48	52	48	42	65	67	60	75
Ejendomsværdiskat pr. m ²	136	112	117	150	105	116	136	164	184
Årlig varmeomkostning pr. m ²	94	127	93	88	119	89	92	71	78

Tre resultater er særligt interessante:

1. Ejendomsskatten er generelt lavere i ældre ejendomme bygget før 1960.³
2. Ejendomsværdiskatten pr. kvadratmeter er generelt højere jo dyrere lejligheden er.
3. Varmeomkostningen pr. kvadratmeter er klart højest i de to strata med lave kvadratmeterpriser.

5. Opsummering

Boligøkonomisk Videncenter har i dette arbejdspapir indsamlet et nyt sæt data med det formål at belyse administrations, drift og vedligeholdelsesomkostningerne i ejerlejligheder. Da der ikke er fundet anden form for data om dette emne, har Boligøkonomisk Videncenter foretaget en stikprøveindsamling. Der er således indsamlet salgsopstillinger med oplysninger om fællesudgifterne for 120 ejerlejligheder, som hver repræsenterer omkostningsniveauet i 120 ejerlejlighedsforeninger. Indsamlingen blev foretaget for at få belyst flere delområder af ejerlejlighedsmarkedet. Derfor blev der konstrueret 16 strata på baggrund af tre karakteristika: alder, prisklasse og antallet af lejligheder, der ligger i samme ejendom. For hver af de 16 strata blev der fundet 7-8 ejerlejligheder. Undervejs i undersøgelsen blev opdelingen på ejendomsstørrelsen fjernet, da det viste sig, at der ikke kunne registreres større forskelle i fællesudgifterne ud fra dette karakteristika. De indsamlede data er blevet vurderet på tre forskellige niveauer:

1. Et overordnet niveau med alle observerede data.
2. Et opdelt niveau, hvor der er blevet set på forskelle i fællesudgifter for de enkelte lejligheder på baggrund af pris, alder og ejendommens størrelse.
3. Et sidste niveau, hvor nøgletal fra alle de undersøgte strata blev vurderet med henblik på at finde fællestræk og klare mønstre.

Vi fandt frem til, at fællesudgiften i forhold til den justerede udbudspris svingede fra at være 0,71%-2,34% på årsbasis i de 8 strata. Gennemsnittallet var 1,45%. Her skal man imidlertid huske, at omkostninger som varme, vand, el, ejendomsværdiskat og ejendomsskat ikke er inkluderet.

Fællesudgiften svingede fra 160-331 kr./m² i de 8 strata. Gennemsnittet for stikprøven som helhed var 258 kr./m² om året. I absolutte størrelser svingede fællesudgiften fra 15.263-25.910 kr. om året. Gennemsnittet var 21.222 kr. om året.

Med denne undersøgelse har Boligøkonomisk Videncenter indsamlet og præsenteret et nyt sæt data, som belyser omkostningsniveauet i forskellige typer af ejerlejligheder.

³ Da ejendomsskatten generelt beregnes på baggrund af beliggenhed, antallet af lejligheder, som skal dele ejendomsskatten og grundens størrelse (og ikke boligens størrelse), er det mindre vigtigt at se på ejendomsskatterne pr. kvadratmeter end på de andre nøgletal.

6. Kilder

Andersen, M. L. 2013: "Administration, drift og vedligehold af lejligheder". Working paper december 2013, Boligøkonomisk Videncenter.

Lunde, J. & Hvidt, A. 1999: "Privatøkonomiske konsekvenser af bosætning forskellige steder i Hovedstadsregionen og boligpolitikens skattereglers betydning for dette", s. 107-133 i Bilagsbind til SBI-rapport 315: "Boligmarkedet i Øresundsregionen". Statens Byggeforskningsinstitut og Institutet for Bostadsforskning 1999.

Diverse ejendomsmæglere: Salgsopstillinger fra 120 forskellige ejerlejligheder til salg i tidsrummet fra november 2012 til januar 2013.

7. Bilagsliste

Bilag 1: Regression udelukkende med alder som forklarende variabel

Bilag 2: Regression udelukkende med pris som forklarende variabel

Bilag 3: Regression med alder og pris som forklarende variable

Bilag 4: De 8 strata med små ejendomme

Bilag 5: De 8 strata med store ejendomme

Bilag 1

Alder som forklarende variabel til fællesudgifterne pr. kvadratmeter

SUMMARY OUTPUT

<i>Regression Statistics</i>	
Multiple R	0,335450485
R Square	0,112527028
Adjusted R Square	0,105006071
Standard Error	84,03464983
Observations	120

ANOVA

	<i>df</i>	<i>SS</i>	<i>MS</i>	<i>F</i>	<i>Significance F</i>
Regression	1	105657,5436	105657,5	14,9618	0,000180152
Residual	118	833295,0399	7061,822		
Total	119	938952,5834			

	<i>Coefficients</i>	<i>Standard Error</i>	<i>t Stat</i>	<i>P-value</i>	<i>Lower 95%</i>	<i>Upper 95%</i>
Intercept	221,1029469	12,28195544	18,00226	1,22E-35	196,7813313	245,4245624
Ejendommens alder	0,740653975	0,191480035	3,868048	0,00018	0,361471376	1,119836575

Bilag 2

Pris som forklarende variabel til fællesudgifterne pr. kvadratmeter

SUMMARY OUTPUT

<i>Regression Statistics</i>	
Multiple R	0,220137416
R Square	0,048460482
Adjusted R Square	0,040396588
Standard Error	87,01502348
Observations	120

ANOVA

	<i>df</i>	<i>SS</i>	<i>MS</i>	<i>F</i>	<i>Significance F</i>
Regression	1	45502,09482	45502,09	6,009563	0,015693829
Residual	118	893450,4886	7571,614		
Total	119	938952,5834			

	<i>Coefficients</i>	<i>Standard Error</i>	<i>t Stat</i>	<i>P-value</i>	<i>Lower 95%</i>	<i>Upper 95%</i>
Intercept	320,0923385	26,4660445	12,09445	2,14E-22	267,682365	372,5023119
Lejlighedens pris pr. m ²	-0,003097945	0,001263724	-2,45144	0,015694	-0,005600463	-0,00059543

Bilag 3

Ejendommens alder og pris som forklarende variable til fællesudgift pr. kvadratmeter

SUMMARY OUTPUT

<i>Regression Statistics</i>	
Multiple R	0,41967008
R Square	0,176122976
Adjusted R Square	0,162039608
Standard Error	81,31302081
Observations	120

ANOVA

	<i>df</i>	<i>SS</i>	<i>MS</i>	<i>F</i>	<i>Significance F</i>
Regression	2	165371,1231	82685,56	12,50574	1,1966E-05
Residual	117	773581,4604	6611,807		
Total	119	938952,5834			

	<i>Coefficients</i>	<i>Standard Error</i>	<i>t Stat</i>	<i>P-value</i>	<i>Lower 95%</i>	<i>Upper 95%</i>
Intercept	289,7189379	25,73996476	11,25561	2,32E-20	238,7422865	340,6955893
Ejendommens alder	0,792277238	0,186073181	4,25788	4,19E-05	0,423769054	1,160785422
Lejlighedens pris pr. m ²	-0,003564127	0,001185978	-3,00522	0,003248	-0,005912894	-0,00121536

Bilag 4

Strata fordelt efter prisklasse og aldersklasse ved små ejendomme

Nøgletal	Alle	lav.-gl.	ml.-gl.	høj.-gl.	lav.-nyere	ml.-nyere	høj.-nyere	ml.-nyt	høj.-nyt
Kvadratmeter (m ²)	85	64	75	98	67	84	93	102	83
Udbudspris	1.909.783	931.000	1.461.000	3.039.857	929.571	1.670.714	2.675.625	2.004.125	2.587.000
Justeret udbudspris	1.736.167	846.364	1.328.182	2.763.506	845.065	1.518.831	2.432.386	1.821.932	2.351.818
Justeret udbudspris pr. m ²	19.977	13.214	17.493	28.675	12.469	18.097	26.191	18.103	28.004
Fællesudgifter mm.	21.222	19.964	20.908	26.049	18.821	21.840	22.449	15.770	14.061
Fællesudgifter mm. inkl. varme	29.003	28.615	28.500	34.633	28.436	29.657	34.057	22.591	19.816
Fællesudgifter mm. pr. m ²	258	310	286	258	287	268	242	158	168
Fællesudgifter mm. inkl. varme pr. m ²	352	391	393	292	429	359	268	224	237
Antal lejligheder i foreningen	46	14	17	12	20	15	17	13	20
Opførelsesår	1963	1940	1928	1855	1968	1971	1976	2006	2002
Ejendomsskat	4.987	2.795	4.856	4.258	2.608	6.719	6.044	6.241	4.918
Ejendomsværdiskat	11.765	7.193	8.701	15.353	6.988	9.885	13.671	18.503	15.586
Årlig varmeomkostning	7.770	8.549	7.592	9.297	9.615	7.816	9.834	6.821	5.755
Fællesudgifter/justeret udbudspris	1,45%	2,34%	1,64%	0,91%	2,33%	1,49%	0,93%	0,87%	0,62%
Ejendomsskat pr. m ²	57	43	58	45	39	80	67	60	60
Ejendomsværdiskat pr. m ²	136	113	117	158	106	117	142	175	188
Årlig varmeomkostning pr. m ²	94	135	107	94	142	92	102	66	70

Bilag 5

Strata fordelt efter prisklasse og aldersklasse ved store ejendomme

Nøgletal	Alle	lav.-gl.	ml.-gl.	høj.-gl.	lav.-nyere	ml.-nyere	høj.-nyere	ml.-nyt	høj.-nyt
Kvadratmeter (m ²)	85	73	77	79	94	78	106	93	93
Udbudspris	1.909.783	1.096.857	1.511.857	2.286.875	1.294.143	1.488.125	2.908.125	1.813.625	2.816.571
Justeret udbudspris	1.736.167	997.143	1.374.416	2.078.977	1.176.494	1.352.841	2.643.750	1.648.750	2.560.519
Justeret udbudspris pr. m ²	19.977	13.602	17.768	26.374	12.502	17.177	24.976	17.788	26.992
Fællesudgifter mm.	21.222	20.065	20.522	21.156	25.799	29.471	28.683	14.755	18.756
Fællesudgifter mm. inkl. varme	29.003	28.531	26.451	27.572	34.804	36.148	38.981	21.973	26.617
Fællesudgifter mm. pr. m ²	258	282	282	271	292	386	274	161	205
Fællesudgifter mm. inkl. varme pr. m ²	352	400	360	308	328	473	319	238	290
Antal lejligheder i foreningen	46	43	58	74	137	62	91	69	81
Opførelsesår	1963	1944	1948	1935	1973	1973	1973	2006	2004
Ejendomsskat	4.987	3.978	3.333	4.618	4.762	3.972	7.153	5.597	8.354
Ejendomsværdiskat	11.765	8.130	9.060	11.393	10.165	9.047	13.716	14.010	16.546
Årlig varmeomkostning	7.770	8.466	5.929	6.515	8.453	6.678	8.936	7.218	7.860
Fællesudgifter/justeret udbudspris	1,45%	2,07%	1,60%	1,04%	2,35%	2,25%	1,12%	0,91%	0,79%
Ejendomsskat pr. m ²	57	53	45	57	45	52	67	60	90
Ejendomsværdiskat pr. m ²	136	111	118	144	105	115	131	153	180
Årlig varmeomkostning pr. m ²	94	119	78	73	92	87	83	77	86

Boligøkonomisk
Videncenter
Jarmers Plads 2
1551 København V

www.bvc.dk