

TABL. 10 (109). **MIESZKANIA WEDŁUG STOSUNKÓW WŁASNOŚCIOWYCH^a**

Stan w dniu 31 XII

DWELLINGS BY TYPE OF OWNERSHIP^a

As of 31 XII

WYSZCZEGÓLNIENIE	2007	2009	SPECIFICATION
Mieszkania w tys.	176,1	160,9	<i>Dwellings in thous.</i>
własność:			<i>ownership:</i>
Spółdzielni mieszkaniowych.....	112,2	96,6	<i>Housing co-operatives</i>
Gmin (komunalna)	21,9	19,8	<i>Gmina (municipal)</i>
Zakładów pracy	2,8	1,8	<i>Company</i>
Skarbu Państwa	0,9	0,8	<i>State Treasury</i>
Wspólnot mieszkaniowych – osób fizycznych	37,4	40,8	<i>Condominiums – natural persons</i>
Towarzystw budownictwa społecznego	0,9	1,1	<i>Public building societies</i>
Powierzchnia użytkowa mieszkań w tys. m²	8688,3	7912,1	<i>Usable floor space of dwellings in thous. m²</i>
własność:			<i>ownership:</i>
Spółdzielni mieszkaniowych.....	5664,8	4872,2	<i>Housing co-operatives</i>
Gmin (komunalna)	965,8	861,5	<i>Gmina (municipal)</i>
Zakładów pracy	168,2	118,4	<i>Company</i>
Skarbu Państwa	44,8	41,6	<i>State Treasury</i>
Wspólnot mieszkaniowych – osób fizycznych	1799,0	1966,2	<i>Condominiums – natural persons</i>
Towarzystw budownictwa społecznego	45,7	52,2	<i>Public building societies</i>

a Bez mieszkań stanowiących własność osób fizycznych niewchodzących w skład wspólnot mieszkaniowych oraz innych podmiotów (m.in. instytucji budujących mieszkania na sprzedaż lub wynajem, stowarzyszeń, fundacji, samorządów zawodowych i gospodarczych).

U w a g a . Dane podaje się na podstawie badania cyklicznego, przeprowadzonego co 2 lata.

a *Excluding dwellings owned by natural persons not comprising condominiums as well as other entities (among others institutions constructing dwellings for sale or for rental, associations, foundations, professional and economic self-governments).*

Note. Data are presented on the basis of periodic survey conducted every two years.