
Dr hab. n. ek. Mirosław Gorczyca, prof.
Katedra Ekonomii
Wyższej Szkoły Informatyki i Zarządzania w Rzeszowie

Wydatki mieszkaniowe, zaległości w opłatach oraz dodatki
mieszkaniowe gospodarstw domowych

Wprowadzenie

Zaprezentowane w przedmiotowym referacie dane są oparte na opracowa-
niach statystycznych Głównego Urzędu Statystycznego dotyczących budżetów
gospodarstw domowych, kosztów utrzymania zasobów mieszkaniowych i gos­
podarki mieszkaniowej1. Wydatki na mieszkanie obejmują koszty utrzymania
mieszkań oraz opłaty za media, tzn. koszty mieszkaniowe sensu stricto, bez
kosztów wyposażenia mieszkań. Ze względu na charakter referatu przeważa
w nim faktografia, a komentarz słowny ograniczono do najniezbędniejszego
– zdaniem autora – minimum. W referacie podano również pewne informacje
z przedmiotowego zakresu dla innych krajów rozszerzonej Unii Europejskiej na
podstawie dostępnej bazy statystycznej2.

Poziom i struktura wydatków na mieszkania
w 2003 roku

Wydatki na mieszkania stanowiły w 2003 r. średnio 132,1 zł miesięcznie
na osobę, tzn. 20,5% ich ogółu. Wynosiły one od 67,5 zł i 14,6% w gospodar-
stwach domowych rolników do 167,0 zł i 23,9% u emerytów i rencistów (por.
tabela 1).

1  W części dotyczącej budżetów – Budżety gospodarstw domowych w ... r. (edycje dla odpowied-
nich lat), GUS, Warszawa, w tym przede wszystkim: Budżety gospodarstw domowych w 2003 r., GUS,
Warszawa 2004; w odniesieniu do kosztów utrzymania zasobów: Koszty utrzymania zasobów mieszka-
niowych i użytkowych w budynkach mieszkalnych (edycje dla odpowiednich lat), GUS, Warszawa; a w
przypadku zaległości i dodatków mieszkaniowych: Gospodarka mieszkaniowa w ... r. (edycje dla odpo-
wiednich lat), GUS, Warszawa. Wykorzystano także opracowania autora z przedmiotowej tematyki.

2  Housing in the European Union 2004, Board of Housing, Building and Planning, Sweden, Fa-
lun 2005.

574 Mirosław Gorczyca

Zróżnicowanie poziomu wydatków determinowało wiele czynników, takich
jak charakter własności zasobów, ich standard (wielkość i powszechność in-
stalacji), poziom zamożności gospodarstw domowych, a przede wszystkich ich
wielkość, wszak wydatki na mieszkanie mają w dominancie charakter kosztów
stałych, niezależnych od liczby osób. Stąd zdecydowanie niższy ich poziom
w gospodarstwach domowych osób związanych z rolnictwem, mieszkających
we własnych, gorzej wyposażonych w instalacje mieszkaniach, liczących prze-
ciętnie ponad 4 osoby, a najwyższy u weteranów pracy, gdzie średnio było tyl-
ko 2,1 osoby. Najważniejszą część wydatków na mieszkanie stanowią koszty
mediów energetycznych (ogrzewanie, ciepła woda, gaz, elektryczność), ważące
w przeszło połowie ich ogółu.

Tabela 1
Wydatki na mieszkanie w wydatkach ogółem różnych grup społeczno-ekonomicznych

gospodarstw domowych w 2003 r.

Wydatki

Gospodarstwo domowe

ogółem pracow-
ników

pracowników
użytkujących
gospodarstwa

domowe

rolników

pracują­
cych na
własny

rachunek

emerytów
i rencistów

Ogółem	 zł/os./m-c
	 %
w tym:

643,8
100,0

673,2
100,0

484,6
100,0

461,2
100,0

817,2
100,0

697,7
100,0

mieszkanie razem
zł/os./m-c

%
w tym:

132,1
20,5

134,5
20,0

77,3
16,0

67,5
14,6

143,7
17,8

167,0
23,9

media energetyczne
zł/os./m-c

% wydatków
na mieszkanie

68,4
51,8

64,2
47,7

43,0
55,6

45,0
66,7

73,1
50,8

93,6
56,0

Źródło: obliczenia na podstawie: Budżety gospodarstw domowych w 2003 r., GUS, Warszawa 2004.

O wpływie liczby osób w gospodarstwie domowym na poziom wydatków
na mieszkanie świadczy spektakularnie obraz poniższego zestawienia według
liczby osób:

1 2 3 4 5 ≥6
zł/osobę/m-c 307,9 216,3 148,9 108,6 83,1 60,1

% 512 360 248 181 138 100

I tak, w jednoosobowych gospodarstwach domowych wydatki mieszkanio-
we na osobę były ponad 5-krotnie wyższe niż w 6-osobowych. Z kolei, podob-

575Wydatki mieszkaniowe, zaległości w opłatach oraz dodatki...

na rozpiętość – na którą dominujący wpływ miały wydatki na mieszkanie – dla
wydatków ogółem wynosiła (1- do 6-osobowych) „tylko” 324%.

Dynamika wydatków na mieszkanie

Ekonomizacja gospodarki mieszkaniowej w okresie kilkunastu lat transfor-
macji ustrojowej przez wprowadzenie „nowego ładu mieszkaniowego”, pole-
gającego na urealnieniu czynszów mieszkaniowych (wycofywanie się z dota-
cji do gospodarki mieszkaniowej) oraz uwalnianiu cen regulowanych mediów
energetycznych i innych usług mieszkaniowych, prowadziła do stałego wzrostu
wydatków na mieszkanie, znacznie wyższego od ogólnego wzrostu wydatków
(por. tabela 2). Jeśli w ujęciu nominalnym strumień wydatków zwiększył się
w latach 1991–2003 ponad 7,3 raza (731%), to wydatki na mieszkanie miały
wskaźnik dynamiki 1001%. Głównym czynnikiem wzrostu wydatków na miesz-
kanie były rosnące opłaty za media energetyczne, które – szczególnie w latach
1991–1998 – drożały najbardziej. Indeks ich dynamiki wyniósł w latach 1991-
–2003 aż 1315%, w tym 1012% do 1998 r. W ten to sposób udział kosztów me-
diów energetycznych wzrósł na początku lat 90. XX w. o przeszło 20 punktów.
Od 1995 r. zaczął on coraz mniej ważyć w wydatkach na mieszkanie, a udział
ten zmalał o kilkanaście punktów.

O tym, jak „ekonomizacja” gospodarki mieszkaniowej wpłynęła na wzrost
wydatków mieszkaniowych ludności, okaże się, gdy sięgniemy do ich poziomu
z lat przed transformacją ustrojową, kiedy to ceny usług mieszkaniowych były
mocno deficytowe, a czynsze w lokalach komunalnych i zakładowych pokry-
wały jedynie cá <30% kosztów utrzymania zasobów. I tak, w 1971 r. wydatki
na mieszkanie stanowiły 7,4% w budżetach pracowniczych gospodarstw do-
mowych, a w 1989 r. jedynie 4,8%, w tym tylko 1,4% to koszty mediów ener-
getycznych3.

Wzrost wydatków na mieszkanie zdeterminowały rosnące koszty utrzymania
zasobów lokalowych. W ciągu lat 1996–2003 jednostkowy koszt, w przeliczeniu
na 1 m2 powierzchni użytkowej mieszkania (pum), zwiększył się w spółdziel-
czych zasobach z 61,32 do 79,22 zł, tzn. o 29,2%. W tym samym okresie jed-
nostkowy przychód wzrósł z 45,40 do 82,80 zł/m2 pum, tj. o 82,5%4. Jak widać,
nastąpiła likwidacja deficytowego poziomu usług mieszkaniowych, co musiało
spowodować wzrost wydatków na mieszkanie.

3 P or.: M. Gorczyca, Problemy gospodarki mieszkaniowej Polski na tle wybranych krajów, ZBS-E
GUS i PAN, Warszawa 1991.

4 P or.: M. Gorczyca, Rosną koszty utrzymania zasobów lokalowych, „Administrator”, nr 2, 2005.

576 Mirosław Gorczyca

Ta
be

la
 2

W
yd

at
ki

 n
a

m
ie

sz
ka

ni
e

na
 tl

e
w

yd
at

kó
w

 o
gó

łe
m

 g
os

po
da

rs
tw

 d
om

ow
yc

h

W
yd

at
ki

19
91

*
19

92
*

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

O
gó

łe
m

zł
/o

so
bę

/m
-c

%
88

,9
10

0,
0

12
3,

4
10

0,
0

16
9,

3
10

0,
0

21
8,

6
10

0,
0

27
6,

3
10

0,
0

35
1,

0
10

0,
0

42
7,

9
10

0,
0

50
3,

0
10

0,
0

54
9,

8
10

0,
0

59
9,

5
10

0,
0

60
9,

7
10

0,
0

62
5,

0
10

0,
0

64
3,

3
10

0,
0

w
 ty

m
: n

a
m

ie
sz

ka
ni

e

zł
/o

so
bę

/m
-c

%
13

,2
15

,0
22

,1
17

,9
27

,2
16

,9
36

,0
16

,5
46

,6
16

,9
61

,0
17

,4
75

,3
17

,6
88

,9
17

,7
10

1,
0

18
,4

10
7,

2
17

,9
11

4,
9

18
,8

12
4,

5
19

,9
13

2,
1

20
,5

w
 ty

m
 m

ed
ia

 e
ne

rg
et

yc
zn

e
(z

ł/o
so

bę
/m

-c
)

5,
2

10
,0

17
,4

23
,4

29
,8

37
,6

44
,3

52
,6

56
,9

58
,2

62
,6

65
,5

68
,4

- o
gó

łe
m

 n
a

m
ie

sz
ka

ni
e

(%
)

39
,4

45
,2

64
,0

65
,0

63
,9

61
,6

58
,8

59
,2

56
,3

54
,3

54
,5

52
,6

51
,8

* t
yl

ko
 p

ra
co

w
ni

cz
e

go
sp

od
ar

st
w

a
do

m
ow

e.

Źr
ód

ło
: o

bl
ic

ze
ni

a
na

 p
od

st
aw

ie
: B

ud
że

ty
 g

os
po

da
rs

tw
 d

om
ow

yc
h

(e
dy

cj
e

dl
a

od
po

w
ie

dn
ic

h
la

t),
 G

U
S,

 W
ar

sz
aw

a.

577Wydatki mieszkaniowe, zaległości w opłatach oraz dodatki...

Wydatki na mieszkanie w Polsce
na tle innych krajów

Wydatki mieszkaniowe (housing consumption) wynosiły u nas – według
opracowania dla krajów UE5 – w 2003 r. 24,8%. Ich wyższy od prezentowane-
go w referacie poziom wynikał zapewne z faktu uwzględnienia w nich innych
– poza kosztami utrzymania i mediów – wydatków (np. wyposażenia mieszkań)
oraz szacunków dokonywanych w Eurostacie. Dla porównania, udział ten wy-
nosił w innych krajach UE w 2003 r. (w %): Austria (19,1), Belgia (23,6), Cypr
(21,4), Czechy (23,5), Dania (28,3), Estonia (22,9), Finlandia (25,9), Francja
(24,1), Niemcy (25,1), Grecja (15,7), Węgry (18,1), Irlandia (21,6), Włochy
(20,3), Holandia (21,4), Portugalia (10,5), Słowacja (26,5), Słowenia (19,7),
Hiszpania (31,4), Szwecja (28,9) i Wielka Brytania (18,4)6.

Wielkość wydatków na mieszkanie, tak w bezwzględnym, jak i względnym
ujęciu, zależy od wielu czynników, z których najważniejsze to: jego standard
(wielkość i powszechność instalacji), charakter własności, a także poziom za-
możności, średni w danym kraju. W krajach bogatych, o wysokim standardzie
mieszkaniowym, wydatki na mieszkanie – na ogół – stale rosną i od lat stanowią
najważniejszy składnik budżetów gospodarstw domowych, i reprezentują prawie
2 razy wyższy udział od malejących – zgodnie z prawem Engla – wydatków na
żywność. W biedniejszych krajach UE, w tym przede wszystkim postkomuni-
stycznych, mają one niższy udział i w większości z nich są niższe od wydatków
na żywność, stanowiących ciągle jeszcze najważniejszy, choć malejący (udzia-
łem) składnik wydatków. Z kolei, u niedoścignionego lidera światowego ran-
kingu mieszkaniowego, w USA, wydatki na mieszkanie to około 1/3 i prawie
3 razy więcej niż na żywność7. W Europie jedynie Hiszpania reprezentowała
w 2003 r. podobny udział, przy czym właśnie w niej nastąpił bardzo wysoki je-
go wzrost, z niespełna 15% w 1995 r.8

W ujęciu w euro wydatki na mieszkanie w Polsce oszacowano na 780 per
capita. W innych krajach UE wynosiły one od 560 na Łotwie, 700 na Węgrzech,
około 800 w Portugalii i Słowacji i 900 w Czechach, do 3644 w Danii, 4085
w Szwecji i aż 5600 w Luksemburgu9. Jak widać, rozpiętość wydatków na
mieszkanie w ujęciu bezwzględnym była jeszcze wyższa niż we względnym,
co jest zrozumiałe nie tylko wobec różnic w standardzie mieszkaniowym, co
w poziomie zamożności (casus Luksemburg).

5  Housing in the European..., wyd. cyt.
6 T amże.
7  Statistical Abstract of the United States 2003–2004, US Census Bureau, Washington 2004.
8  Housing in the European..., wyd. cyt.
9 T amże.

578 Mirosław Gorczyca

Spośród krajów UE w Polsce występowała najwyższa dynamika czynszów
mieszkaniowych, szacowana przez Eurostat w okresie 1996–2003 na 288,2%.
W krajach o ugruntowanej gospodarce rynkowej dynamika mieściła się w prze-
dziale 110–130%, a z krajów postkomunistycznych najwyższy – po nas – po-
ziom dynamiki był w Słowacji (247,7%) i Łotwie (201,4%)10.

Zaległości w opłatach za mieszkanie

Rosnące wydatki na mieszkanie, przy pogarszającej się sytuacji ekono-
micznej części społeczeństwa, prowadzą do rosnących zaległości w opłatach
za mieszkania, przy czym nie bez wpływu na nie jest bezkarność dłużników.
W 2003 r. z opłatami za mieszkanie zalegało blisko 35% użytkowników miesz-
kań spółdzielczych, ponad 43% w gminnych, 34% w zakładowych oraz 20%
we wspólnotach mieszkaniowych (por. tabela 3). W latach 1992–2003 to cá 1,1-
–1,4 mln zalegających z opłatami w mieszkaniach spółdzielczych, 0,5–0,7 mln
w gminnych oraz po około 0,2 mln w zakładowych i wspólnotach mieszkanio-
wych.

Zaległości w opłatach za mieszkanie stanowiły w 2003 r. ponad 2,2 mld zł,
w tym 152 mln we wspólnotach mieszkaniowych, których nie podano w tabeli
3 wobec ich braku w statystyce dla lat 90. Najuciążliwsi byli dłużnicy zalega-
jący z opłatami ponad 3 miesiące, a ich długi stanowiły gros zaległości, mimo
że stanowili oni relatywnie mały odsetek niepłacących. Wskazują na to dane
z poniższego zestawienia o procentowym udziale takich dłużników i ich party-
cypacji w długach (w %):11

Zasoby
spółdzielcze gminne zakładów pracy wspólnot mieszk.

dłużnicy 6,1 20,8 14,2 5,8
długi 67,1 82,4 75,6 67,4

Wysoki udział uciążliwych dłużników potwierdzają relacje jednostkowego
poziomu zaległości ogółem i od tych dłużników ze stażem <3 miesięcy, wyno-
szące w zasobach (w zł): spółdzielczych – 904 i 2953, gminnych – 1453 i 2496,
zakładowych – 1370 i 2479 oraz wspólnotowych – 873 i 1975. Mimo braku ta-
kich danych w statystyce, z dużą dozą pewności można stwierdzić, że gros dłu-
gów kreowali dłużnicy najbardziej „zatwardziali”, nawet z wielomiesięcznym
czy kilkuletnim „stażem”.

10 T amże.
11 O bliczenia na podstawie: Gospodarka mieszkaniowa w 2003 r., wyd. cyt.

579Wydatki mieszkaniowe, zaległości w opłatach oraz dodatki...

Ta
be

la
 3

Za
le

gł
oś

ci
 w

 o
pł

at
ac

h
za

 m
ie

sz
ka

ni
e

–
w

ed
łu

g
dy

sp
on

en
tó

w
 z

as
ob

ów
 m

ie
sz

ka
ni

ow
yc

h

La
ta

Sp
ół

dz
ie

ln
ie

 m
ie

sz
ka

ni
ow

e
G

m
in

y
(z

as
ob

y
ko

m
un

al
ne

)
Za

kł
ad

y
pr

ac
y

Li
cz

ba
 z

al
eg

aj
ąc

yc
h

Za
le

gł
oś

ci
Li

cz
ba

 z
al

eg
aj

ąc
yc

h
Za

le
gł

oś
ci

Li
cz

ba
 z

al
eg

aj
ąc

yc
h

Za
le

gł
oś

ci

ty
s.

%
og

ół
em

(m

ln
 z

ł)
śr

ed
ni

o
(z

ł)
ty

s.
%

og
ół

em

(m
ln

 z
ł)

śr
ed

ni
o

(z
ł)

ty
s.

%
og

ół
em

(m

ln
 z

ł)
śr

ed
ni

o
(z

ł)
19

92
11

70
37

,5
11

6,
5

10
0

67
9

33
,5

56
,9

80
20

4
·

22
,5

11
0

19
93

13
72

44
,6

24
0,

9
17

6
74

9
36

,9
93

,8
12

5
27

4
19

,4
51

,3
18

7

19
94

13
37

42
,2

38
7,

1
28

9
75

0
36

,8
15

0,
4

20
0

26
1

20
,8

76
,0

29
1

19
95

13
28

41
,6

47
0,

3
45

4
69

5
40

,9
24

3,
1

34
9

25
4

23
,4

11
1,

9
44

1

19
96

13
13

41
,0

54
6,

1
41

6
68

9
41

,4
33

9,
7

49
6

20
6

22
,6

12
3,

7
60

0

19
97

11
70

35
,9

60
7,

1
51

9
60

6
40

,0
39

6,
8

65
8

19
4

23
,6

13
2,

9
68

6

19
98

11
18

33
,6

66
5,

4
59

5
59

0
38

,9
46

8,
7

84
3

14
4

21
,0

12
6,

6
88

1

19
99

11
26

33
,6

68
7,

8
61

1
54

2
40

,2
56

2,
0

10
28

14
2

23
,1

12
8,

8
90

5

20
00

11
65

34
,4

74
5,

0
64

0
50

8
38

,0
57

4,
0

11
14

14
0

25
8

14
5,

1
10

38

20
01

11
93

35
,0

86
8,

7
72

8
61

4
43

,1
79

6,
0

13
17

13
1

27
,2

14
6,

3
10

16

20
03

11
83

34
,5

10
69

,5
90

4
55

3
43

,4
81

2,
6

14
53

12
6

34
,0

17
2,

6
13

70

Źr
ód

ło
: G

os
po

da
rk

a
m

ie
sz

ka
ni

ow
a

w
...

 r.
 (e

dy
cj

e
dl

a
od

po
w

ie
dn

ic
h

la
t),

 G
U

S,
 W

ar
sz

aw
a

or
az

 M
. G

or
cz

yc
a,

 Z
al

eg
ło

śc
i c

zy
ns

zo
w

e.
 S

ta
n

ak
tu

al
ny

, p
ro

g­
no

za
 zm

ia
n

w
 la

ta
ch

 2
00

1–
20

08
 w

ra
z z

 o
ce

ną
 k

on
se

kw
en

cj
i,

ZB
S-E

G

U
S

i PAN

, W

ar
sz

aw
a

20
04

.

580 Mirosław Gorczyca

Podstawowym skutecznym sposobem walki z zadłużeniami – zgodnie z za-
sadą extremi maldis extreme remedia – są postępowania eksmisyjne. Są one prze-
wlekłe, mają złą prasę, a wobec braku lokali zastępczych obecnie mało restryk-
cyjne. Wszak – i słusznie – nie można dokonywać eksmisji donikąd. Trudności
w dokonywaniu eksmisji z tytułu zalegania z opłatami za mieszkanie spektaku-
larnie potwierdzają np. dane na ten temat z 2003 r. (por. poniższe zestawienie
– w tys.):

zasoby postępowanie w sądzie orzeczone eksmisje wykonane eksmisje
spółdzielcze 8,5 4,4 1,7
gminne 9,2 4,3 1,7
zakładowe 2,3 1,1 0,4
wspólnotowe 0,9 0,2 0,04

Wynika z nich, że jedynie około 1/3 orzeczonych eksmisji zostało wyegzek­
wowanych. Podobne relacje występowały w innych latach.

Dodatki mieszkaniowe

Dla złagodzenia skutków rosnących wydatków na mieszkanie i narastania
zaległości w opłatach, ważnym instrumentem polityki społecznej państwa jest
pomoc dla najuboższych w postaci dodatków mieszkaniowych, pozwalająca
kierować ją w sposób właściwie adresowany. Jeszcze w 1992 r., kiedy po raz
pierwszy wprowadzono je, stanowiła ona cá 2 bln „starych” zł, gdy zdeperso-
nifikowana pomoc, w formie dotacji do utrzymania zasobów, kilkunastokrotnie
więcej.

Jak wskazują na to dane z tabeli 5, liczba dodatków mieszkaniowych wzro-
sła w latach 1995–2003 o 534%. Przy założeniu, że były one wypłacane przez
cały rok tym samym świadczeniobiorcom, zasięg takiej pomocy objął w tych
latach, kolejno, po około: 554, 631, 647, 720, 729, 757, 804, 832 i 851 tys. gos­
podarstw domowych.

Chociaż pomoc w postaci dodatków mieszkaniowych obejmowała coraz
większą liczbę gospodarstw domowych, od niespełna 5 do prawie 7% ich ogó-
łu12, to ich realny wolumen malał. Wskazuje na to ich dynamika po zdeflatowa-
niu zmian nominalnych wskaźników indeksem zmian cen opłat za mieszkanie
(por. tabela 4). W ten sposób realny poziom przedmiotowej pomocy stanowił

12  W rzeczywistości udział ten był nieco wyższy, wobec przyjęcia – z konieczności – nierealis­
tycznego założenia, że dotyczyły one tych samych gospodarstw domowych przez okres 12 miesięcy,
a w istocie – wobec zmiany sytuacji dochodowej – jedni uprawnienia do dodatków zyskiwali, a dru-
dzy tracili.

581Wydatki mieszkaniowe, zaległości w opłatach oraz dodatki...

Ta
be

la
 4

D
od

at
ki

 m
ie

sz
ka

ni
ow

e

W
ys

zc
ze

gó
ln

ie
ni

e
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03

Li
cz

ba
 d

od
at

kó
w

 (t
ys

.)
66

52
75

76
77

66
86

41
87

48
90

87
96

43
99

82
10

 2
08

K
w

ot
a

do
da

tk
ów

og
ół

em
 (m

ln
 z

ł)
41

1
51

3
64

7
91

7
10

45
12

48
14

98
14

10
14

49

śr
ed

ni
a

(z
ł)

62
68

83
10

6
12

0
13

7
15

5
14

1
14

2

W
sk

aź
ni

ki
 d

yn
am

ik
i

(r
ok

 p
op

rz
ed

ni
 =

 1
00

%
)

op
ła

t z
a

na
je

m
 m

ie
sz

ka
ni

a
15

2,
5

12
9,

8
12

7,
7

12
4,

1
12

0,
2

12
0,

1
11

3,
3

10
8,

4
12

8,
8

no
m

in
al

ne
go

po

zi
om

u
do

da
tk

ów

og
ół

em
·

12
4,

8
12

6,
1

12
6,

3
11

4,
0

11
9,

4
11

9,
2

94
,1

10
2,

8

śr
ed

ni
ch

·
10

9,
7

12
2,

1
12

7,
7

11
3,

2
11

4,
2

11
3,

1
91

,0
10

0,
7

re
al

ne
go

 p
oz

io
m

u
do

da
tk

ów

og
ół

em
·

96
,1

98
,7

10
1,

8
94

,8
99

,4
10

5,
2

86
,8

79
,8

śr
ed

ni
ch

·
84

,5
95

,6
10

2,
9

94
,2

95
,1

99
,8

83
,9

78
,2

Źr
ód

ło
: o

bl
ic

ze
ni

a
na

 p
od

st
aw

ie
: G

os
po

da
rk

a
m

ie
sz

ka
ni

ow
a

w
 ..

. r
.,

G
U

S,
 W

ar
sz

aw
a

or
az

 R
oc

zn
ik

 S
ta

ty
st

yc
zn

y
Rz

ec
zy

po
sp

ol
ite

j P
ol

sk
ie

j,
G

U
S,

 W
ar

-
sz

aw
a

(e
dy

cj
e

dl
a

od
po

w
ie

dn
ic

h
la

t).

582 Mirosław Gorczyca

w 2003 r. cá 69% jej ogólnego poziomu w 1995 r., a jednostkowe świadczenia
tylko 49%. Liczby te dobitnie ilustrują zakres malejącej pomocy mieszkaniowej.
Było to szczególnie dotkliwe w sytuacji rosnących wydatków na mieszkanie,
a nieuniknioną tego konsekwencją było narastanie długów mieszkaniowych oraz
postępowania eksmisyjne, stwarzające poważne problemy społeczne i ekono-
miczne – wszak długi te pokrywała rzesza regularnych płatników.

Ze szczątkowych danych Eurostatu wynika, że w 2003 r. dodatki mieszka-
niowe (housing allowances) otrzymało w Polsce 6,4% gospodarstw domowych,
a w innych krajach (w %): Dania (21,0), Finlandia (20,0), Francja (19,5), Niem-
cy (7,0), Irlandia (5,0), Łotwa (5,9), Holandia (14,0), Słowacja (1,1), Hiszpania
(12,0), Szwecja (16,0) i Wielka Brytania (19,0)13. Rozpiętość tej pomocy miesz-
kaniowej wynikała z możliwości budżetu oraz charakteru „prospołeczności” po-
lityki mieszkaniowej.

Literatura

Budżety gospodarstw domowych w ... r. (edycje dla odpowiednich lat), GUS, Warszawa.
Gorczyca M., Problemy gospodarki mieszkaniowej Polski na tle wybranych krajów, ZBS-E

GUS i PAN, Warszawa 1991.
Gorczyca M., Rosną koszty utrzymania zasobów lokalowych, „Administrator”, nr 2, 2005.
Gospodarka mieszkaniowa w ... r. (edycje dla odpowiednich lat), GUS, Warszawa.
Housing in the European Union 2004, Board of Housing, Building and Planning, Sweden,

Falun 2005.
Koszty utrzymania zasobów mieszkaniowych i użytkowych w budynkach mieszkalnych (edy-

cje dla odpowiednich lat), GUS, Warszawa.
Statistical Abstract of the United States 2003–2004, US Census Bureau, Washington 2004.

Housing Expenditure, Rent Areas and Housing Allowances
of Household

Summary

The report contains review of fact-finding about: – housing expenditure; – rent areas;
– housing allowances. The data concern years up to 2003. They describe different of socio-
economic groups of household. The report contains some information’s in this field from
other countries of European Union.

13  Housing in the European..., wyd. cyt.

