

MINISTRY
OF REGIONAL
DEVELOPMENT CZ

UUR[®]

Selected Data on Housing 2014

Development in all areas

www.mmr.cz

Selected Data on Housing 2014

Ministry of Regional Development of the CR
Housing Policy Department

Institute for Spatial Development

Prague, August 2015

Content

Titles of tables, diagrams, and cartograms are given in italics.

Introduction.....	9
Chapter 1 Housing in 2014	11
1.1 Macroeconomic context.....	11
1.1.1 <i>Gross domestic product</i>	11
1.1.2 <i>Gross domestic product (diagram)</i>	11
1.2 Current housing data in the international context, with emphasis on the social housing aspects.....	12
1.2.1 The results of the 2011 Population and Housing Census.....	12
1.2.2 Social aspects of housing.....	13
1.2.2.1–3 <i>Percentage of the population living in a household where the total housing costs represent more than 40% of the total disposable household income – year 2013</i> ...	14
1.2.2.4 <i>Median of the distribution of the share of total housing costs in the total disposable household income in 2013 (v %)</i>	16
1.2.2.5 <i>Social benefits consist of transfer, in cash or in kind, by social protection schemes to households and individuals in 2012</i>	18
1.2.2.6–7 <i>Overcrowding rate of dwellings in 2013</i>	20
Chapter 2 Housing policy and housing support in 2014.....	23
2.1 Housing Policy Concept.....	23
2.2 Actions by the MRD and the SHDF in social housing	25
2.2.1 <i>Social dwellings subsidized by MRD</i>	25
2.2.2 <i>Social dwellings subsidized by SHDF</i>	25
2.2.3 <i>Social dwellings acquired with the support of the MRD and the SHDF in individual municipalities</i>	26
2.3 Legislation.....	32
2.3.1 <i>Court decision on dwelling rent</i>	33
2.4 <i>Government housing expenditures (in millions CZK)</i>	34
2.5 Support by the Ministry of Regional Development	35
2.5.1–5 Support by the Ministry of Regional Development.....	35
2.6 Aid granted from the Integrated Operational Programme	40
2.6.1 <i>Overview of finished and paid projects as of 31st December, 2014</i>	40
2.6.2 The JESSICA programme (SHDF)	40
2.7 Support by the State Housing Development Fund	42
2.7.1–7 Support by the State Housing Development Fund.....	42
2.8 Support by the Ministry of Labour and Social Affairs	46
2.8.1–6 <i>Housing allowances (state social benefits)</i>	46
2.8.7 <i>Supplements for housing – assistance in material need</i>	49
2.8.8 <i>Volume of paid finances for housing allowance and supplement for housing</i>	50
2.8.9 <i>Housing allowance and supplement for housing – 2013, 2014 (including year-on-year indices)</i>	50
2.9 Support by the Ministry of Finance	51
2.9.1–6 <i>Building savings</i>	51

Chapter 3 Housing – housing and dwelling stock according to so-called final results of 2011 census	55
3.1 Population, private households, and housing.....	56
3.1.1–4 Population, private households, and housing according to the 2011 census	57
3.2 Houses.....	60
3.2.1–5 Houses according to the 2011 census.....	61
3.3 Dwellings, housing.....	65
3.3.1–15 Dwellings, housing according to the 2011 census.....	65
Chapter 4 Housing construction.....	83
4.1 Housing construction in the Czech Republic – dwellings completed: 1948-2014.....	84
4.2 Housing construction in the Czech Republic: 1960-2014.....	85
4.3 Housing construction in the Czech Republic: 1971-2014.....	86
4.4 Housing construction (dwellings started, dwellings completed: quarters 2005-2014)	87
4.5–6 Dwellings completed by type of building: 1998-2014	88
4.7 Construction time of houses and dwellings completed in 1997-2013 (in months)	89
4.8 Structure of dwellings completed between 1997 and 2013 by material of bearing walls (%)	90
4.9–10 Modernisation of dwelling stock: 1997-2014.....	90
4.11 Size of dwellings in completed family houses (1995-2013).....	91
4.12 Size of dwellings in completed multi-dwelling buildings (1997-2013)	92
4.13 Completed dwellings by number of rooms in the CR in 2013	93
4.14 Completed dwellings in regions in 2014.....	93
4.15 Housing construction by regions in 2014.....	94
4.16 Housing construction in 2014 – dwellings completed.....	94
4.17 Housing construction in 2014 – dwellings started	95
4.18 Number of completed dwellings in 2014 per 1,000 inhabitants (by districts)	96
4.19 Number of started dwellings in 2014 per 1,000 inhabitants (by districts).....	97
4.20 Average estimated value of construction of completed dwelling (thousand CZK)	98
4.21 Average estimated value of construction per 1 m ² of useful floor area of dwellings completed between 1997-2013 by sort of buildings and municipality size (CZK)	99
Chapter 5 Construction.....	101
5.1–2 Floor area for residential buildings and non-residential buildings, for which building permits have been granted, 2005-2014.....	102
5.3–4 Gross domestic product – value added (by economic activity)	104
5.5 Construction work "S" by type of construction, 2000-2013 (CZK mil., current prices)	105
5.6 Structure of new construction, reconstruction and modernisation in the Czech Republic, 2000-2013.....	106
5.7 Number of building permits (number of dwellings) – residential buildings, index (2010 = 100), EU 28	107
5.8 Production in construction, 2007-2014 (2010 = 100 %), EU 28.....	108
Chapter 6 Energies.....	109
6.1 Final consumption of energy in the CR for individual branches	111
6.1.1 Final consumption of energy in the CR for individual branches according to the Eurostat methodology for 1990–2013 in terajoules (TJ)	111

6.1.1.1	<i>Final consumption of energy in the CR for individual branches according to the Eurostat methodology for 1990–2013 in petajoules (PJ)</i>	111
6.2	Share of renewable energy for the whole national economy of the CR	112
6.2.1	<i>Share of renewable energy for the whole national economy of the CR in percentage (%)</i>	112
6.3	Final consumption of energy by the households in the CR by consumed energy products	113
6.3.1	<i>Final consumption of energy by the households in the CR by consumed energy products according to the Eurostat methodology for 1990–2013 in terajoules (TJ)</i>	113
6.3.1.1	<i>Final consumption of energy by the households in the CR by consumed energy products according to the Eurostat methodology for 1990–2013 in petajoules (PJ)</i>	114
6.3.2	<i>Final consumption of solid fuels and oil products by the households in the CR according to the Eurostat methodology for 1990–2013 in thousand tonnes (kt)</i>	114
6.4	Final consumption of energy by the households in the EU countries	115
6.4.1	<i>Final consumption of energy by the households in the EU countries according to the Eurostat methodology for 1990–2013 in terajoules (TJ)</i>	115
6.4.1.1	<i>Final consumption of energy by the households of the EU countries per inhabitant according to the Eurostat methodology for 1990–2013 in gigajoules (GJ)</i>	116
6.4.2	<i>Final consumption of energy by the households of the EU countries by consumed energy products according to the Eurostat methodology in 2013 in terajoules (TJ)</i>	117
6.4.2.1	<i>Final consumption of energy by the households of the EU countries per inhabitant by consumed energy products according to the Eurostat methodology in 2013 in gigajoules (GJ)</i>	118
6.4.2.2	<i>Final consumption of energy by the households in 23 EU member countries per m² by energy products according to the Eurostat methodology in 2013 in megajoules (MJ)</i>	119
6.5	Estimate of the total numbers and installed output of heat pumps in households	120
6.5.1	<i>Estimate of the total numbers and installed output in kW of heat pumps in households</i> .	120
Chapter 7 Prices		121
7.1	<i>Consumer price index, December 2014 on average of 2005</i>	123
7.2	<i>Inflation rate (percentage change in last 12-month average over preceding 12-month average)</i>	123
7.3	<i>Consumer price index – housing, December 2014</i>	124
7.4	<i>Consumer price index (CPI) (2005 = 100)</i>	125
7.5	<i>Consumer price index (2005 = 100), total; housing, water, energy, fuel</i>	126
7.6	<i>Consumer price index (2005 = 100), total; food and non-alcoholic beverages; clothing and footwear; housing, water, energy, fuel; health</i>	126
7.7	<i>Average actual sale prices of family houses in the Czech Republic depending on municipality size (in CZK/m³), year 2013</i>	127
7.8	<i>Average actual sale prices of family houses in the Czech Republic depending on level of wear (in CZK/m³), year 2013</i>	128
7.9	<i>Indices of sale prices of family houses, 2010-2013</i>	129
7.10	<i>Average sale prices of dwellings in the Czech Republic depending on municipality size (in CZK/m²), year 2011-2013</i>	130
7.11	<i>Average sale prices of dwellings in the Czech Republic depending on municipality size and level of wear (in CZK/m²), year 2011-2013</i>	131
7.12	<i>Indices of sale prices of dwellings, 2010-2013</i>	132
7.13	<i>Indices of realized prices of new dwellings in Prague</i>	133
7.14	<i>Indices of realized prices of second-hand dwellings</i>	134
7.15	<i>Prices indices of dwellings – offering and realized prices</i>	135

7.16	<i>Average prices of multi-dwelling buildings in the Czech Republic depending on municipality size (in CZK/m³), year 2011-2013</i>	136
7.17	<i>Indices of sale prices of multi-dwelling buildings, 2010-2013</i>	137
7.18	<i>Average sale prices of building plots in the Czech Republic by districts and municipality size (in CZK/m²), year 2011-2013</i>	138
7.19	<i>Indices of sale prices of building plots, 2010-2013 (average 2010 = 100)</i>	143
7.20	<i>Aggregate price indices of real estates, 2010-2013 (average 2010 = 100)</i>	144
7.21	<i>Aggregate price indices of real estates, 2010-2013 (corresponding period of previous year = 100)</i>	145
7.22. 1–4	<i>Financial affordability of housing</i>	146
7.23	<i>Harmonized index of consumer prices (HICP) – 2013 and 2014, total and housing (EU, 2005 = 100) (%)</i>	148
7.24	<i>House price index (EU, 2010 = 100) (%)</i>	149
7.25	<i>Division of the capital city of Prague into areas (according to directive No. 460/2009 Coll.)</i>	150
Chapter 8 Costs of housing		151
8.1	<i>Housing costs in 2013 (CZK)</i>	152
8.2	<i>Share of expenditure on housing in 2013 by legal ground for use of dwelling (%)</i>	152
8.3	<i>Housing expenditure and share on net financial income by legal ground for use of dwelling for household of employees and pensioners in 2013 (%)</i>	153
8.4	<i>Development of housing costs in the years 2005-2013 (households, total)</i>	153
8.5	<i>Development of share housing costs on net financial income in the years 2006-2013</i>	153
8.6	<i>Household final consumption expenditure on housing – domestic concept (current prices – CZK million)</i>	154
8.7	<i>Housing expenditure per household and month by legal ground for use of dwelling in the year 2013 (CZK)</i>	154
8.8	<i>Housing consumption as share of total household consumption (2000, 2005, 2010-2013)</i>	155
Chapter 9 Loans for housing		157
9.1	<i>Loans to households – inhabitants for housing by the end of mentioned period – total (CZK mil., 2007-2014)</i>	157
9.2	<i>Average annual percentage rates of CZK loans provided by banks to inhabitants for housing in the CR (new business, % p.a.)</i>	158
9.3	<i>Non-performing ratio for loans provided to households – inhabitants and other households – associations of owners of individual dwellings (%), (2007-2014)</i>	159
9.4	<i>Mortgage loans newly provided to citizens by selected banks (2011-2014, quarters)</i>	160
9.5	<i>Mortgage loans newly provided by selected banks (2007-2014, years)</i>	161
9.6	<i>Outstanding principal of mortgage loans provided by selected banks (2007-2014, by the end of mentioned period)</i>	162
9.7	<i>Mortgage loans provided by selected banks in 2014 (by regions)</i>	163
9.8	<i>Mortgage loans provided by selected banks cumulated</i>	164
9.9–10	<i>Mortgage loans newly provided by selected banks to individual citizens (2005-2014), volume (CZK bil.), number</i>	166
9.11	<i>Overview of issued mortgage bonds as of 31st December, 2014</i>	167
Explanation of symbols used in the tables		179

List of abbreviations 180
Source of the data 181

Introduction

According to Act No. 2/1969 Coll., as amended, the Ministry of Regional Development of the Czech Republic is “the central authority of the state administration in terms of ... housing policy, development of housing stock, and issues related to renting dwellings and non-residential premises ...”.

Within this competence, the ministry annually selects from existing data resources some data related to housing issues, including an international comparison, which is included in the corresponding chapter. This compilation of data is then used as one of the materials for the analytical and conceptual work of the ministry and, at the same time, enables the ministry to inform the public.

Support for housing is provided by several ministries: Ministry of Regional Development (supporting programs of the Ministry of Regional Development and State Housing Development Fund), Ministry of Finance (building savings, tax abatements), Ministry of the Environment (Green Investment Scheme), Ministry of Labour and Social Affairs (housing benefits: housing allowance according to Act No. 117/1995 Coll. on state social benefits, supplement for housing according to Act No. 111/2006 Coll. on assistance in material need, and a special aids contribution according to Act No. 329/2011 Coll. on providing benefits to the handicapped, which replaced the original contribution for a modification of housing according to directive No. 182/1991 Coll.), and Ministry of the Interior (asylum seeker integration program), see Chapter 2 on housing policy and housing support in 2014.

"Selected data on housing 2014" contains data on housing divided into the following chapters:

Chapter 1	Housing in 2014
Chapter 2	Housing policy and housing support in 2014
Chapter 3	Housing – housing and dwelling stock according to the 2011 census
Chapter 4	Housing construction
Chapter 5	Construction
Chapter 6	Energies
Chapter 7	Prices
Chapter 8	Costs of housing
Chapter 9	Loans for housing

The publication contains data for 2014, unless stated otherwise.

1. Housing in 2014

1.1 Macroeconomic context

The gross domestic product (GDP) for the year 2014, net of price, seasonal and calendar effects was higher year-on-year by 2.0%, based on revised estimates.

This growth was mainly due to exports (1.3 percentage points), supported by gross capital formation (0.3 p.p.) and in equal measure by household and government final consumption expenditure (0.2 p.p.).

At current prices, the last year in the domestic economy created GDP worth 4,266 billion CZK, which was about 4.4% more than in 2013.

1.1.1 Gross domestic product

Years	Current prices (bil CZK)	Year-on-year index (constant prices)
2005	3 258	106,4
2006	3 507	106,9
2007	3 832	105,5
2008	4 015	102,7
2009	3 922	95,2
2010	3 954	102,3
2011	4 022	102,0
2012	4 048	99,2
2013	4 086	99,3
2014	4 266	102,0

Source: Czech Statistical Office.

Source: Czech Statistical Office.

The average inflation rate in 2014 reached 0.4%, which is about 1.0 percentage point less than in 2013, and the lowest since 2003. Inflation trends in 2014 were influenced most especially by the month of January, in which consumer prices rose only by 0.1% month-on-month, the lowest January

increase in consumer prices since 1993. This led to a slowdown in year-on-year price growth in January 2014 to 0.2%, down from 1.4% in December 2013. A drop in prices in the housing and healthcare sectors as a result of lower energy prices and the abolition of the hospital stay regulatory fee significantly contributed to this slowdown. In most other sectors of the consumer basket there was a slowdown in price growth to varying degrees. Low values of total year-on-year price growth (ranging from 0.0% to 0.4%) were evident in the first half of 2014, followed by a mild rate increase (0.5% to 0.7%) with the exception of December up until July 2014.

Source: Czech Statistical Office.

1.2 Current housing data in the international context, with emphasis on the social housing aspects

1.2.1 The results of the 2011 Population and Housing Census

According to the “final results” of the 2011 Population and Housing Census (2011 census) the dwelling stock of the CR totalled **4,756,572 dwellings**, with **4,104,635 occupied dwellings**, of which 43.7% were in family houses and 55% in multi-dwelling buildings. This amounted to **454 dwellings of all types** (occupied and unoccupied) for every 1,000 persons ordinarily resident in the CR (whether or not in dwellings), corresponding to **391 occupied dwellings** per 1,000 persons ordinarily resident in the CR (whether or not in dwellings). Of the 28 countries of the EU, the CR is placed **roughly midway**. For comparison – in selected European countries the given civic amenity indicators show the following values: Belgium 483, corresp. 415; Bulgaria 527, corresp. 361; Germany 496, corresp. 452; Spain 540, corresp. 387; Poland 341, corresp. 332; Austria 530, corresp. 435; Slovakia 360, corresp. 322.

55.9% of the occupied dwellings (**2,294,250**) were occupied by their owners or owners of the houses, while **22.4%** (**920,405**) were occupied by tenants. **Co-operative dwellings**, whose characteristics are similar to owned dwellings, occupied by households of members of co-operatives comprised **9.4%** of the total number of occupied dwellings in the Czech Republic. Another 3.4% of the occupied dwellings were occupied, for example, by persons close to the owners (i.e. other rent-free use of dwellings).

As of the last census (March 2011), there were **651,937 uninhabited dwellings** in total. From the number of uninhabited dwellings, the dwellings located in family houses (461,007) outnumber the dwellings located in multi-dwelling buildings (176,641). 384,911 uninhabited dwellings are located in uninhabited houses, and **359,141 of them are located in uninhabited family houses**, i.e. they are predominantly private. The remaining **267,026 uninhabited dwellings are located in inhabited houses. Individual municipalities own 26,463 dwellings, while there are 2,241 state-owned dwellings**. According to their owners, 169,468 dwellings are used for recreational purposes. Also, the territorial distribution of uninhabited dwellings is not very favourable for their possible use for living for example for people in need of housing. **One third of the uninhabited dwellings is located in small municipalities** (with the population smaller than one thousand), whereas in the municipalities with the population smaller than two hundred one third of all the dwellings are uninhabited. Almost one half (46.6%) of all the uninhabited dwellings are located in municipalities with the population smaller than two thousand in which only less than one quarter (24.1%) of all inhabited dwellings are located.

The **average age** of occupied **multi-dwelling buildings** in the CR was **52.4 years** and of **family houses 49.3 years**. The **average age** of occupied **dwellings at the census date was 46.5 years**. In comparison with other EU countries, the CR has a **somewhat older dwelling stock**, which, however, does not fundamentally differ from the situation in the developed European countries – rather the opposite. For instance, the United Kingdom, Belgium, Denmark, Sweden, France, Germany have a higher proportion of housing built or renovated before 1980.

The **average living area** per inhabited dwelling in the Czech Republic was **65.3 m²**, out of which it was **52.6 m²** in multi-dwelling buildings and **80.9 m²** in family houses. The **average total area** per inhabited dwelling in the year of census was **86.7 m²**; in case of inhabited dwellings in multi-dwellings buildings it was **68.5m²**, while in case of inhabited dwellings in family houses it was **109.1 m²**.

In a Europe-wide comparison, the CR belongs among countries with **rather less extensive dwellings**. By share of dwellings with a total area of under 40 m² per each dwelling occupier, the CR

ranks eighth among European countries. The CR shows a better standard by this indicator than the former socialist countries, yet **in comparison with the developed European countries, CR dwellings are smaller on average.**

1.2.2 Social aspects of housing

One of the main housing problems in the CR, as identified among others in the 2011 Housing Policy Concept, is deemed to be the significant financial burden that housing represents for certain households. When it comes to structured expenditure by type of household in 2013 according to data from the Czech Statistical Office and Eurostat, the CR average share of household expenditure (per capita) on housing, water, electricity, gas and other fuels is **27.3%**, which represents the **second highest proportion of this type of expenditure among the EU countries** (after **Denmark – 30.2%**). Items include expenses incurred within the country (residents and non-residents) to meet direct individual needs and include the purchases of goods and services, the consumption of own production and the imputed rentals of owner-occupiers. A comparably high proportion of expenditure on housing is found in Finland (27%), France (26.7%), Slovakia (25.6%), and Belgium (25.4%). In Germany, Italy and the United Kingdom the figure in common is 24.7%.

The differences between countries also apply to other types of expenditure within overall household expenditure. The share of expenditure on foodstuffs in the CR (15.7%) seems high in comparison with the corresponding 9% of Luxembourg or in comparison with the 9.1% share in the UK. On the other hand the share 15.7% seems low in comparison with the situation in Lithuania (23.8%) or Estonia (20.7%).

For the purpose of evaluating comparable information about housing costs, the EU member countries have agreed that **housing spending in excess of 40% of income** shall be deemed a heavy burden. Having thus defined the load indicator for housing makes it possible, inter alia, **to define the target group in the conceptual planning for social housing.** In this context we need to take into consideration to what extent the indicator of housing costs as a proportion of income exceeding 40% serves as a marker for persons in need of housing. The following table lists the proportions of persons in households in the EU countries with housing outlays above 40% of their total disposable income.

1.2.2.1 Percentage of the population living in a household where the total housing costs (net of housing allowances) represent more than 40% of the total disposable household income (net of housing allowances) in 2013

Countries	Percentage of persons in households with a high cost of living burden in the group						
	households total	owner - with mortgage or loan	owner - no outstanding mortgage or housing loan	tenant - rent at market price	tenant - rent at reduced price or free	below poverty line*	above poverty line*
EU (28 countries)	11.0 (e)	7.7 (e)	6.9 (e)	25.8 (e)	10.7 (e)	37.5 (e)	5.7 (e)
Belgium	9.6	3.8	1.6	34.0	12.8	39.0	4.4
Bulgaria	14.3	11.6	13.4	36.3	17.7	38.5	7.9
Czech Republic	11.7	10.8	6.7	32.7	7.6	51.6	7.9
Denmark	18.9	7.5	6.8	38.6	: (u)	75.0	11.1
Germany	16.4	12.2	12.1	22.3	15.8	49.2	10.1
Estonia	7.2	9.2	4.8	25.6	10.4	29.3	2.2
Ireland	:	:	:	:	:	:	:
Greece	36.9	28.6	32.2	58.3	38.0	93.1	19.9
Spain	10.3	8.2	2.8	42.3	9.5	38.3	3.2
France	5.0	1.2	0.7	15.8	8.3	21.7	2.4
Croatia	8.4	26.4	6.7	49.8	9.8	34.8	2.1
Italy	8.7	6.7	2.7	32.9	10.4	31.7	3.3
Cyprus	3.3	5.2	0.5	17.7	0.9	11.5	1.8
Latvia	11.4	16.2	9.9	17.1	12.7	38.2	5.0
Lithuania	8.2	15.1	7.1	23.5	11.1	28.8	2.9
Luxembourg	5.6	1.2	0.5	21.4	4.6	25.9	1.8
Hungary	12.7	29.8	6.7	36.2	12.0	37.0	8.7
Malta	2.6	4.6	1.3	28.2	2.3	11.5	0.9
Netherlands	15.7	13.2	3.7	23.2	0.0	48.3	11.9
Austria	7.2	2.9	2.8	15.5	8.7	39.1	1.8
Poland	10.3	13.8	8.4	28.5	13.0	33.5	5.5
Portugal	8.3	6.8	2.5	35.2	6.3	30.9	3.0
Romania	15.4	23.4	14.8	43.4	18.8	39.4	8.5
Slovenia	6.0	11.6	3.4	25.8	6.8	26.3	2.6
Slovakia	8.3	26.5	5.7	12.9	11.9	36.2	4.2
Finland	4.9	2.6	2.6	15.0	8.5	20.4	2.8
Sweden	7.9	2.9	8.2	17.6	69.2 (u)	39.6	2.6
United Kingdom	7.9	4.3	1.5	25.2	8.1	27.1	4.2
<i>other countries:</i>							
Iceland	8.8	6.8	7.0	17.9	14.4	44.3	5.4
Norway	9.6	7.7	4.3	28.7	14.4	42.5	5.5
Switzerland	10.6	5.6	5.1	15.2	9.2	43.9	5.0

(:) not available

(e) estimated

(u) low reliability

* poverty line - 60% of median equivalised income

Source: Czech Statistical Office, Eurostat.

It is not too surprising that the largest proportion of persons whose households show a high housing cost burden is for a variety of legal ground for use of the dwelling to be found among tenants paying unregulated market rent – in the CR this is almost a third of such persons, and similar or higher proportions apply in many European countries. When it comes to the group of persons with income below the poverty line however, more than half these individuals (51.6%) are affected in the CR, which is comparable to Germany and the Netherlands, whereas in Greece it is 93.1% of the persons in this group and in Denmark a full three quarters. **The criterion of a 40% share of total disposable income being for housing costs does not, however, necessarily constitute poverty and suffering “caused by housing costs”.** This aspect is obvious enough when looking at a person (household) as defined by the given criterion across disparate income groups in the population. For example in the Netherlands, having housing costs in excess of 40% of disposable income still includes 5.4% of persons living in private households, who, by level of disposable income, belong to the top fifth of households by income, while in Germany the corresponding figure represents 4.5%.

1.2.2.2 Percentage of the population living in a household where the total housing costs (net of housing allowances) represent more than 40% of the total disposable household income (net of housing allowances) presented by income quintile - in 2013

Countries	Percentage of persons in households with a high cost of living burden in the group					
	households total	households in first quintile	households in second quintile	households in third quintile	households in fourth quintile	households in fifth quintile
EU (28 countries)	11.0 (e)	33.8 (e)	11.6 (e)	5.4 (e)	2.8 (e)	1.6 (e)
Czech Republic	11.7	37.7	9.3	6.3	3.6	1.5

(e) estimated

Source: Czech Statistical Office, Eurostat.

For the CR, of course, it is also true that if one ranks and classifies households by income, the highest proportion of people whose housing costs exceed 40% of their income is in the lowest fifth of households, those with the lowest incomes (37.7%), and those from the second fifth of households (9.3%).

We can see the types of households comprising the greatest numbers of person with a high housing cost burden in the following table.

1.2.2.3 Percentage of the population living in a household where the total housing costs (net of housing allowances) represent more than 40% of the total disposable household income (net of housing allowances) - in 2013

Countries	Percentage of persons in households with a high cost of living burden in the group												
	households total	65 years or over	single person	one adult younger than 65 years	one adult 65 years or over	single person with dependent children	two adults	two adults, at least one aged 65 years or over	two adults with one dependent child	two adults with two dependent children	two adults with three or more dependent children	three or more adults	three or more adults with dependent children
EU (28 countries)	11.0 (e)	10.3	24.7	28.0	20.0	19.5	9.1	6.8	10.0	8.4	9.5	5.1	6.4
Czech Republic	11.7	14.3	32.7	34.3	31.0	26.3	8.8	6.8	12.6	6.8	10.2	4.6	6.6

(e) estimated

Source: Czech Statistical Office, Eurostat.

The highest proportion of persons with high housing cost burden comes from the households of single persons (32.7% of persons), surprisingly even more so among individuals under 65 years of age (34.3% of persons), and in households of single-parent families with dependent children (26.3% of persons). The situation is similar on average across the EU and with slight variations in the individual member countries (42.9% among the group of individuals under 65 years being people with a high housing cost burden in both Denmark and the Netherlands). The most burdened group in some places are single seniors over 65 years old – e.g. in Bulgaria 50.5%, in Germany 38.1% and in Sweden 31.5% of persons are from the group of single individuals 65 and over. In other countries the most burdened group are single-parent families with dependent children – e.g. in Greece 76.0%, in Romania 42.3%, in Croatia 39.6%, in Luxembourg 31.8% as well as in e.g. Italy 30.4% being the proportion of persons with a high housing burden within the given group.

Taking a look at the distribution of housing burden as a function of housing costs can be augmented by information about the midpoint (median) value of the share of the housing costs for individual persons (each person is assigned a share of the household they belong to), ranked by their amounts.

1.2.2.4 Median of the distribution of the share of total housing costs (net of housing allowances) in the total disposable household income (net of housing allowances) - in 2013 (%)

Countries	Median of the distribution of the share of total housing costs (net of housing allowances) in the total disposable household income (net of housing allowances)	
	households - total	households - below poverty line*
EU (28 countries)	16.6 (e)	31.0
Belgium	16.4	34.9
Bulgaria	20.2	32.8
Czech Republic	20.7	41.5
Denmark	25.4	57.0
Germany	22.3	39.4
Estonia	14.0	27.5
Ireland	:	23.7
Greece	33.0	68.3
Spain	12.9	30.9
France	12.6	22.2
Croatia	15.2	30.9
Italy	11.8	24.0
Cyprus	9.0	14.2
Latvia	16.4	32.4
Lithuania	15.3	28.1
Luxembourg	8.1	23.7
Hungary	20.6	32.7
Malta	6.6	12.8
Netherlands	26.8	38.4
Austria	14.3	33.1
Poland	18.4	31.6
Portugal	12.9	27.2
Romania	20.0	33.3
Slovenia	12.7	27.1
Slovakia	16.9	31.9
Finland	13.0	23.4
Sweden	17.5	34.4
United Kingdom	12.3	21.8
<i>other countries:</i>		
Iceland	16.8	35.6
Norway	16.8	35.2
Switzerland	20.9	37.6

(e)

estimated

*

poverty line - 60% of median equivalised income

Source: Czech Statistical Office, Eurostat.

The midpoint (median) value of the share of housing costs as a proportion of disposable income (net of any housing allowances), i.e. the value of the share applicable to the person midway between the two halves of the population of persons ranked by the amount of “their” share of housing costs is, in the CR, **20.7%**. From the data table it is clear that higher values for this indicator have been obtained for the year 2013 among EU member countries, excepting Greece (33.0%), e.g. also in the Netherlands (26.8%), Denmark (25.4%) and Germany (22.3%). It is clear that in the CR the situation is worse for “poor” people (in accordance with the harmonized definition, the poor are persons who have a disposable income below 60% of the median equivalised disposable income – i.e. income per consumer unit), noting that the proportion of the poor population so defined is, in the CR, the lowest in the EU (the proportion of poor people in the total population of the CR is 8.6%, while in all other countries the proportion is in double digits). **The Median person of those who live in households below the poverty line** and are ranked by the amount of the share of housing costs to income, has (or rather, the household to which they belong to) a ratio of housing costs to disposable income (net of any housing allowances) of no less than **41.5%**. A higher value within the EU was seen in 2013 only in Greece (68.3%) and in Denmark (57.0%), while Germany and the Netherlands show values similar to the CR. The exact level of this indicator is influenced by, inter alia, the numbers of people “without income” in the “poor” people group.

If sorting by reference indicator values only, for persons in selected age groups, the median share of housing costs to disposable income in the group of **persons 65 years old and over is 23.9%**, i.e. it is higher than the median for everyone (20.7%). Slightly above the latter given value is the median for **people under 18 years of age – 21.1%**. In contrast, **in the 18 to 64 year old group of people** the median value of the proportion of housing costs to disposable income (always without housing allowances) is **19.8%**. Among the EU member countries in 2013, this was the 6th highest value.

The high housing cost burden is compensated for among the member countries by all sorts of **housing contributions and benefits**. In comparable form, i.e. recalculated per capita in purchasing power parity, the values for the year 2012 are shown in the following table.

1.2.2.5 Social benefits per head of population by housing (consist of transfers, in cash or in kind, by social protection schemes to households and individuals) in 2012

Countries	Housing benefits per head of population in purchasing power standard (PPS)
EU (28 countries)	151.35 (p)
Belgium	76.94
Bulgaria	1.69
Czech Republic	41.82
Denmark	218.27
Germany	200.63 (p)
Estonia	8.33
Ireland	150.58 (p)
Greece	48.49
Spain	34.51 (e)
France	238.09 (p)
Croatia	3.37
Italy	5.36 (p)
Cyprus	144.90
Latvia	22.5 (p)
Lithuania	0.53 (p)
Luxembourg	173.32
Hungary	59.75
Malta	17.45
Netherlands	124.78 (p)
Austria	43.09
Poland	10.86 (p)
Portugal	0.56
Romania	2.69
Slovenia	3.82 (p)
Slovakia	13.58 (p)
Finland	157.70
Sweden	149.76 (p)
United Kingdom	408.45 (p)
<i>other countries:</i>	
Iceland	344.34
Norway	67.77
Switzerland	48.21 (p)

(p) provisional

(e) estimated

Source: Czech Statistical Office, Eurostat.

By comparison with the data for the individual European countries, clearly the CR does not spend exceptionally high sums in the form of housing-oriented social benefits. They are, however, not entirely negligible, and so can play an appropriate role in meeting the housing needs of the CR population.

In addition to the problem of the high burden placed on some households by housing costs, requirements are emerging, often contradictory, that State policy should declare the “proper” size of dwellings, whether in the minimum or maximum sense. A commonly made assertion is of a “small dwellings shortage”. Other harmonized Eurostat and Czech Statistical Office data, which play an important role in this context, are **data on over-capacity or overcrowded dwellings**. The differences in values are primarily due to dwelling size differences (number of rooms) in each of the member countries of the EU. It is clear that **the historically given significant differences in the sizes of dwellings in the respective countries**, across the entirety of the housing stock, cannot be changed

in a short timescale despite the most intense housing or social policy efforts. It is also clear, however, that **the construction of even smaller dwellings for normal use is not very desirable**, given the way the CR lags in dwelling sizes behind most of the developed Western countries (with the exception of Italy). Detailed information on the size structure of dwellings (by floor area) in the individual EU countries accompanies the data in Chapter 3, based on the results of the 2011 census.

In the EU context the harmonized **criterion for (non)overcrowding of dwellings** is defined as follows:

A person is considered to be living in an overcrowded dwelling, if the household they are part of does not have at least the number of rooms corresponding to the sum of: 1 room for the household; 1 room for each couple in the household; 1 room for each “single” person over 18; 1 room for every 2 persons of the same sex aged 12 to 17; 1 room for each person aged 12 to 17 (which is not included in the previous categories); 1 room for every two children under 12 years of age.

1.2.2.6 Overcrowding rate by disposable income in relation to poverty line, by age group and legal ground for use of the dwelling - in 2013 (%)

Countries	Percentage of people living in overcrowded* dwellings, always taken from the given group as at 2013 (in %)									
	households total	below poverty line**	above poverty line**	less than 18 years	from 18 to 64 years	65 years and over	owner - with mortgage or loan	owner - no outstanding mortgage or housing loan	tenant - rent at market price	tenant - rent at reduced price or free
EU (28 countries)	17,4 (e)	30.2	14,7	23.2	18.5	6.7	8.1 (e)	20.2 (e)	19.8 (e)	25.3 (e)
Belgium	2.0	8.4	0.8	3.1	2.0	0.7	0.7	0.4	6.7	3.7
Bulgaria	44.2	53.0	41.9	62.8	46.4	21.3	50.7	41.4	72.0	57.8
Czech Republic	21.0	42.7	19.0	31.5	21.5	7.7	15.9	17.1	40.8	26.0
Denmark	9.4	36.0	5.7	11.2	11.3	0.8	3.9	3.0	19.2	:
Germany	6.7	16.8	4.8	9.8	7.5	1.8	3.1	1.1	12.0	10.9
Estonia	21.1	24.9	20.2	33.3	20.8	8.8	19.5	20.4	30.0	23.9
Ireland	:	4.9	2.4	3.9	2.8	0.2	:	:	:	:
Greece	27.3	42.0	22.9	32.9	29.9	14.4	25.7	26.6	31.2	26.7
Spain	5.2	11.0	3.7	7.1	5.5	1.8	3.5	3.0	12.0	11.7
France	7.6	21.9	5.3	10.5	8.1	2.1	4.8	1.5	16.7	14.5
Croatia	42.8	46.8	41.8	56.6	44.7	20.8	44.4	40.6	74.8	55.3
Italy	27.3	41.7	23.9	39.5	30.0	9.2	27.0	20.2	44.8	38.9
Cyprus	2.4	4.9	1.9	2.9	2.5	0.9	1.5	1.9	4.5	3.5
Latvia	37.7	47.9	35.3	53.4	38.1	22.1	24.6	35.9	57.6	46.0
Lithuania	28.0	35.4	26.0	43.2	28.0	12.6	20.1	27.1	71.5	39.3
Luxembourg	6.2	20.6	3.4	8.1	6.4	1.8	3.4	0.8	15.9	19.0
Hungary	45.7	70.1	41.6	66.9	46.3	19.6	51.7	40.9	67.3	65.1
Malta	3.6	6.3	3.1	4.6	3.9	1.2	1.6	2.6	6.4	9.0
Netherlands	2.6	13.8	1.3	2.5	3.3	0.0	1.2	0.8	5.7	0.0
Austria	14.7	31.3	11.9	23.4	14.9	4.9	8.3	5.3	30.4	17.1
Poland	44.8	61.9	41.2	57.5	45.0	27.7	34.8	40.8	72.8	67.8
Portugal	11.4	19.7	9.5	17.7	11.8	4.5	10.3	6.2	20.6	21.4
Romania	52.9	65.1	49.4	71.3	54.6	23.4	54.9	52.3	75.3	61.7
Slovenia	15.6	25.2	14.0	20.8	16.4	6.0	12.1	12.1	47.2	20.7
Slovakia	39.8	55.7	37.4	50.8	41.5	15.5	32.3	37.6	65.5	65.7
Finland	6.9	22.8	4.8	7.1	7.6	4.4	2.7	2.4	20.0	18.5
Sweden	11.2	35.3	7.1	12.0	13.8	2.3	4.7	4.4	25.9	24.5
United Kingdom	8.0	14.9	6.7	13.2	8.1	1.6	4.3	1.6	16.2	17.5
<i>other countries:</i>										
Iceland	9.1	23.1	7.7	11.9	9.6	0.9	5.7	2.5	26.7	19.2
Norway	6.0	25.1	3.6	6.4	7.1	0.8	2.4	1.9	26.9	21.0
Switzerland	6.7	9.5	6.2	7.4	7.8	1.8	2.2	0.4	10.9	4.1

(e) estimated

* a person is considered as living in an overcrowded household if the household does not have at its disposal a minimum of rooms equal to: one room for the household; one room by couple in the household; one room for each single person aged 18 and more; one room by pair of single people of the same sex between 12 and 17 years of age; one room for each single person between 12 and 17 years of age and not included in the previous category; one room by pair of children

** poverty line - 60% of median equalised income

Source: Czech Statistical Office, Eurostat.

1.2.2.7 Overcrowding rate by household type - in 2013 (%)

Countries	Percentage of people living in overcrowded dwellings, always taken from the given group as at 2013 (in %)												
	households total	single person	one adult younger than 65 years	one adult 65 years or over	single person with dependent children	two adults	two adults with one dependent child	two adults with two dependent children	two adults with three or more dependent	three or more adults	three or more adults with dependent children	households without dependent children	households with dependent children
EU (28 countries)	17,4 ^(e)	10.2	13.2	6.0	23.3	4.4	15.1	15.9	29.3	20.5	46.1	9.7	24.6
Belgium	2.0	2.9	3.9	1.3	2.1	0.3	0.3	0.6	5.8	0.3	7.3	1.2	2.7
Bulgaria	44.2	12.7	13.6	12.1	72.6	15.8	44.0	60.8	83.1	42.7	65.3	26.3	60.8
Czech Republic	21.0	12.4	14.8	9.9	43.7	6.2	21.3	23.8	51.7	16.4	43.2	10.3	31.3
Denmark	9.4	13.6	19.4	0.9	17.5	2.6	5.4	4.7	15.4	17.6	32.3	8.2	10.6
Germany	6.7	11.2	14.4	4.8	20.6	2.0	4.5	3.7	14.0	3.7	12.8	5.4	8.5
Estonia	21.1	4.5	6.1	2.3	42.0	8.1	21.6	25.4	44.8	21.5	42.7	9.4	32.3
Ireland	.	0.8	1.2	0.4	3.1	0.0	1.2	1.4	8.1	2.2	6.6	0.8	4.0
Greece	27.3	10.7	13.9	7.0	35.7	7.9	10.7	28.4	42.2	36.5	63.8	19.6	35.8
Spain	5.2	1.9	2.9	0.5	5.9	0.8	1.7	2.9	13.6	5.0	19.9	2.5	7.8
France	7.6	9.3	12.6	4.4	14.7	1.7	6.2	3.7	15.6	6.6	27.5	4.7	10.1
Croatia	42.8	17.3	22.2	14.4	58.2	15.6	40.6	46.8	65.6	40.6	63.9	26.5	56.4
Italy	27.3	9.4	11.9	6.7	41.6	7.9	22.3	32.3	63.2	27.3	63.6	14.6	40.3
Cyprus	2.4	1.0	1.1	1.0	1.3	1.3	0.5	0.4	2.9	1.1	8.0	1.2	3.2
Latvia	37.7	19.0	21.4	16.8	56.1	17.3	39.4	42.6	66.3	32.4	64.1	21.9	52.6
Lithuania	28.0	10.9	14.1	7.6	49.8	7.7	21.8	33.1	65.2	26.5	54.6	13.2	41.0
Luxembourg	6.2	9.1	11.5	3.9	11.3	1.4	5.5	4.2	7.7	2.5	12.9	4.1	7.6
Hungary	45.7	15.6	18.2	12.8	69.8	15.0	47.9	55.0	78.1	44.4	77.0	24.2	65.0
Malta	3.6	1.4	2.0	0.9	4.8	0.4	0.5	1.9	4.0	2.6	13.4	1.4	5.6
Netherlands	2.6	5.5	7.9	0.1	4.0	1.4	2.5	0.1	3.5	1.1	7.8	2.7	2.5
Austria	14.7	12.7	15.4	8.3	33.6	3.6	13.0	13.9	35.9	9.3	30.1	7.8	22.3
Poland	44.8	25.4	28.0	22.6	68.7	16.6	47.1	48.4	68.3	39.8	62.3	27.1	56.9
Portugal	11.4	1.4	1.4	1.5	10.9	1.0	4.1	10.9	40.5	12.4	32.5	5.3	17.1
Romania	52.9	11.6	13.1	10.5	74.4	12.8	50.1	67.6	86.2	54.9	76.5	29.3	69.5
Slovenia	15.6	10.4	13.2	7.1	28.1	5.3	15.3	15.6	25.3	13.6	30.3	9.2	20.8
Slovakia	39.8	18.6	24.1	13.5	55.7	10.4	29.2	42.3	68.7	30.8	60.9	21.5	51.8
Finland	6.9	17.0	21.6	9.2	15.5	2.4	4.9	1.5	9.0	1.1	10.8	7.6	6.2
Sweden	11.2	23.1	33.1	5.8	26.9	3.2	10.4	4.1	13.1	3.9	20.6	10.6	11.5
United Kingdom	8.0	5.6	8.3	2.6	15.5	2.3	8.5	5.1	24.3	6.4	18.7	4.0	12.2
<i>other countries:</i>													
Iceland	9.1	10.6	17.0	1.0	19.1	2.7	11.8	4.7	12.0	5.9	17.7	5.5	11.5
Norway	6.0	11.3	15.6	1.4	16.2	1.5	6.2	2.0	5.5	3.2	8.8	5.6	6.2
Switzerland	6.7	8.4	12.1	2.7	8.6	0.9	1.8	2.1	8.8	6.5	33.2	3.8	9.2

(e) estimated

a person is considered as living in an overcrowded household if the household does not have at its disposal a minimum of rooms equal to: one room for the household; one room by couple in the household; one room for each single person aged 18 and more; one room by pair of single people of the same sex between 12 and 17 years of age; one room for each single person

* between 12 and 17 years of age and not included in the previous category; one room by pair of children under 12 years of age.

Source: Czech Statistical Office, Eurostat.

According to the given definition, **an entire fifth of the CR population in 2013 was living in overcrowded dwellings**. From the perspective of Czech customs, the definition is clearly somewhat shifted toward above-par facilities, especially when it comes to larger families. As a result, e.g. the proportion of persons from households of two adults with three or more dependent children among those who live in overcrowded dwelling is 51.7%. For persons from households of single-parent families with dependent children, the respective proportion is 43.7% and for households of three or more adults with dependent children is 43.2%. Therefore, even when looking at the level of overcrowding by age, the group of under-18 year olds, which covers children, shows a relatively large percentage (31.5%) living in overcrowded dwellings. Also, among the tenants paying market rents, 40.8% of people live in overcrowded dwellings. Last but not least, even among tenants with regulated rent or rent free accommodation, over a quarter (26%) live in overcrowded dwellings. Since most such housing is e.g. the family of a descendent living in their parents' house, i.e. their voluntary and willing use of the dwelling, one might surmise that under the given definition of overcrowding this is little cause for concern. Finally, **it comes as no surprise that a large proportion of people in overcrowded dwellings belong to the group of households with income below the poverty line (60% of median equivalised income)**.

At the same time, in the Czech context it befits to recall the **opposite problem**. Many **individuals**, whose share of the overcrowded (in this case the more appropriate term would be "undersized") dwellings is only 12.4%, as well as persons from **households of two adults** (whose share of overcrowded dwellings is just 6.2%), by contrast complain of too high housing cost burden – due to living in oversized dwellings.

In the light of these facts, it is right to approach any proposals for resolving the problems of persons who, based on the above criteria, are deemed to be persons living in overcrowded dwellings, with great caution at the very least.

2. Housing policy and housing support in 2014

2.1 Housing Policy Concept

Housing policy is based on the **Housing Policy Concept of the Czech Republic till 2020**, approved by Government resolution No. 524 of 13th July, 2011. The above Government resolution tasked the Minister for regional development to submit to the Government by 30th April of each calendar year a report on the implementation of the tasks laid down in the Concept.

The “**Report on the implementation of tasks laid down in the Housing Policy Concept of the Czech Republic till 2020 for the year 2014**”, which was approved by Government resolution No. 330 of 6th May, 2015, follows on from the Housing Policy Concept structure, which in its proposal section is broken down into three basic priorities of housing policy:

- >>> Affordability – increasing the affordability of adequate housing across all forms of housing.
- >>> Stability – creating a stable environment in the areas of finance, legislation and institutions for all participants in the housing market.
- >>> Quality – lasting quality improvement of housing, including improving the quality of the surroundings of residential areas.

The specific tasks set out in the Housing Policy Concept are assigned to particular priorities. The report informs about the tasks whose deadlines fall in the year 2014, or are being met continually or permanently. The report states that the only task failing to be met in 2014 is the task to “Draft a policy concept for resolving social housing” under the remit of the Ministry of Labour and Social Affairs in cooperation with the Ministry of Regional Development (MRD) and the Minister for Human Rights, equal opportunities and legislation. The reason for extending the deadline until 2015 is to improve the draft document and to achieve the maximum consensus of all cosponsors.

Given that the remaining tasks in the Housing Policy Concept are largely of a permanent character, in 2015 there shall be an overall review of how far the objectives of the existing Housing Policy Concept have been met. On the basis of this assessment, and with regard to the current socio-economic and legislative context, which is diverging from the development presupposed in the current document, the Housing Policy Concept shall be revised, even making use of data from the 2011 census, which were not available at the initial preparation time. The given task reflects point II of Government resolution No. 330 of 6th May, 2015, which reads as follows: “The Government ... actions the Minister for regional development to submit to the Government by 30th June, 2016 a revised **Housing Policy Concept of the Czech Republic till 2020**”.

Among the main challenges that will face the housing policy of the CR in the coming years under the **Affordability** priority heading is the high burdening of some households by expenditure on housing and the ongoing demographic changes in society, which are reflected in the increasing number of single-person households as against multi-occupancy ones. This trend, combined with an ageing population, invokes among other things the need for a greater number of places to live which correspond to the specific needs of the elderly, and the need to combine independent and shared housing, to take the strain off residential social services. The Affordability priority within the Housing Policy Concept of the Czech Republic till 2020 should also be fulfilled with more focus on housing policy tools for selected population groups, those that are disadvantaged in their access to housing, and therefore at risk from social exclusion. The Government’s task remains to draw up a conceptual solution to social housing and the contingent social housing legislation. From these key documents shall follow the State’s commitments to financing investment in support of social housing.

The goal of the **Stability** priority remains to create a predictable environment for all housing market participants. This is predicated on the stability of the financing system, the stability of legislation and the stability of institutions. In particular, the legislative area and high-quality legal norms are an important prerequisite for governing relations and creating a stable environment with effective use of resources focused on the real life issues. In terms of legislation, the need is to address the practical implications of the newly revised Civil Code in the areas of property leasing, dwelling co-ownership and dwelling unit owners’ associations, including the issues of cooperative-owned dwellings. This should be helped by setting out the approach to be taken to the prospective amendment to the Civil Code, which is being prepared by the Ministry of Justice in cooperation with the MRD, where the amendment impinges on MRD competences. It is also necessary to undertake an analysis of how the

redesigned Institute of social cooperatives might be made use of in support of rental housing construction, not forgetting the relationship between social cooperatives and public subsidies.

In the priority area of housing **Quality** and care for the existing housing stock there remains the problem of energy-intensive use of the housing stock, which translates into the high household cost burden of energy. It is necessary that the State should support the renovation of the existing housing stock, with a focus on reducing the energy demands of the buildings. When it comes to new building, there are presumptive energy efficiency rules, while keeping to the principle of economic appropriateness. In this area there is the issue of health risks caused by the high lead content in drinking water in older houses fitted with lead water pipes, as well as the construction and technical barriers in multi-dwelling buildings unfit for the needs of persons with reduced mobility and the low standard of the surrounding environment in housing estates with negative impacts on local quality of life.

2.2 Actions by the MRD and the SHDF in social housing

In the period after 1998, with the assistance of budgetary aid from the Ministry of Regional Development (MRD), or from the State Housing Development Fund (SHDF), over 20 thousand dwellings were listed (given the conditions set by the State programmes or by governmental decree) for the social housing needs of selected diverse groups of socially disadvantaged or vulnerable citizens. Up to the year 2010 these funds were available solely to municipalities. From 2011 inclusive, the catchment of State support beneficiaries for the construction or acquisition of such housing was extended to other bodies. This means legal entities, natural persons as entrepreneurs and non-profit organizations.

An overview of the social housing subsidized by MRD and SHDF funding is shown in the following three tables.

2.2.1 Social dwellings subsidized by MRD

Program		year of subsidy obtaining	Type / number of dwelling unit			
317530	dwellings in house with day care	1998	BJ	1 547		
		1999	BJ	1 548		
		2000	BJ	54		
		2001	BJ	1 461		
		2002	BJ	289		
		1998–2002	total	4 899		
317420 + 217313	"income define" rented dwellings	2003–2007	BJ	2 432		
		2003–2007	total	2 432		
3174206	supported dwellings	2003	CHB	447		
			BPC	36		
			VB	4		
		2003	total	487		
217314	supported dwellings	2004	CHB	787		
			VB	26		
		2005	CHB	523		
			BPC	8		
			VB	9		
		2006	CHB	764		
			BPC	25		
			VB	3		
		2007	CHB	91		
			BPC	13		
			VB	3		
		2004–2007	total	2 252		
		117514	supported dwellings	2008	PČB	84
					VB	131
				2009	PČB	86
					VB	130
2010	PČB			149		
	VB			134		
2011	PČB			124		
	VB			104		
2012	PČB			280		
	VB			179		
2013	PČB			215		
	VB			132		
2014	PČB			223		
	VB			207		
2008–2014	total	2 178				
Ministry of Regional Development (1998–2014)				12 248		
TOTAL				12 248		

Source: Ministry of Regional Development.

2.2.2 Social dwellings subsidized by SHDF

Title		year of subsidy obtaining	Type / number of dwelling unit	
NV 146/2003 Coll.	rental dwellings for persons with low income	2003	BJ	1 241
		2004	BJ	2 264
		2005	BJ	1 517
		2006	BJ	1 905
		2007	BJ	1 295
		2003–2007	total	8 222
NV 333/2009 Coll.	rental dwellings for persons with low income (social dwellings)	2009–2010	BJ	203
		2009–2010	total	203
NV 284/2011 Col.	rental dwellings for persons from target group (social dwellings)	2011–2014	BJ	174
		2011–2014	total	174
State Housing Development Fund (2003–2014)				8 599
TOTAL				8 599

Source: State Housing Development Fund.

Legend:

BJ	dwellling unit
CHB	protected housing
BPC	dwellling on half-way
VB	entrance dwelling
PČB	dwellling with care

2.2.3 Social dwellings acquired with the support of the MRD and the SHDF in individual municipalities

Municipality	District	Total rental dwellings for social housing as at the end of 2014		Type of supported dwelling	Municipality	District	Total rental dwellings for social housing as at the end of 2014		Type of supported dwelling
		rental dwellings for households with low income	supported dwellings				rental dwellings for households with low income	supported dwellings	
Amolnice	Děčín	2	2	PČB, VB	Budislav	Tábor	7	0	
Aš	Cheb	0	18	VB	Budiškovice	Jindřichův Hradec	2	0	
Babice	Olomouc	0	6	CHB	Budišov	Třebíč	5	0	
Babice	Prachatice	1	0		Budyně nad Ohří	Litoměřice	20	16	CHB
Babice	Uherské Hradiště	0	10	PČB	Bukovany	Sokolov	0	9	PČB
Bánov	Uherské Hradiště	0	20	CHB	Bukovinka	Blansko	2	0	
Bantice	Znojmo	8	0		Bynovec	Děčín	2	0	
Bavorov	Strakonice	0	6	VB	Bystřec	Ústí nad Orlicí	4	4	VB
Bechyně	Tábor	3	0		Pernštejnem	Žďár nad Sázavou	6	0	
Bělá	Semily	6	0		Cep	Jindřichův Hradec	0	4	VB
Bělá nad Radbuzou	Domažlice	10	0		Cerhenice	Kolín	32	24	CHB
Bělá nad Sítavou	Sítavy	36	0		Cetkovice	Blansko	0	8	PČB
Bělá pod Pradědem	Jeseník	0	8	PČB, VB	Cirkvice	Pardubice	0	8	PČB
Běloutín	Přerov	31	0		Cizkrajov	Jindřichův Hradec	0	14	PČB
Benátky nad Jizerou	Mladá Boleslav	0	6	VB	Čivkov	Česká Lípa	0	11	CHB
Benešov	Benešov	35	31	CHB	Čachovice	Mladá Boleslav	10	0	
Beňov	Přerov	1	0		Čáslav	Kutná Hora	23	0	
Bemartice	Jeseník	2	0		Častohostice	Třebíč	5	0	
Bemartice	Písek	1	4	VB	Čečelovice	Strakonice	5	13	VB
Bemartice	Trutnov	0	11	CHB	Čechčice	Benešov	2	0	
Beroun	Beroun	50	0		Čejkovice	Hodonín	0	7	PČB
Bezděkov nad Metují	Náchod	0	6	PČB	Čelechovice na Hané	Prostějov	0	48	CHB
Bílovec	Nový Jičín	0	1	VB	Čenkovice	Ústí nad Orlicí	11	0	
Bílovice	Uherské Hradiště	10	0		Čepí	Pardubice	0	16	CHB
Bílsko	Strakonice	4	0		Černá Hora	Blansko	1	0	
Biskupice	Sítavy	20	0		Černá nad Orlicí	Rychnov nad Kněžnou	0	6	PČB
Blansko	Blansko	0	28	CHB, PČB	Červená Rečice	Pelhřimov	0	7	PČB
Blatnice pod Svatým Antonínkem	Hodonín	21	0		Červená Voda	Ústí nad Orlicí	3	22	CHB
Blažejov	Jindřichův Hradec	3	0		Červený Kostelec	Náchod	0	2	PČB
Blížejev	Domažlice	60	0		Česká Bělá	Havlíčkův Brod	7	0	
Blučina	Brno-venkov	24	0		Česká Kubice	Domažlice	8	0	
Bludov	Šumperk	17	0		České Budějovice	České Budějovice	9	0	
Bobrová	Žďár nad Sázavou	0	1	CHB	České Heřmanice	Ústí nad Orlicí	0	2	VB
Bohdalice-Pavlovice	Vyškov	8	14	PČB	České Libchavy	Ústí nad Orlicí	25	0	
Bohumín	Karviná	114	0		České Meziříčí	Rychnov nad Kněžnou	10	0	
Bohuňovice	Olomouc	0	1	VB	Český Rudolec	Jindřichův Hradec	8	0	
Bohušov	Bruntál	0	3	PČB	Čestice	Rychnov nad Kněžnou	5	0	
Bohutín	Příbram	51	0		Čihaň	Klatovy	4	0	
Bochov	Karlovy Vary	13	11	CHB	Ciměř	Jindřichův Hradec	7	0	
Bojiště	Havlíčkův Brod	2	0		Cistěves	Hradec Králové	1	0	
Bojkovice	Uherské Hradiště	30	0		Dačice	Jindřichův Hradec	8	0	
Bolešiny	Klatovy	7	0		Damnice	Znojmo	0	8	VB
Bor	Tachov	120	0		Damník	Ústí nad Orlicí	6	0	
Borek	České Budějovice	0	29	CHB	Daňkovice	Žďár nad Sázavou	10	0	
Borohrádek	Rychnov nad Kněžnou	0	8	PČB	Darkovice	Opava	0	12	PČB
Borotice	Znojmo	13	4	VB	Dašice	Pardubice	18	0	
Borotín	Tábor	18	0		Dešná	Sítavy	0	5	VB
Borová	Sítavy	22	12	CHB, VB	Dešenice	Klatovy	0	7	VB
Borovany	České Budějovice	35	0		Dešná	Jindřichův Hradec	8	6	VB
Borovany	Písek	0	1	VB	Deštná	Jindřichův Hradec	2	4	VB
Borovnice	Žďár nad Sázavou	3	0		Dětkovice	Prostějov	3	0	
Boršice	Uherské Hradiště	0	16	PČB	Dětkovice	Vyškov	3	0	
Bory	Žďár nad Sázavou	1	0		Díazkovice	Litoměřice	8	0	
Bošislav	Teplice	1	0		Dlouhá Loučka	Olomouc	5	0	
Boskovice	Blansko	16	0		Dlouhá Loučka	Svitavy	19	0	
Bouzov	Olomouc	17	0		Dlouhá Třebová	Ústí nad Orlicí	19	0	
Božanov	Náchod	4	3	CHB	Dobrochov	Prostějov	8	0	
Božice	Znojmo	18	10	CHB	Dobrovíz	Praha-západ	4	0	
Bradlecká Lhota	Semily	4	0		Dobřany	Pízeň-jih	94	0	
Branice	Písek	8	0		Dobříč	Praha-západ	2	0	
Bravantice	Nový Jičín	15	0		Dobříš	Příbram	0	24	CHB
Břmėnec	Sítavy	30	0		Doksy u Kladna	Kladno	11	0	
Brno	Brno-mėsto	284	83	CHB	Dolany	Olomouc	6	0	
Brodek u Konice	Prostějov	2	0		Dolní Bojanovice	Hodonín	0	4	VB
Brodek u Prostějova	Prostějov	15	0		Dolní Bukovsko	České Budějovice	61	0	
Broumov	Náchod	0	27	CHB	Dolní Čermná	Ústí nad Orlicí	1	0	
Brozany nad Ohří	Litoměřice	6	0		Dolní Dobrouč	Ústí nad Orlicí	2	0	
Brumov-Bylnice	Zlín	4	0		Dolní Hbity	Příbram	10	0	
Brumovice	Opava	7	0		Dolní Heřmanice	Žďár nad Sázavou	15	0	
Březnice	Příbram	0	17	CHB	Dolní Hořice	Tábor	7	0	
Březno	Chomutov	5	0		Dolní Kralovice	Benešov	25	0	
Březolupy	Uherské Hradiště	11	0		Dolní Lažany	Třebíč	3	0	
Březová	Sokolov	0	15	VB	Dolní Lomná	Frydek-Místek	0	11	CHB
Březová nad Sítavou	Sítavy	60	0		Dolní Mėsto	Havlíčkův Brod	13	0	
Břidličná	Bruntál	16	0		Dolní Němčí	Uherské Hradiště	15	34	CHB
Bučovice	Vyškov	28	0		Dolní Nėtčice	Přerov	2	0	
Budėtice	Klatovy	10	0		Dolní Podluží	Děčín	17	0	

(part 2)

Municipality	District	Total rental dwellings for social housing as at the end of 2014		Type of supported dwelling	Municipality	District	Total rental dwellings for social housing as at the end of 2014		Type of supported dwelling
		rental dwellings for households with low income	supported dwellings				rental dwellings for households with low income	supported dwellings	
Dolní Poustevna	Děčín	15	0		Hrádek nad Nisou	Liberec	36	0	
Dolní Třebonín	Český Krumlov	120	0		Hradešice	Klatovy	14	0	
Domaželice	Přerov	1	0		Hranice	Přerov	0	8	PČB, VB
Domažlice	Domažlice	30	10	CHB	Hrčava	Frydek-Místek	2	0	
Drahany	Prostějov	4	0		Hrejčovice	Písek	0	5	CHB
Drahobuz	Litoměřice	4	4	VB	Hrob	Teplice	0	8	VB
Draženov	Domažlice	8	0		Hrochův Týned	Chrudim	12	0	
Dražice	Tábor	20	0		Hroznětín	Karlovy Vary	21	0	
Dmholec	Břeclav	5	0		Hrušovany	Chomutov	42	0	
Drnovice	Vyškov	4	0		Jevíšovkou	Znojmo	30	0	
Družtová	Plzeň-sever	8	0		Hřebeč	Kladno	0	24	PČB
Družec	Kladno	3	0		Humpolec	Pelhřimov	0	21	CHB
Dřevohostice	Přerov	14	0		Huntřfov	Děčín	2	0	
Dřínov	Kroměříž	8	0		Hvozdec	Bmo-venkov	1	0	
Dub	Prachatice	18	0		Hvoždany	Příbram	0	25	CHB
Dubá	Česká Lípa	5	0		Hybrálec	Jihlava	4	0	
Dublovce	Příbram	1	0		Čheb	Čheb	16	0	
Duchcov	Teplice	38	10	BPC	Chleny	Rychnov nad Kněžnou	0	7	PČB
Dukovany	Třebíč	12	0		Chlum u Třeboně	Jindřichův Hradec	9	0	
Dvůr Králové nad Labem	Trutnov	0	8	VB	Chlumčany	Plzeň-jih	12	0	
Dzbel	Prostějov	4	0		Chlumec	Ústí nad Labem	140	0	
Dyjákovice	Znojmo	0	7	PČB	Chlumec nad Cidlinou	Hradec Králové	12	0	
Dymokury	Nymburk	0	6	PČB	Chlumětín	Ždár nad Sázavou	0	5	PČB
Erpužice	Tachov	4	0		Choceň	Ústí nad Orlicí	12	0	
Francova Lhota	Vsetín	15	0		Chodov	Domažlice	33	6	VB
Goččův Jeníkov	Havlíčkův Brod	0	21	CHB	Chodská Lhota	Domažlice	12	0	
Habrovany	Vyškov	0	8	PČB	Cholina	Olomouc	17	0	
Hajnice	Trutnov	6	0		Cholčice	Pardubice	0	40	CHB
Halenkov	Vsetín	16	0		Chomutov	Chomutov	33	49	PČB, BPC
Hanušovice	Šumperk	34	0		Chornice	Svitavy	15	0	
Harrachov	Semily	24	0		Choroušice	Mělník	1	0	
Havířov	Karviná	46	0		Chotiměř	Litoměřice	2	0	
Havlíčková Borová	Havlíčkův Brod	5	0		Chotiněves	Litoměřice	4	0	
Havlíčkův Brod	Havlíčkův Brod	1	5	VB	Chotyně	Liberec	0	22	PČB
Havraň	Most	0	7	PČB	Chrástany	České Budějovice	13	0	
Hejnice	Liberec	50	0		Chropyné	Kroměříž	16	0	
Helvíkovic	Ústí nad Orlicí	3	0		Chroustovice	Chrudim	0	16	CHB
Herálec	Ždár nad Sázavou	0	2	VB	Chrudim	Chrudim	60	0	
Heřmanův Městec	Chrudim	2	16	CHB	Chřibská	Děčín	12	0	
Hlinná	Litoměřice	4	0		Chudenice	Klatovy	50	5	PČB
Hlinsko v Čechách	Chrudim	10	0		Chvaletice	Pardubice	0	2	PČB
Hlízov	Kutná Hora	0	8	CHB	Chvalkovice	Náchod	1	0	
Hlohová	Domažlice	0	6	PČB	Chvalovice	Prachatice	0	1	VB
Hlohovice	Rokycany	5	0		Chýnov	Tábor	20	0	
Hlubočky	Olomouc	0	24	CHB	Jablonec nad Nisou	Jablonec nad Nisou	0	1	VB
Hluboká nad Vltavou	České Budějovice	8	0	CHB, PČB,	Jablonné v Podještědí	Česká Lípa	10	0	
Hluk	Uherské Hradiště	6	49	VB	Jablůnka	Vsetín	0	3	VB
Hnojice	Olomouc	0	3	VB	Jablunkov	Frydek-Místek	0	20	CHB
Hodonín	Hodonín	20	0		Jakartovice	Opava	0	7	PČB
Holčovice	Bruntál	0	8	PČB	Jakubov u Moravských Budějovic	Třebíč	14	0	
Hora Svaté Kateřiny	Most	2	0		Jalubí	Uherské Hradiště	5	8	PČB
Horázdovice	Klatovy	21	0		Jankov	Benešov	6	10	PČB, VB
Horky nad Jizerou	Mladá Boleslav	0	4	VB	Janov	Děčín	20	0	
Horní Benešov	Bruntál	24	5	PČB	Janov	Svitavy	29	0	
Horní Dubenky	Jihlava	0	26	PČB	Jaroslavice	Znojmo	10	0	
Horní Lhota	Zlín	5	0		Jasenná	Náchod	1	0	
Horní Lomná	Frydek-Místek	4	0		Jasenná	Zlín	0	4	CHB, VB
Horní Moštěnice	Přerov	0	7	PČB	Jehnědí	Ústí nad Orlicí	1	0	
Horní Pěna	Jindřichův Hradec	7	0		Jemnice	Třebíč	32	24	CHB
Horní Počaply	Mělník	9	0		Jeseník	Jeseník	9	0	
Horní Podluží	Děčín	0	1	CHB	Jeseník nad Odrou	Nový Jičín	0	7	VB
Horní Slavkov	Sokolov	0	11	VB	Jetětice	Písek	1	0	
Horní Stropnice	České Budějovice	0	4	VB	Jevíšovice	Znojmo	0	6	VB
Horní Suchá	Karviná	10	0		Jevíšovka	Břeclav	10	0	
Horní Štěpánov	Prostějov	5	0		Jezbořice	Pardubice	4	0	
Horní Vltavice	Prachatice	0	25	CHB	Jimramov	Ždár nad Sázavou	16	0	
Hořepník	Pelhřimov	0	5	VB	Jindřichův Hradec	Jindřichův Hradec	18	0	
Hořice	Jičín	1	8	PČB	Jířetín pod Jedlovou	Děčín	4	0	
Hoslovce	Strakonice	3	0		Jířkov	Děčín	7	0	
Hospříz	Jindřichův Hradec	0	5	VB	Jitkov	Havlíčkův Brod	8	0	
Hostinné	Trutnov	22	0		Kadlín	Mělník	5	0	
Hošťálková	Vsetín	5	0		Kadov	Strakonice	0	3	VB
Hošťálkovo	Bruntál	0	6	PČB	Kamberk	Benešov	3	0	
Hovězí	Vsetín	0	3	BPC	Kamenice	Jihlava	3	2	VB
Hrabová	Šumperk	3	0		Kamenice nad Lipou	Pelhřimov	27	0	
Hrabyně	Opava	2	0		Kamenná Horka	Svitavy	5	0	
Hrádek	Frydek-Místek	11	0		Kamenná Lhota	Havlíčkův Brod	1	0	
Hrádek	Znojmo	12	0		Kanice	Domažlice	2	0	

Municipality	District	Total rental dwellings for social housing as at the end of 2014		Type of supported dwelling	Municipality	District	Total rental dwellings for social housing as at the end of 2014		Type of supported dwelling
		rental dwellings for households with low income	supported dwellings				rental dwellings for households with low income	supported dwellings	
Kaplice	Český Krumlov	17	18	CHB	Lhotka	Frydek-Místek	5	0	
Kardašova Řečice	Jindřichův Hradec	54	0		Lhoty u Potštejna	Rychnov nad Kněžnou	4	0	
Kašperské Hory	Klatovy	11	0		Libavské Údolí	Sokolov	3	0	
Kateřinice	Vsetín	5	0		Libčeves	Louny	2	0	
Kaznějov	Plzeň-sever	34	0		Liberec	Liberec	192	0	
Kdyně	Domažlice	55	3	PČB	Liběšice	Litoměřice	22	4	VB
Kestřany	Písek	7	0		Libice nad Doubravou	Havlíčkův Brod	2	0	
Kladruby	Strakonice	1	0		Libín	České Budějovice	3	0	
Kladruby	Tachov	8	0		Libouchec	Ústí nad Labem	7	0	
Klásterec nad Ohří	Chomutov	0	18	VB	Lichnov	Bruntál	3	0	
Klatovy	Klatovy	23	3	PČB	Lipnice nad Sázavou	Havlíčkův Brod	6	10	CHB
Klenovice na Hané	Prostějov	5	0		Lipník nad Bečvou	Přerov	0	2	CHB
Klučovice	Příbram	0	3	CHB	Lipová-lázně	Jeseník	0	17	PČB, VB
Klučov	Kolín	5	0		Lipovec	Blansko	19	0	
Kněžnice	Třebíč	8	0		Liptaň	Bruntál	0	8	PČB
Kobeřice	Opava	8	0		Lišov	České Budějovice	0	27	CHB
Kocířov	Svitavy	0	7	PČB	Lištany	Plzeň-sever	16	0	
Kolín	Kolín	66	0		Litochovice	Strakonice	2	0	
Kolinec	Klatovy	20	0		Litoměřice	Litoměřice	0	8	PČB
Kopidlno	Jičín	5	0		Lomnice	Blansko	4	0	
Korouhev	Svitavy	6	0		Lomnice	Sokolov	0	11	VB
Korytná	Uherské Hradiště	0	7	CHB	Lomnice nad Lužnicí	Jindřichův Hradec	44	0	
	Jablonec nad Nisou	9	0		Lomnice nad Popelkou	Semily	2	0	
Kořenov	Nisou	9	0		Loštice	Šumperk	33	0	
Kosova Hora	Příbram	40	0		Loučka	Zlín	6	0	
Kostelany	Kroměříž	1	0		Lubník	Ústí nad Orlicí	2	0	
Kostelec	Jihlava	12	7	CHB	Luby	Cheb	14	0	
Kostelec nad Labem	Mělník	0	6	PČB					
	Rychnov nad Kněžnou	57	0		Luká	Olomouc	3	7	VB
Kostelec nad Orlicí	Semily	1	0		Lukavec	Pelhřimov	4	0	
Košťálov	Semily	1	0		Lukavice	Chrudim	1	0	
Košťany	Teplice	143	30	CHB, VB					
					Lukavice	Rychnov nad Kněžnou	20	0	
Kounice	Nymburk	8	0		Lukov	Znojmo	0	17	CHB
Kouřim	Kolín	0	18	CHB					
					Luková	Ústí nad Orlicí	3	0	
Kovářov	Písek	6	18	CHB, BPC, VB	Luštěnice	Mladá Boleslav	52	0	
Kozárovice	Příbram	16	0		Luže	Chrudim	17	15	PČB
Krajková	Sokolov	4	0		Lysice	Blansko	29	0	
Krakov	Rakovník	1	0		Malá Veleň	Děčín	4	0	
Kraselov	Strakonice	0	2	VB	Malé Březno	Ústí nad Labem	6	0	
Kraslice	Sokolov	20	0		Málkov	Chomutov	20	0	
Kralice nad Oslavou	Třebíč	3	1	VB	Malovice	Prachatice	0	11	VB
Královce	Kladno	5	0		Mašovice	Děčín	14	0	
Krasikov	Ústí nad Orlicí	4	0		Mařenice	Česká Lípa	3	0	
Krásná	Cheb	18	0		Mečichov	Strakonice	9	0	
Vitavou	Příbram	30	0		Medlov	Olomouc	6	8	PČB
Krásná Lípa	Děčín	0	28	CHB	Měcholupy	Louny	7	18	CHB
Kravsko	Znojmo	0	3	PČB	Mělnické Vtelnno	Mělník	13	0	
Krhovice	Znojmo	2	1	CHB	Menhartice	Třebíč	2	0	
Krmov	Bruntál	66	8	VB	Měnik	Hradec Králové	1	0	
Kroměříž	Kroměříž	92	0		Merklín	Plzeň-jih	8	0	
Křsy	Plzeň-sever	10	0		Měrunice	Teplice	3	0	
Krty-Hradec	Strakonice	1	0		Město Albrechtice	Bruntál	0	6	PČB, VB
Krucemburk	Havlíčkův Brod	10	0		Město Touškov	Plzeň-sever	24	0	
Krupka	Teplice	0	30	BPC	Měšice	Praha - východ	0	20	PČB
Křenov	Svitavy	3	0		Meziboří	Most	24	0	
Křimov	Chomutov	0	8	VB	Meziměstí	Náchod	4	0	
Křišťanov	Prachatice	0	3	VB	Mikulovice	Jeseník	4	0	
Křiví	Žďár nad Sázavou	6	0		Mikulovice	Znojmo	14	0	
Ktiš	Prachatice	5	4	VB	Miletín	Jičín	0	5	VB
Kunčina	Svitavy	0	7	PČB	Milevsko	Písek	15	3	VB
Kuničky	Blansko	2	0		Milíkov	Frydek-Místek	3	0	
Kunovice	Uherské Hradiště	12	27	PB	Milíř	Tachov	29	0	
Kunratice u Cvikova	Česká Lípa	9	0		Milotic	Hodonín	9	7	PČB
Kunštát	Blansko	0	4	CHB, VB	Mimoň	Česká Lípa	11	24	CHB
Kunžak	Jindřichův Hradec	0	5	VB	Mirotslav	Znojmo	0	4	VB
Kutná Hora	Kutná Hora	10	0		Mírošov	Rokycany	4	0	
Květná	Svitavy	5	0		Mírošov	Žďár nad Sázavou	3	0	
Kyjov	Hodonín	7	0						
					Mírová pod Kozákovem	Semily	2	0	
Kynšperk nad Ohří	Sokolov	15	0		Mistrovice	Ústí nad Orlicí	8	0	
Lačnov	Vsetín	5	0		Mišovice	Písek	1	0	
Ladná	Břeclav	0	8	PČB	Mladé Buky	Trutnov	22	0	
Lánov	Trutnov	14	0		Mladějov na Moravě	Svitavy	6	0	
Lanškroun	Ústí nad Orlicí	79	0		Mníšek	Liberec	0	1	CHB
Lanžhot	Břeclav	0	24	CHB	Modlíkov	Havlíčkův Brod	3	0	
Lásenice	Jindřichův Hradec	20	0		Mohelno	Třebíč	0	6	PČB, VB
Lázně Běláhrad	Jičín	7	0		Moldava	Teplice	2	0	
Lázně Bohdaneč	Pardubice	0	8	PČB	Moravec	Žďár nad Sázavou	0	1	PČB
Lestkov	Tachov	8	0		Moravčany	Šumperk	4	0	
Leština u Světlé	Havlíčkův Brod	3	0		Moravský Beroun	Olomouc	0	27	CHB
Letohrad	Ústí nad Orlicí	17	0						
Lhenice	Prachatice	56	0		Morkovice-Slížany	Kroměříž	12	0	

(part 4)

Municipality	District	Total rental dwellings for social housing as at the end of 2014		Type of supported dwelling	Municipality	District	Total rental dwellings for social housing as at the end of 2014		Type of supported dwelling
		rental dwellings for households with low income	supported dwellings				rental dwellings for households with low income	supported dwellings	
Mostek	Ústí nad Orlicí	3	0		Pivín	Prostějov	13	0	
Mosty u Jablunkova	Frýdek-Místek	8	0		Planá	Tachov	64	0	
Mrákov	Domažlice	7	0		Planá nad Lužicí	Tábor	0	13	CHB
Mrsklesy	Olomouc	0	8	PČB	Plaňany	Kolín	0	24	CHB
Myštice	Strakonice	3	0		Plasy	Pizeň-sever	32	0	
Načeradec	Benešov	0	9	CHB	Plav	České Budějovice	0	6	CHB
Nadějkov	Tábor	2	0		Ploskovice	Litoměřice	28	1	VB
Náměšť nad Osavou	Třebíč	6	0		Pluhův Žďár	Jindřichův Hradec	5	0	
Napajedla	Zlín	3	25	CHB, VB	Pizeň	Pizeň-město	0	8	PČB
Nasavky	Chrudim	0	8	CHB	Pnětluky	Louny	0	4	VB
Návojná	Zlín	15	0		Pňovany	Pizeň-sever	9	0	
Nedachlevice	Uherské Hradiště	0	26	CHB, VB	Poběžovice	Domažlice	13	0	
Nedakonice	Uherské Hradiště	20	3	PČB	Podbrzezí	Rychnov nad Kněžnou	1	0	
Němčice	Blansko	5	0		Poděbrady	Nymburk	0	8	CHB
Němčičky	Břeclav	0	13	PČB	Podhradí	Cheb	4	0	
Němčovice	Rokycany	3	1	VB	Podolí	Brno-venkov	0	17	CHB
Nemile	Šumperk	6	0		Podolí	Vsetín	4	0	
Neveklov	Benešov	15	0		Pohořelice	Břeclav	19	0	
Nezamyslice	Klatovy	13	0		Polepy	Litoměřice	13	0	
Nezvěstice	Pizeň-jih	2	0		Polešovice	Uherské Hradiště	0	18	CHB
Nížkov	Žďár nad Sázavou	0	6	CHB	Police nad Metují	Náchod	13	0	
Nová Bystřice	Jindřichův Hradec	0	5	VB	Polná	Jihlava	66	0	
Nová Paka	Jičín	0	7	VB	Ponědraž	Jindřichův Hradec	0	7	VB
Nové Sedlo	Sokolov	0	2	PČB	Ponědražka	Jindřichův Hradec	0	4	VB
Nová Ves	Liberec	3	0		Poříčí nad Sázavou	Benešov	2	0	
Nová Ves pod Pleší	Příbram	1	0		Prackovice nad Labem	Litoměřice	25	0	
Nová Ves u Chotěboře	Havlíčkův Brod	11	0		Praha	Hlavní město Praha	94	68	CHB, PČB, BPC, VB
Nové Město na Moravě	Žďár nad Sázavou	24	0		Prachatice	Prachatice	8	0	
Smrkem	Liberec	39	0		Prakšice	Uherské Hradiště	10	0	
Nové Veselí	Žďár nad Sázavou	0	8	CHB	Pravice	Znojmo	0	4	VB
Nežárkov	Jindřichův Hradec	2	0		Proboštov	Teplice	0	3	VB
Nový Bor	Česká Lípa	19	0		Proseč	Chrudim	63	16	CHB
Nový Jimramov	Žďár nad Sázavou	2	0		Prosetín	Chrudim	6	0	
Nový Malín	Šumperk	4	0		Prostějov	Prostějov	42	47	CHB
Nový Rychnov	Pelhřimov	0	2	VB	Přáslavice	Olomouc	57	0	
Nučice	Praha-západ	2	0		Předklášteří	Brno-venkov	0	7	PČB
Nýrsko	Klatovy	21	0		Přelouč	Pardubice	0	34	CHB
Nýřany	Pizeň-sever	9	0		Přemyslovce	Prostějov	10	0	
Obrataň	Pelhřimov	2	0		Přeštětice	Písek	3	0	
Odry	Nový Jičín	20	0		Přeštovice	Strakonice	2	0	
Okrouhlá	Blansko	4	0		Příbram	Příbram	26	0	
Okříšky	Třebíč	0	12	CHB	Příbyslav	Havlíčkův Brod	2	1	VB
Olbramovice	Benešov	0	22	CHB	Příkrý	Semily	1	0	
Oldřív	Svitavy	2	1	VB	Přimda	Tachov	10	0	
Ólekovice	Znojmo	8	0		Přitluky	Břeclav	0	3	VB
Olešnice	Rychnov nad Kněžnou	0	15	CHB	Pstruží	Frýdek-Místek	2	0	
Olešnice v Orlických horách	Rychnov nad Kněžnou	0	5	CHB, VB	Pšánky	Hradec Králové	2	0	
Olšany	Šumperk	0	19	PB	Pučlice	Domažlice	9	0	
Olšany u Prostějova	Prostějov	12	0		Pustá Polom	Opava	0	7	CHB
Opatov	Svitavy	11	0		Pustějov	Nový Jičín	27	0	
Opatovice nad Labem	Pardubice	46	0		Putim	Písek	3	0	
Opočno	Rychnov nad Kněžnou	38	0		Rabí	Klatovy	16	0	
Opolany	Nymburk	2	0		Račíněves	Litoměřice	0	5	CHB
Oříčky	Ústí nad Orlicí	4	0		Radim	Jičín	0	11	VB
Orlová	Karviná	121	0		Radimovice	Liberec	1	0	
Ořech	Praha-západ	6	0		Radnice	Rokycany	3	11	CHB
Osečná	Liberec	2	0		Radonice	Chomutov	5	0	
Osek	Písek	0	1	VB	Radostice	Brno-venkov	8	0	
Osek	Strakonice	1	0		Rájec-Jestřebí	Blansko	28	0	
Oselce	Pizeň-jih	2	4	CHB	Rakovice	Písek	0	1	VB
Ostrata	Zlín	8	0		Ralsko	Česká Lípa	60	0	
Ostrava	Ostrava-město	80	26	CHB, VB	Rapotín	Šumperk	30	0	
Ostravice	Frýdek-Místek	9	0		Rataje	Kroměříž	1	0	
Ostrov	Karlovy Vary	70	0		Ratiboj	Vsetín	10	0	
Ostrov u Macochy	Blansko	0	9	PČB	Ratiškovice	Hodonín	14	0	
Osračin	Domažlice	0	7	VB	Řatměřice	Benešov	0	2	VB
Otaslavice	Prostějov	9	0		Rejštejn	Klatovy	7	0	
Otradov	Chrudim	0	3	VB	Rešice	Znojmo	5	0	
Otročiněves	Beroun	4	0		Ročov	Louny	0	2	VB
Otrokovice	Zlín	33	0		Rodvínov	Jindřichův Hradec	3	0	
Petrovice	Blansko	48	21	CHB	Rohovádova Bělá	Pardubice	0	29	CHB, PČB
Petrovice	Příbram	2	11	CHB	Rokycany	Rokycany	40	1	CHB, VB
Pílníkov	Trutnov	16	13	VB	Ronov nad Doubravou	Chrudim	8	16	CHB
Písařov	Šumperk	9	0		Rosice	Brno-venkov	10	0	
Písek	Písek	2	2	VB	Rostěnice-Zvonovice	Vyškov	4	0	
Píšť	Opava	0	6	CHB	Rotava	Sokolov	16	0	
Pitín	Uherské Hradiště	14	0		Roudnice nad Labem	Litoměřice	23	0	

Municipality	District	Total rental dwellings for social housing as at the end of 2014		Type of supported dwelling	Municipality	District	Total rental dwellings for social housing as at the end of 2014		Type of supported dwelling
		rental dwellings for households with low income	supported dwellings				rental dwellings for households with low income	supported dwellings	
Rouchovany	Třebíč	11	0		Stráž	Tachov	16	8	VB
Rousínov	Vyškov	3	39	CHB	Strážný	Prachatice	3	0	
Rozsochatec	Havlíčkův Brod	3	0		Střmilov	Jindřichův Hradec	20	0	
Roztoky	Praha-západ	0	1	CHB	Strunkovice nad Blanicí	Prachatice	0	15	CHB
Rozvadov	Tachov	21	0		Strupčice	Chomutov	9	8	PČB
Rožmberk nad Vltavou	Český Krumlov	9	0		Střelná	Vsetín	5	0	
Rožmitál pod Třemšínem	Příbram	0	14	CHB	Střelské Hoštice	Strakonice	13	0	
Rožnov pod Radhoštěm	Vsetín	0	9	BPC	Stříbro	Tachov	74	2	VB
Rtyně nad Blínou	Teplice	27	0		Střítež	Třebíč	0	8	PČB
Rtyně v Podkrkonoší	Trutnov	0	8	PČB	Studená	Jindřichův Hradec	12	0	
Ruda	Rakovník	0	8	PČB	Studnice	Třebíč	2	0	
Rudoltice	Ústí nad Orlicí	332	0		Sudoměř	Mladá Boleslav	0	1	VB
Růžová	Děčín	0	4	VB	Suchá Loz	Uherské Hradiště	0	14	CHB
Rybná nad Zdobnicí	Kněžnou	5	0		Suchdol nad Odrou	Nový Jičín	4	0	
Rybnice	Píseň-sever	24	0		Suchdol	Příbram	1	2	PČB
Rybníště	Děčín	0	8	CHB, PČB	Suchý	Blansko	4	0	
Rychnov na Moravě	Svitavy	12	0		Supkovice	Jeseník	2	0	
				CHB, PČB, VB	Sušice	Klatovy	44	0	
Rychvald	Karviná	11	23		Svatý Jan	Příbram	7	0	
Rýmařov	Bruntál	67	30	CHB	Světlá Hora	Bruntál	0	5	CHB
Rynholec	Rakovník	0	8	VB	Světlá nad Sázavou	Havlíčkův Brod	7	0	
Řehlovice	Ústí nad Labem	12	0		Svinčany	Pardubice	0	21	CHB
Římov	České Budějovice	40	0		Svitávka	Blansko	13	0	
Sázava	Benešov	9	0		Svitavy	Svitavy	118	6	VB
Sebečice	Rokycany	3	0		Svojanov	Svitavy	4	0	
Sebranice	Svitavy	17	4	VB	Svojišice	Kolín	9	0	
Sedlec-Prčice	Benešov	5	0		Svatka	Žďár nad Sázavou	0	10	PČB, VB
Sedloňov	Rychnov nad Kněžnou	4	0		Svatouch	Chrudim	13	0	
Semanín	Ústí nad Orlicí	22	0		Šanov	Znojmo	40	0	
Sendražice	Hradec Králové	6	0		Šardice	Hodonín	0	2	VB
Senice na Hané	Olomouc	0	1	VB	Šatov	Znojmo	0	17	CHB
Senomaty	Rakovník	1	0		Šebetov	Blansko	10	0	
Senožaty	Pelhřimov	0	6	VB	Šenov u Nového Jičína	Nový Jičín	0	15	CHB
					Šetějovice	Benešov	2	0	
Sezemice	Pardubice	0	2	PČB	Široká Niva	Bruntál	2	2	VB
Sírá	Rokycany	13	0		Skvořetice	Strakonice	6	0	
Skřípov	Prostějov	6	0		Sonov	Náchod	0	8	PČB
Skřivany	Hradec Králové	0	14	CHB	Šluknov	Děčín	0	24	VB
Skuteč	Chrudim	28	0		Štáblovice	Opava	0	4	VB
Slaný	Kladno	2	0		Štáhlavy	Píseň - město	0	14	PČB
Slatina	Kladno	1	0		Štěchovice	Praha-západ	12	0	
Slavětín	Louny	14	0		Štěnovice	Píseň-jih	1	0	
Slavčín	Zlín	0	6	CHB	Štemberk	Olomouc	3	0	
Slavkov	Havlíčkův Brod	0	25	CHB	Stětí	Litoměřice	0	18	CHB
Slavkovice	Třebíč	4	0		Štítná nad Vláří-Popov	Zlín	0	3	CHB
Slavonice	Jindřichův Hradec	3	0		Štýty	Šumperk	20	0	
					Štoky	Havlíčkův Brod	42	0	
Slezské Rudoltice	Bruntál	0	4	PČB	Štramberk	Nový Jičín	24	0	
Sloup v Mor.	Blansko	0	6	PČB	Študlov	Vsetín	1	0	
Sloupnice	Ústí nad Orlicí	0	1	VB	Subířov	Prostějov	0	5	VB
Slušovice	Zlín	31	0		Šumavské Hoštice	Prachatice	1	0	
Smržov	Jindřichův Hradec	0	2	VB	Šumperk	Šumperk	0	10	CHB
Snědovice	Litoměřice	4	0		Tábor	Tábor	27	0	
Soběslav	Tábor	15	0		Tachov	Tachov	0	46	CHB
Soběšice	Klatovy	0	7	VB	Tálin	Písek	2	0	
Soběšice u Klatov	Klatovy	8	0		Tatence	Ústí nad Orlicí	7	0	
Solenice	Příbram	21	0		Teč	Jihlava	3	0	
Sopotnice	Ústí nad Orlicí	6	0		Teleč	Svitavy	0	6	PČB
Sosnová	Bruntál	5	0		Telnice	Ústí nad Labem	0	12	VB
Spálené Poříčí	Píseň-jih	12	0		Teplice	Teplice	16	0	
Spálov	Nový Jičín	1	0		Teplice nad Metují	Náchod	9	0	
Spořice	Chomutov	0	34	PB	Teplice Tmavany	Teplice	18	0	
Staňkov	Domažlice	22	0		Terežín	Hodonín	0	2	CHB
Staňkovice	Litoměřice	1	0		Těchobuz	Pelhřimov	0	2	VB
ONDŘEJNICÍ	Frydek-Místek	5	0		Tchořovice	Strakonice	8	0	
Staré Hobzí	Jindřichův Hradec	5	0		Tis	Havlíčkův Brod	10	0	
Staré Sedliště	Tachov	0	6	VB	Tisá	Ústí nad Labem	6	0	
Starý Jičín	Nový Jičín	10	0		Tisovec	Chrudim	0	5	VB
Starý Pelhřimov	Pelhřimov	1	0		Tišnov	Břmo-venkov	100	0	
Starý Poddvorov	Hodonín	12	0		Tmaň	Beroun	0	2	PB
Stařechovice	Prostějov	2	0		Toužim	Karlovy Vary	0	8	PČB
Stebno	Ústí nad Labem	12	0		Trhová Kamenice	Chrudim	1	8	PČB, VB
Stod	Píseň-jih	64	16	VB	Trojanovice	Nový Jičín	8	0	
Stonava	Karviná	1	0		Troskotovice	Znojmo	0	24	CHB
Strachotice	Znojmo	18	0		Troubelice	Olomouc	0	19	CHB
Strakonice	Strakonice	78	0						
Strání	Uherské Hradiště	0	3	CHB					
Strašín	Klatovy	0	2	VB					

(part 6)

Municipality	District	Total rental dwellings for social housing as at the end of 2014		Type of supported dwelling	Municipality	District	Total rental dwellings for social housing as at the end of 2014		Type of supported dwelling
		rental dwellings for households with low income	supported dwellings				rental dwellings for households with low income	supported dwellings	
Trpín	Svitavy	4	0		Vítějeves	Svitavy	24	0	
Trstěnice	Svitavy	0	9	CHB	Vítějovice	Prachatice	5	0	
Třeboň	Svitavy	0	1	VB	Vitkov	Opava	6	0	
Třebovice	Litoměřice	2	0		Vlachovice	Zlín	9	0	
Třebíč	Třebíč	4	9	VB	Vlasatice	Břeclav	6	0	
Třebohostice	Strakonice	1	0		Vlastějovice	Kutná Hora	2	0	
Třemošnice	Chrudim	11	20	CHB	Vlastislav	Litoměřice	10	0	
Třeština	Šumperk	5	0		Vičnov	Uherské Hradiště	4	0	
Třinec	Frydek-Místek	86	2	VB	Vojnův Městec	Zdár nad Sázavou	2	0	
Tučapy	Uherské Hradiště	6	0		Vojtěchov	Chrudim	2	0	
Tuhaň	Mělník	3	0		Volduchy	Rokycany	1	0	
Tuchlovice	Kladno	2	0		Volyně	Strakonice	0	3	PČB
Tuněchody	Chrudim	6	6	CHB	Vošovice	Benešov	28	1	VB
Tupadly	Kutná Hora	1	19	CHB	Vracovice	Znojmo	5	0	
Tupadly	Mělník	0	1	VB	Vranov	Hodonín	0	17	PČB
Turovice	Přerov	0	52	CHB	Vranovice-Kelčice	Prostějov	0	4	VB
Týn nad Vltavou	České Budějovice	0	3	PB	Vratětin	Znojmo	10	2	PČB
Uherce	Pízeň-sever	16	0		Vraž	Písek	0	2	VB
Uherské Hradiště	Uherské Hradiště	45	50	CHB	Vrbátky	Prostějov	0	8	PČB
Uherský Ostroh	Uherské Hradiště	0	26	CHB	Vrbo	Bruntál	0	8	PČB
Uholičky	Praha-západ	30	0		Vrdy	Kutná Hora	3	3	CHB
Ujezd	Domažlice	0	7	VB	Vrutek	Louny	0	3	CHB
Ujezd u Boskovic	Blansko	5	0		Vrutice	Litoměřice	2	0	
Ujezd u Sezemice	Pardubice	5	0		Vsetín	Vsetín	105	0	
Ujezd u Svatého Kříže	Rokycany	7	0		Výprachtice	Ústí nad Orlicí	20	0	
Ujezdeček	Teplice	33	0		Vyskeř	Semily	2	0	
Uničov	Olomouc	66	0		Vyskytná	Pelhřimov	8	0	
Upice	Trutnov	19	41	CHB	Vysoké Mýto	Ústí nad Orlicí	13	0	
Upohlav	Litoměřice	14	0		Vysoké nad Jizerou	Semily	2	0	
Usobí	Havlíčkův Brod	6	0		Vysoké Veselí	Jičín	0	12	PČB
Ústí nad Labem	Ústí nad Labem	7	8	PČB, VB	Vysokov	Náchod	0	5	PČB, VB
Ústí nad Orlicí	Ústí nad Orlicí	0	60	CHB	Vysoký Ujezd u	Beroun	1	0	
Ústín	Olomouc	0	4	VB	Výškov	Louny	0	14	CHB
Ustětk	Litoměřice	14	28	CHB	Zákupy	Česká Lípa	13	0	
Uvaly	Praha-východ	7	0		Zámostí u Rožďalovic	Nymburk	8	0	
Vacov	Prachatice	14	20	CHB	Záříčí	Kroměříž	0	8	VB
Valašské Klobouky	Zlín	20	0		Zásada	Jablonec nad Nisou	9	0	
Valašské Meziříčí	Vsetín	9	0		Zastávka u Brna	Brno-venkov	0	8	PČB
Valašské Příkazy	Vsetín	0	5	VB	Zátor	Bruntál	0	6	PČB
Valeč	Třebíč	9	0		Zbizuby	Kutná Hora	7	0	
Vápenná	Jeseník	12	0		Zbraslav	Brno-venkov	0	7	PČB
Vamsdorf	Děčín	40	32	CHB	Zbyslavice	Nový Jičín	3	0	
Vavřinec	Blansko	6	1	VB	Zdčechov	Vsetín	0	2	VB
Vejprnice	Pízeň	8	0		Zdymyslice	Pízeň-jih	1	0	
Velemín	Litoměřice	72	2	VB	Zdice	Beroun	6	0	
Velešín	Český Krumlov	24	0		Zdounky	Kroměříž	0	18	CHB
Velká Bíteš	Zdár nad Sázavou	7	0		Zhoř	Jihlava	2	0	
Velká Bystřice	Olomouc	34	0		Zlámánek	Uherské Hradiště	0	8	VB
Velká Cernoc	Louny	0	11	VB	Zlaté Hory	Jeseník	0	8	PČB
Velká Losenice	Zdár nad Sázavou	8	0		Zlín	Zlín	0	24	CHB, VB
Velké Albrechtice	Nový Jičín	8	0		Znojmo	Znojmo	24	0	
Velké Březno	Ústí nad Labem	12	0		Zruč nad Sázavou	Kutná Hora	0	20	CHB, VB
Velké Hamry	Jablonec nad Nisou	0	46	CHB	Zruč-Senec	Pízeň-sever	38	0	
Velké Chvojno	Ústí nad Labem	18	0		Zvole	Šumperk	1	0	
Velké Losiny	Šumperk	0	18	CHB	Zvoleněves	Kladno	2	0	
Velké Meziříčí	Zdár nad Sázavou	63	0		Zádovce	Hodonín	6	0	
Velké Pavlovice	Břeclav	0	8	PČB	Zalany	Teplice	8	0	
Velké Petrovice	Náchod	0	7	PČB	Zamberk	Ústí nad Orlicí	28	0	
Velké Zemošky	Litoměřice	2	0		Zandov	Česká Lípa	3	0	
Velký Bor	Klatovy	3	0		Zdár nad Metují	Náchod	43	0	
Velký Karlov	Znojmo	21	8	VB	Zdár nad Sázavou	Zdár nad Sázavou	0	16	CHB
Velvary	Kladno	11	0		Zdřec nad Doubravou	Havlíčkův Brod	3	0	
Vendolí	Svitavy	22	0		Zeleč	Tábor	14	0	
Verměřovice	Ústí nad Orlicí	2	0		Zeletice	Znojmo	0	2	PČB
Vernéřovice	Děčín	1	0		Železná	Beroun	5	0	
Věrovany	Olomouc	3	0		Železná Ruda	Klatovy	13	0	
Veselí nad Moravou	Hodonín	41	0		Železnice	Jičín	9	0	
Věšín	Příbram	0	2	VB	Žeravice	Hodonín	25	0	
Větrní	Český Krumlov	60	0		Zerotic	Znojmo	9	0	
Věžná	Pelhřimov	2	0		Zidlochovice	Brno-venkov	0	11	CHB
Vidnava	Jeseník	9	0		Zichovice	Klatovy	14	0	
Vikýřovice	Šumperk	0	12	CHB	Zim	Teplice	15	0	
Vilantice	Trutnov	2	0		Zvolovice u Nového	Nový Jičín	0	8	PČB
Vilémovice	Blansko	0	6	PČB	Zželice	Louny	0	3	VB
Vimperk	Prachatice	89	0		Zžeb	Kutná Hora	0	31	CHB, PČB
Vír	Zdár nad Sázavou	2	6	VB	Zžulová	Jeseník	11	0	
Víska	Havlíčkův Brod	3	0		Zžupanovice	Jindřichův Hradec	5	0	
Višňové	Znojmo	0	6	VB					

BPC = dwelling on half-way, CHB = protected housing, PČB = dwelling with care, VB = entrance dwelling.

Source: Ministry of Regional Development, State Housing Development Fund.

2.3 Legislation

Governmental decree No. 144/2014 Coll., amending government decree No. 468/2012 Coll., on the use of State Housing Development Fund resources as loans to legal entities and natural persons for the repair and modernization of houses, as amended by government decree No. 269/2013 Coll. The governmental decree amendment will allow extending providing loan support to the renovation of multi-dwelling buildings, whereas till now it was only possible to provide support in the *de minimis* regime. The governmental decree came into effect on 8th August, 2014.

Governmental decree No. 319/2014 Coll., on the use of State Housing Development Fund financial resources as loans for the reconstruction of dwellings affected by natural disasters and on changes to some governmental decrees. The governmental decree unifies and modifies the conditions for granting housing support following a natural disaster. The loans shall be provided for housing repairs (and this to legal entities for rental dwellings and to natural persons for dwellings in personal ownership and rental dwellings), the loans also being provided for the construction or acquisition of a home (and this only to natural persons). The governmental decree came into effect on 1st January, 2015.

Draft legislation:

Amendment to Act No. 67/2013 Coll., on regulating certain issues related to performance delivery associated with the use of dwellings and non-residential premises in a multi-dwelling building. The reason for this amendment is to mitigate the needless harshness of the law in the case of penalization for non-performance of duties by a service provider or service recipient, and the repeal of provisions on the option to levy a surcharge on arrears in accordance with the Civil Code. The most important part of the amendment is the mandate to issue an implementing regulation, namely a directive laying down details for the allocation of heating and centrally distributed hot water costs among the services recipients. At the same time there is a modified repeal clause, repealing the mandate to issue the existing directive. This mandate is still part of the Energy Act. This amendment to the above Act shall remove the issues arising from the current enabling provisions, which are in conflict with the Constitution of the Czech Republic. The proposal was discussed and approved by the Government in September 2014 (Government resolution No. 705 of 3rd September, 2014) and is being debated in the lower house of Parliament. The anticipated date of coming into effect is 1st January, 2016.

Amendment of directive No. 372/2001 Coll., which sets rules for splitting the costs of heating and hot water among the end consumers. During 2013, the Ministry of Regional Development created an amendment proposal which newly determined percentage of the basic and consumer components and mainly changed limits for differences among individual costs of heating per 1m² of chargeable floor space of individual dwellings or non-residential premises. The amendment proposal passed proper consultations in various government departments and was then presented for review to the committees of the Government Legislative Council; however, the new amendment has not been passed not because of its content, but because of certain legislative conflicts. It is estimated to be resolved during 2015 and come into effect as of 1st January, 2016. The wording of the new directive has been drafted. It is, however, necessary, as already stated above, for there to be an effective amendment of Act No. 67/2013 Coll. No implementing regulation can be issued to go with the existing mandate given in the Energy Act. The anticipated date of coming into effect is 1st January, 2016.

Draft governmental decree, defining the concepts of minor repairs and maintenance related to use of the dwelling, performed and paid for by the tenant. This decree should replace governmental decree No. 258/1995 Coll. repealed by Act No. 89/2012 Coll., the Civil Code. Anticipated to be in effect as of 1st January, 2016.

Draft governmental decree on the use of State Housing Development Fund financial resources to support housing the young. The aim is to unify the laws in support the housing the young into one legal Act, to update the terms and conditions and to set the levels of aid with regard to CR economic development. Anticipated to be in effect as of 1st January, 2016.

Amendment to governmental decree No. 284/2011 Coll., on conditions for the provision and use of financial resources of the State Housing Development Fund as a loan to support the construction of rental dwellings on the territory of the Czech Republic. The aim is to prepare

a tool to support the construction of modern social housing and housing for seniors by way of loans. Anticipated to be in effect from February 2016.

The Ministry of Regional Development is the **cosponsor of the draft law on social housing**. Expected effect from December 2016.

2.3.1 Court decision on dwelling rent

	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Establishment and duration of rent	204	138	136	145	133	133	332	455	461	398	267	214	173
Termination of rent [1]	10 236	9 510	9 225	8 810	7 750	6 789	2 900	1 465	925	773	705	519	391
Disputes over the amount and payments of rent	13 795	13 139	13 445	13 794	12 859	12 565	11 171	10 693	15 003	20 131	22 838	23 629	28 233
Other disputes over the rented dwelling [2]	8 113	7 919	8 082	8 495	7 821	7 588	7 965	8 912	8 086	8 219	8 583	7 412	9 208

[1] Termination of rent – includes terminations of rent with consent of court (according to § 711a, article 1, letters a) to d) of the Civil Code) and without consent of court (according to § 711, article 1, letters a) to e) of the Civil Code).

[2] Other disputes over the rented dwelling – includes disputes related to vacating the dwelling, fulfilment of an agreement on exchange of dwellings, renting the dwelling according to § 719 of the Civil Code, cancelling the right of common rent

Source: Ministry of Justice.

2.4 Government housing expenditures (in millions CZK)

	2008	2009	2010	2011	2012	2013	2014	2015
	reality	reality	reality	reality	reality	reality	reality	budget
Regeneration of panel building settlements	181.661	183.016	149.984	231.297	180.418	142.392	194.102	110,999
Subsidies for construction of new rental housing and technical infrastructure owned by municipalities	89.463	101.065	94.644	37.350	34.370	22.033	13.000	21.850
Subsidies for construction of supported housing	118.567	120.581	165.729	124.237	257.359	192.261	241.530	426.766
Subsidies for replacement of leaden plumbing	24.612	10.839	6.520	5.830	3.210	8.285	9.431	10.491
Support build - up municipal rented flat for citizens disabled natural disaster	x	50.600	16.413	11.196	x	x	x	27.500
Support at locking temporary reserve accommodation and next related needs in consequence flood or other natural disaster	x	64.38	87.773	0.060	x	x	x	x
Subsidies for mortgage loans	47.677	27.461	41.546	47.984	41.875	33.995	21.577	28.000
Ministry of Regional Development - total	461.980	557.942	562.609	457.954	517.232	398.966	479.640	625.606
Subsidies for construction of flats for persons with low income (Government regulation 146/2003 Coll.)	597.92	135.60	31.69	11.499	x	x	x	x
Subsidies to investors and providers rental housing (social living, support live at small municipalities) Government regulation 333/2009 Coll.	x	x	12.89	35.955	7.196	3.301	x	x
Programme Panel - Support to repairs of multi-dwelling buildings built by prefabricated slab technology (Government regulation, 299/2001 Coll., 325/2006 Coll.)	754.54	827.37	909.84	913.396	919.645	898.066	876.49	859.3
Credits to municipalities for repairing and modernization of flats - (Government regulation, 396/2001 Coll.)	40.56	15.22	3.16	15.930	13.519	6.980	5.90	20.0
Credits for construction of flats by persons below 36 years of age - (Government regulation 616/2004 Coll.) (up to 300 thousand CZK)	898.74	815.37	837.72	318.511	5.100	x	x	x
Subsidies credits to persons below 36 years	77.88	86.87	96.00	82.086	73.560	55.602	42.21	60.0
Credits for construction of flats by natural persons caused by floods - (Government regulation 396/2002 Coll., 28/2006 Coll.) (repairing and modernization of flats)	0.12	1.88	6.40	5.60	0.299	x	1.00	20.0
Credits to municipalities for repairing and modernization of flats - floods 2009, Government regulation, 396/2001 Coll.	x	90.14	4.30	1.403	0	x	x	
Credits for modernization of flats by persons below 36 years of age - (Government regulation 28/2006 Coll.) (up to 150 thousand CZK)	150.72	x	x	x	x	0.150	40.33	100.0
Credits for natural persons and legal entities to support construction of rental housing according to governmental directive No. 284/2011 Coll.	x	x	x	x	9.855	48.640	153.31	300.0
Credits for natural persons and legal entities to support repairs and modernization of rental housing according to governmental directive No. 468/2012 Coll.	x	x	x	x	x	254.816	587.54	600.0
State Housing Development Fund - total	2 772.26	2 005.32	1 902.00	1 384.38	1 029.17	1 267.56	1 706.78	1 959.3
Constructions savings subsidies	14 220.12	13 261.72	11 743.48	10 729.04	5 290.051	4 953.391	4 761.232	5 200
Material damage to banks (2015 estimate)	373.534	279.192	231.438	199.776	173.769	141.883	123.354	110
Ministry of Finance - total	14 593.65	13 540.91	11 974.91	10 928.81	5 463.82	5 095.274	4 884.586	5 310
Housing contribution (2015 estimate)	2 091.84	2 791.58	4 207.12	5 491.2	7 405.6	10 216.7	12 092.8	13 500
Special aid contribution (until 2011 assistance toward clear of-barrier adjustment flat, 2015 estimate)	65.57	59.78	53.58	55.97	375.5	787.9	805.4	850
Marginal contribution behind usage clear of-barrier flat	9.34	8.84	9.53	9.18
Ministry of Labour and Social Affairs - total	2 166.75	2 860.20	4 270.22	5 556.35	7 781.1	11 004.6	12 898.2	14 350
Ministry of Interior total - Safeguard integration asylum seekers	8.836	15.647	12.120	16.064	15.977	16.821	9.564	20
Green Savings	x	3.287	1 998.811	8 600.243	9 108.100	431.644	62.082	
New Green Savings 2013	x	x	x	x	x	x	99.180	
New Green Savings, call 2014	x	x	x	x	x	x	34.035	
Ministry of Environment (State Environmental Fund - Green Savings programme) total	x	3.287	1 998.811	8 600.243	9 108.100	431.644	195.297	700
MRD+SHDF+MF+MLSA+MI+ME	20 003	18 983	20 721	26 943	23 915	18 215	20 174	22 965

Source: MRD - Ministry of Regional Development, SHDF - State Housing Development Fund, MF - Ministry of Finance, MLSA - Ministry of Labour and Social Affairs, MI - Ministry of the Interior, ME - Ministry of the Environment.

2.5 Support by the Ministry of Regional Development

Concerning housing, in 2014 financial support for the following programmes was provided from the budget of the Housing Policy Department of the Ministry of Regional Development:

- >>> Support of regeneration of estates of prefabricated concrete buildings – according to governmental decree No. 494/2000 Coll.,
- >>> Support of construction of technical infrastructure,
- >>> Support of construction of supported housing,
- >>> Support of repairs of leaden house distribution systems.

Besides the ongoing support of constructions of new housing, the maintenance of the existing dwelling stock and maximizing the efficiency of its use are the priorities. Groups disadvantaged in access to adequate housing by their low income level, as well as their health conditions, age or social handicap etc. are supported more significantly.

These supports have the following aims:

- >>> to help satisfy housing needs of those unable to provide adequate housing for themselves,
- >>> to raise the volume of construction of new housing through building a technical infrastructure for specified target groups,
- >>> to minimize the ageing process of the dwelling stock,
- >>> to improve the quality of the dwelling stock,
- >>> to support sustainable development of the existing dwelling stock,
- >>> to maintain social stability in housing estate units,
- >>> to help those affected by natural disasters with housing issues.

2.5.1 Support of regeneration of estates of prefabricated concrete buildings

The grants focus on regeneration of existing estates of prefabricated concrete buildings in the form of a transition into multi-purpose units and universal improvement of residential environment. This type of estate refers to a compact part of territory of a municipality with houses built of a prefabricated concrete technology with at least 150 dwellings.

The grant from the state budget may be provided if the municipality has an approved local plan and a project of regeneration of this type of estate and covers at least 30% of the budget costs of the modifications, i.e. the grant provides **up to 70% of budgetary costs of the modifications**.

2.5.1.1 Overview of applications and their acceptance in 2014

Applications	Number	Volume in thousands CZK
Submitted in total	65	236 430
out of which submitted in 2014	65	236 430
Processed in total	58	198 453
out of which processed in 2014	58	198 453
Unprocessed in total as of 31st December, 2014	7	37 977

2.5.2 Support of construction of technical infrastructure

The purpose of the grant is to enlarge the offer of invested building sites for following construction of multi-dwelling buildings and/or family houses (by any investor). It is provided to municipalities for construction of technical infrastructure, such as sewage systems, water piping, and roads. The maximum sum of the grant is **50,000 CZK per future dwelling** built on a plot of land financed by the grant.

The grant is provided from the state budget in accordance with an EC directive based on a *de minimis* principle (at most 200,000 euros during three years per recipient); the construction of corresponding number of dwellings then has to be finished at most 5 years after the completion of the technical infrastructure.

2.5.2.1 Overview of applications and their acceptance in 2014

<u>Applications</u>	<u>Number</u>	<u>Volume in thousands CZK</u>
Submitted in total	29	18 150
out of which submitted in 2014	29	18 150
Processed in total	25	14 850
out of which processed in 2014	25	14 850
Unprocessed in total as of 31st December, 2014	4	3 300

2.5.3 Support of construction of supported housing

The purpose of the support of construction of municipal social housing is to help people with difficult access to housing as a consequence of special needs based on their age, state of health or social circumstance in their lives. The programme has two grant titles:

1. home care dwelling for people with special needs concerning housing due to health issues or advanced age,
2. dwelling for people with no access to housing despite all existing tools of social and housing policy, while being able to live individually mainly in terms of fulfilling duties following from a rental relationship.

The recipient of the grant is a legal entity or a natural person conducting business. The sum of the grant for construction of a single dwelling unit for a dwelling with care is CZK 600,000 and CZK 550,000 for an entrance dwelling. The entrance dwelling may also be purchased, in which case the sum of the grant may reach CZK 400,000 at most. The support is provided from the state budget based on the principle *de minimis*, i.e. the sum of the whole public support provided to the applicant according to this principle must not in any three-year period exceed the equivalent in CZK of the limit of 200,000 euros.

2.5.3.1 Overview of applications and their acceptance in 2014

<u>Applications</u>	<u>Number</u>	<u>Volume in thousands CZK</u>
Submitted in total	141	529 417
out of which submitted in 2014	141	529 417
Processed in total	74	241 534
out of which processed in 2014	74	241 534
Unprocessed in total as of 31st December, 2014	66	287 883

2.5.4 Support of repairs of leaden house distribution systems

The purpose of this grant is to reduce the amount of lead in drinking water in permanently occupied multi-dwelling buildings and family houses by replacing the leaden distribution with alternative distribution that is harmless to health. This requirement follows from the obligation of the Czech Republic to ensure implementation of EC legal environmental regulations related to the content of lead in drinking water.

The recipient of the grant is the owner of the house with leaden water distribution. The grant is provided solely for the whole house with the maximum sum of 20,000 CZK per dwelling in the house. The grant from the state budget is provided in accordance with the EC regulation based on the principle of *de minimis* (200,000 euros during three years per recipient).

2.5.4.1 Overview of applications and their acceptance in 2014

<u>Applications</u>	<u>Number</u>	<u>Volume in thousands CZK</u>
Submitted in total	52	10 320
out of which submitted in 2014	52	10 320
Processed in total	51	9 382
out of which processed in 2014	51	9 382
Unprocessed in total as of 31st December, 2014	1	938

2.5.5 State support of mortgage loans for housing construction

The aim of the support is to improve the availability of long-term credits provided by commercial banks for construction of houses and dwellings and to improve availability of older own housing for people under 36 years of age.

As of 31st December, 2014, there were 10,228 concluded contracts for 16,256 dwellings, amounting to CZK 24.3 billion. The average sum of a mortgage loan is CZK 1.495 million. Out of this number, natural persons concluded 9,439 contracts for 9,830 dwellings in a total of CZK 11.4 billion and an average loan sum of CZK 1.2 million.

In 2014, the total of 109 new contracts were concluded, with an average credit sum for housing of CZK 1,491,957. The average interest rate was 4.19 % p.a., and the average repayment period was 249 months.

A. The support of mortgage loans was launched in 1995 based on **governmental decrees No. 244/1995 Coll. and 33/2004 Coll.**

The sum of the support for valid contracts oscillates between 1 and 4 percentage points depending on the average interest rate from the volume of credits that were provided to natural persons and are supported according to governmental decree No. 244/1995 Coll., as last amended, and the interest rates of which agreed with the mortgage bank were changed last year. If this average interest rate drops below 7%, the sum of the grant equals zero. The new amount of percentage points of the support is always announced on February 1 of the corresponding calendar year.

Overview of the amount of the state support in individual years:

- 4 percentage points from October 1995 till January 31, 2001,
- 2 percentage points from February 1, 2001, till January 31, 2002,
- 1 percentage point from February 1, 2002, till January 31, 2003,
- and since February 1, 2003, there has been no support.

As of February 1, 2004, governmental decree No. 244/1995 Coll., which set conditions for provision of the state support of mortgage credits for housing construction, as last amended, was cancelled by the government through decree No. 33/2004 Coll., which is why the applications for this type of support submitted after January 31, 2004, are no longer accepted.

Legal relations which came into existence according to governmental decree No. 244/1995 Coll., as last amended, as well as rights and duties following from them, are governed by existing legal regulations.

B. Support for young people for older dwellings was first provided in 2002 based on **governmental decree No. 249/2002 Coll. as amended by decree No. 32/2004 Coll.**

Applicant (or spouse):

- has to be younger than 36 years of age when the application is submitted,
- must not own or co-own a dwelling, multi-dwelling building or family house, except a dwelling or a family house with one dwelling for whose purchase the grant is applied for when an application is submitted.

Also, the dwelling or the family house with one dwelling:

- for whose purchase this grant is applied for, has to be at least two years old and has to be located in the Czech Republic,
- for whose purchase this grant was used, has to serve for permanent living of the applicant for the duration of its provision and it has to be in his/her exclusive ownership (or common ownership of spouses).

The applicant submits the written application for the grant to the mortgage bank which provides the mortgage credit and which is authorized by the ministry to accept applications and conclude contracts on the provision of support, no earlier than on the day of conclusion of the contract on the mortgage credit and no later than on the day it is drawn. It is impossible to provide support for credits that have already been drawn.

These applications are accepted and contracts on provision of contributions to mortgage loans are concluded in the following banks:

- >>> Česká spořitelna, a. s.
- >>> Hypoteční banka, a. s.
- >>> Československá obchodní banka, a. s.
- >>> GE Capital bank, a. s.
- >>> Komerční banka, a. s.
- >>> Raiffeisenbank, a. s.
- >>> Wüstenrot hypoteční banka, a. s.
- >>> UniCredit Bank, a. s.

The support is provided in the form of a grant for interests provided through individual contributions to payments of the mortgage loan. The amount of the grant oscillates between 1 and 4 percentage points depending on the average amount of interest rates with which the mortgage banks provided new credits with the state support in the previous year. If the average interest rate drops under 5%, the amount of support for newly-concluded contracts or for contracts recalculated in this period drops to zero.

The amount of the grant is always fixed for the duration of the interest rate agreed by the client and the mortgage bank in the contract on the loan for a period of five years at most. Once this period expires, the grant amount is redetermined. The grant is provided for the whole duration of payment of the mortgage credit, though not for longer than a period of ten years.

The grant is provided to a mortgage credit or its part which in case of a purchase of a dwelling does not exceed CZK 800,000, and in case of a family house with one dwelling does not exceed CZK 1.5 million. The part of the credit exceeding this limit will not be supported.

The calculation of the state support is made based on the ideal progress of repayment of the loan in the form of annuity payments. An annuity payment is calculated based on the interest rate of the bank valid as of the day when the final part of the credit is drawn. Then an annuity payment is calculated based on the interest rate of the bank reduced by the state support valid as of the day when the first part of the credit was drawn. The difference between these two, rounded up, is the amount of state support.

The new amount of percentage points of the support is always announced on February 1 of the corresponding calendar year.

In case of contracts on the mortgage loan drawn for the first time in the following respective periods:

- >>> 3 percentage points from September 1, 2002, till 31st January, 2003,
- >>> 2 percentage points from February 1, 2003, till 31st January, 2004,
- >>> 1 percentage point from February 1, 2004, till 31st January, 2005,
- >>> 0 percentage points from February 1, 2005, till 31st January, 2006,
- >>> 0 percentage points from February 1, 2006, till 31st January, 2007,
- >>> 0 percentage points from February 1, 2007, till 31st January, 2008,
- >>> 0 percentage points from February 1, 2008, till 31st January, 2009,
- >>> 1 percentage point from February 1, 2009, till 31st January, 2010,
- >>> 1 percentage point from February 1, 2010, till 31st January, 2011,

- >>> 0 percentage points from February 1, 2011, till 31st January, 2012,
- >>> 0 percentage points from February 1, 2012, till 31st January, 2013,
- >>> 0 percentage points from February 1, 2013, till 31st January, 2014,
- >>> 0 percentage points from February 1, 2014, till 31st January, 2015,
- >>> and 0 percentage points from February 1, 2015, till 31st January, 2016.

From the first state support for mortgage credits provided in 1996 to the end of 2014, almost 50.3 thousand dwellings were acquired with the whole sum of the support exceeding 3.1 billion CZK.

2.5.5.1 Number of dwellings acquired with awarded government financial aid

year	Number of dwellings
up to 31st December, 1996	126
in the year 1997	2 031
in the year 1998	2 761
in the year 1999	3 053
in the year 2000	4 765
in the year 2001	7 149
in the year 2002	6 794
in the year 2003	7 703
in the year 2004	7 243
in the year 2005	2 890
in the year 2006	1 018
in the year 2007	344
in the year 2008	279
in the year 2009	1 258
in the year 2010	1 561
in the year 2011	781
in the year 2012	281
in the year 2013	131
in the year 2014	116
total up to 31st December, 2014	50 284

Source: Ministry of Regional Development.

Source: Ministry of Regional Development.

2.6 Aid granted from the Integrated Operational Programme

The Ministry of Regional Development is implementing one of thematic operational programmes called Integrated Operational Programme (IOP) for Programming Period 2007-2013. As part of the programme, the intervention area 5.2 Improvement of Environment in Problematic Housing Estates will contribute to improvement of quality of life in terms of **housing** and focuses on the revitalization and regeneration of the environment of problematic housing estates. The support focuses on complex revitalization or regeneration of environment of potentially problematic housing estates in cities that could result in social exclusion in case of a bigger concentration of socially disadvantaged families. The aim of the intervention is to transform them into attractive units and to universally improve their living conditions. An allocation of CZK 5.34 billion was assigned for this intervention area.

Within this intervention, projects for the revitalization of public space (with cities as recipients) and the regeneration of multi-dwelling buildings (with owners of particular reconstructed multi-dwelling buildings as recipients of grants) are implemented.

The programme is not implemented in the whole country but only at selected housing estates in cities with populations exceeding 20,000, and for which the city has an approved integrated city development plan. Currently, there are 41 approved plans in which the given types of projects are implemented.

Given the prerequisite of the approved plan, the beginning of the implementation had been delayed and first projects were paid for as late as in 2010.

2.6.1 Overview of finished and paid projects as of 31st December, 2014

Intervention area 5.2 Improvement of environment in problematic housing estates

	2010	2011	2012	2013	2014	Total for the implementation period (2010-2014)
volume of paid finances in millions CZK	465,211	582,281	1 340,331	752,335	840,100	3 980,258
number of projects	166	324	272	214	335	1 311
number of regenerated dwellings	9 564	16 428	9 092	7 773	12 359	55 216
revitalized area/m ²	357 116	734 857	1 072 309	975 934	1 203 973	4 344 189

Source: Ministry of Regional Development.

2.6.2 The JESSICA programme (SHDF) – A project for the development of disadvantaged urban areas

The JESSICA programme is part of the Joint European Support for Sustainable Investment in City Areas policy concept, IOP financed. It is aimed at all owners of multi-dwelling buildings in a zone approved by the Integrated Urban Development Plan, regardless of their legal status, i.e. towns and cities, municipalities, housing co-operatives and associations of owners of individual dwellings, legal entities and natural persons owning multi-dwelling buildings and non-profit organizations in social housing. A pilot sum of 609.87 million CZK has been set aside for the period 2013 to 2015.

The aim is to facilitate the modernization and revitalization of dwelling stock in the deprived urban zones approved by the Integrated Urban Development Plan. These low-interest long-term loans can be used for the reconstruction and modernization of the shared spaces in multi-dwelling buildings, or for the establishment or reconstruction of social housing.

Loans are provided in three bands with a maturity of 10, 20, and 30 years. For each band, the interest rate is fixed for the whole life of the loan, this being, by maturity:

- >>> for 10 years EU reference rate (as of 31st December, 2014 this was 0.58% p.a.),
- >>> for 20 years EU reference rate + 1%,
- >>> for 30 years EU reference rate + 2%.

The loan can be granted for up to 90% of the investment sum.

In 2014, there were 103 new credit agreements worth 360.3 million CZK. A further 231.2 million CZK is in the loan preparation phase. Among the approved projects are two projects that address the modernization of dwelling stock for social housing needs. With a total of over 591 million CZK it can be readily assumed that the entire budgeted sum will be allocated during the first quarter of 2015.

2.7 Support by the State Housing Development Fund

The SHDF focuses its aid policy on support for housing in the Czech Republic in line with the Housing Policy Concept approved by the Government and on the sustainable development of municipalities, cities and the regions in keeping with the public interest, notably on:

- >>> supporting the regeneration of the existing dwelling stock, focused on improving the quality, extending the lifetime, reducing the energy demands of housing and remediating the consequences of natural disasters,
- >>> supporting the construction and reconstruction of multi-dwelling buildings in order to provide affordable housing, especially for socially needy population groups.

The mainstay of the SHDF are revolving aid programmes focused primarily on the comprehensive renovation of the housing stock and increasing the affordability of housing for disadvantaged groups of the population. In addition to these programmes, 2014 brought in the JESSICA financial instrument, similarly focused, but funded from European Union resources. In 2014 the SHDF processed applications amounting to 1,325 million CZK, whilst the JESSICA programme processed applications to the tune of 639.6 million CZK.

The start of 2014 also saw the launch of a Housing Portal on the Fund's website, whose aim is to become a resource on the subject of housing, encompassing a broad range of information.

2.7.1 Panel 2013+ programme

The programme PANEL 2013+ offers loans for the repair and modernization of multi-dwelling buildings, per governmental decree No. 468/2012 Coll., regardless of construction type (prefab panel, brick). It aims to help house and dwelling owners with repairs and modernizations that prolong the lifespan, improve the quality and reduce the energy demands of multi-dwelling buildings. The programme applies to co-operatives, associations of owners of individual dwellings and natural and legal persons as well as to cities and municipalities owning multi-dwelling building.

Loans can be used for the repair and modernization of the foundations, the building envelope, the shared spaces of houses and technical instalations, within dwellings the repair and modernization of the sanitary core, and are provided in three bands with a maturity of 10, 20, and 30 years. For each band, the interest rate is fixed for the whole life of the loan, this being, by maturity:

- >>> for 10 years EU reference rate, but no less than 0.75%,
- >>> for 20 years EU reference rate, but no less than 0.75% + 1%,
- >>> for 30 years EU reference rate, but no less than 0.75% + 2%.

The loan can be granted for up to 90% of the investment sum.

As of 8th August, 2014 the amended governmental decree comes into effect. The list of repairs and modernizations to houses which are eligible for loans was extended to include repairs and modernizations of balconies, loggias, boiler rooms, dwelling upgrades and some others.

In 2014, there were 216 applications processed for 842.74 million CZK, of which 181 contracts entered into totalled 631.81 million CZK. Over the course of the programme 283 contracts have been signed for 978.10 million CZK.

During the programme (from 11th January to 31st December, 2013) some 8,444 dwellings underwent reconstruction (of which 5,374 in 2014).

2.7.2 Loans to municipalities for dwelling stock repair and modernization

Implementation follows on the basis of governmental decree No. 396/2001 Coll., as amended. The municipality has to provide at least 20% of the loaned funds to other owners within its territory, under the same conditions, i.e. at an interest rate of 3% p.a. and a maturity period of 10 years with the option to settle up early in whole or in part.

In 2014, no loan contract was entered into. For remedial work on their dwelling stock the municipalities made use of the SHDF Panel 2013+ programme with its preferential interest rate.

As at 31st December, 2014 there were some 50 live contracts with a principal balance of 55.4 million CZK.

2.7.3 Programmes for young people

Implementation follows on from governmental decree No. 28/2006 Coll., by way of a loan earmarked for modernizing the existing real estate owned by the applicant, which is provided up to a limit of 150 thousand CZK, with a maturity of 10 years and an interest rate of 2% p.a. The aid may be sought by spouses or single parents up to 36 years of age, having an ownership or co-ownership share of real-estate (family house or dwelling).

The funds from the loan can be used for example to connect up to public networks (water, gas, electricity, sewage), for the building's exterior (cladding, roof, balconies, windows, gutters, shutters), for dwelling extensions by further rooms (but not the creation of dwelling units), for the repair or construction of a WC or bathroom.

In 2014, there were 427 applications processed totalling 62.43 million CZK. Contracts numbering 322 and totalling 47.19 million CZK were entered into.

Over its duration (from 1st March, 2006 to 31st December, 2007 and all of 2014) some 13,023 contracts for almost 1,900 million CZK were signed.

The SHDF administers an active 10,944 contracts with a principal balance of 389.80 million CZK.

2.7.4 Support of construction of rental housing in form of guarantees

Implementation of the programme for provision of guarantees for payment of credits intended for construction of rental housing is secured based on **governmental decree No. 370/2004 Coll.**, as amended. As part of this programme, the State Housing Development Fund provides guarantees for payment of investment credits intended for construction of rental housing. The applicant and recipient of the support in the form of a guarantee may be a municipality, housing co-operative, legal entity or a natural person. The State Housing Development Fund guarantees up to 70% of the unpaid principal sum of the credit to the bank providing the credit. The maturity period is a max. 40 years.

The programme is currently in recession, which is related to the situation on money markets when banks in a highly-competitive environment and with efforts aiming at the biggest profit possible modify their terms and conditions, and in the case of investments into housing, do not further burden the clients with fees for a guarantee, and thus require no further security. The security in the form of a pledge to the implemented property is considered sufficient by the banks.

As at 31st December, 2014 the Fund administered 4 guarantee contracts with a total guarantee sum of 246.4 million CZK, guaranteeing commercial loans for the construction of rental housing.

2.7.5 Construction of rental housing – credit

According to decree No. 284/2011 Coll., as amended, the aim of the programme is provision of low-interest credits for construction of rental dwellings and rental multi-dwelling buildings with emphasis on socially-defined groups of inhabitants. The loan can be applied for by anyone regardless of their legal status, i.e. municipalities, cities, natural and legal persons.

New dwellings or multi-dwelling buildings may be constructed or reconstructed to create a rental dwelling from the premises intended for other use than housing.

The programme distinguishes between two groups of users – tenants:

- >>> group of specified persons (seniors over the age of 65, socially handicapped or disabled people),
- >>> others.

Given the needs to fulfill the state social policy, the conditions for granting the credit for the specified persons are more favourable in terms of both the interest rate (from 2% p.a., whereas for the other group it is 3.5% p.a.) and there is a fixed interest rate for the whole period of repayment whereas the interest rate may be fixed up to 5 years at most for the other group. The credit has to be repaid within

up to 30 years following the signing of the credit contract. The loan amount may not exceed 70% of the investment.

In 2014 there were 8 applications processed totalling 420.19 million CZK. Two contracts were entered into, totalling 107.78 million CZK. Over the course of the programme 11 contracts were signed totalling 330.62 million CZK.

2.7.6 Measures for support of removal of consequences of floods in area of housing

The programmes intended for help after floods and natural disasters for both municipalities and citizens are still open and the Fund is ready to activate them.

The Fund enables implementation of the aid to remove consequences of floods in the form of provision of credits to natural persons for acquisition of new housing and to municipalities and natural persons to remove consequences of floods in the form of repairing existing buildings.

Credits:

1. for municipalities for repairs and modernization of their dwelling stock damaged by floods according to governmental decree **No. 396/2001 Coll.**,
2. for natural persons for repairs of dwellings and family houses after floods according to governmental decree **No. 396/2002 Coll.**,
3. according to governmental decree **No. 28/2006 Coll.**

1. Municipalities may apply for a credit with a 1% yearly interest rate and maturity of 10 years. However, they are then obligated to provide at least 20% of the borrowed finances to other owners of the dwelling stock located in their territories, which was damaged by floods.

In 2014, no credit contracts were concluded with municipalities. As at 31st December, 2014 there were 3 live contracts with a principal balance of 3.03 million CZK.

2. Natural persons as owners of family houses or dwellings that are to be removed as a consequence of floods based on a legally effective decision, or that were destroyed in relation to the flood, or possibly removed in relation to rescue operations, may apply for a credit in value of up to 850,000 CZK with a 2% yearly interest rate and maturity of 20 years at most.

This low-interest credit may be used for construction or purchase of a family house or own dwelling of the applicant, for a modification of a construction, which results in a new, separate dwelling or modifications of non-residential premises, extension or loft conversion, which result in a new housing unit.

In 2014, no credit contracts were concluded. As at 31st December, 2014 there were 136 live contracts with a principal balance of 57.8 million CZK.

3. The credit may be used solely to cover the costs related to repairs of dwellings and family houses affected by floods. It is provided up to 150,000 CZK and with 2% interest p.a. for the whole maturity, i.e. for 10 years.

In 2014 one credit contract was made, for 150 thousand CZK. As at 31st December, 2014 there were 42 live contracts with a principal balance of 3.6 million CZK.

2.7.7 Managing inactive support

In addition to the newly provided aid, the SHDF administers the portfolio of aid granted in previous years and now unused. These involve long-term loans (to young families for purchasing a dwelling or family house and for repairs, loans for dwelling improvements) or subsidies that are paid out over time (the PANEL subsidies toward interest and reducing the principal amount upon the birth of a child).

1. **Loan “200”** as per governmental decree No. 97/2002 Coll.

Programme now closed (from 15th April, 2002 to 31st December, 2007) to provide loans to young families, of up to 200,000 CZK with a maturity of 10 years and an interest rate of 3% p.a. It was designated solely for building a family house or dwelling. One limitation was the area of floorspace (being up to 120 m² for a family house, up to 80 m² for a dwelling). As at 31st December, 2014 there were 96 live contracts with a principal balance of 2.6 million CZK.

2. **Loan “300”** as per governmental decree No. 616/2004 Coll.

Programme now closed (from 1st December, 2004 to 31st December, 2011) to provide loans to young families, of up to 300,000 CZK with a maturity of 20 years and an interest rate of 2% p.a. It was designed for the construction and purchase of real estate or for the payment of the transfer of ownership rights to a co-operative dwelling. Intrinsic to the aid was also a grant on the birth of a child in the amount of 30 thousand CZK. In total some 24,256 families received support. As at 31st December, 2014 there were 21,375 live contracts with a principal balance of 3,887.4 million CZK.

3. **Panel/New Panel Programme** as per governmental decree No. 299/2001 Coll.

Programme now closed (from 25th July, 2001 to 31st December, 2011) focused on supporting the reconstruction, modernization and thermal insulation of multi-dwelling buildings:

- a) in the form of interest subsidies on a loan, amounting to a differential reduction in loan interest of up to 4 percentage points. Drawing down the interest subsidy gets spread over the respective years for the entire maturity of the supported loan, at max. up to 15 years. There are 9,240 live contracts and repayment of the liabilities of these contracts totalling 6,389.23 million CZK will last until 2026;
- b) in the form of a loan bank guarantee, as provided by the ČMZRB, a. s., up to a max. of 80% of the outstanding principal loan amount provided by the lending bank or building society. There are 1,587 live contracts and the volume of guarantees provided as at 31st December, 2014 came to 5,023 million CZK. The guarantees will run until 2038, when the last of the guaranteed loans mature.

4. **Support for co-operative dwelling construction** under Act No. 378/2005 Coll. and governmental decree No. 465/2005 Coll.

In 2006 and 2007 the programme supported the construction of co-operative dwelling for dwelling co-operative ownership. Support was a combination of a subsidy of 100 thousand CZK and a credit of max. 700 thousand CZK per dwelling, repayable in 20 years, with an interest rate of 3% p. a. This supported the construction of 264 dwellings, as at 31st December, 2014 there are 10 live contracts with a principal balance of 75.8 million CZK.

2.8 Support by the Ministry of Labour and Social Affairs

2.8.1 Number of paid housing allowances assigned for November 2014 by number of members of households, age of recipients [1], and municipality size, households inhabiting rental housing

Municipality size	Number of allowances to households of tenants with following number of members										Number of allowances to households of tenants of minimum age	Number of allowances to households of tenants in total	
	1 person of age		2 persons of minimum age		3 persons of minimum age		4 persons of minimum age		5 and more persons of minimum age				
	65+ years	younger than 65	65+ years	younger than 65	65+ years	younger than 65	65+ years	younger than 65	65+ years	younger than 65	65+ years	younger than 65	
Till 9 999 inhabitants	4 246	8 518	147	8 930	0	7 329	0	3 808	0	2 725	4 393	31 310	35 703
10 000 - 49 999 inhab.	4 517	8 941	214	9 295	0	7 075	0	3 435	0	2 364	4 731	31 110	35 841
50 000 - 99 999 inhab.	5 461	7 302	585	6 841	0	4 590	0	2 261	0	1 478	6 046	22 472	28 518
100 000 inhab. and more	4 811	6 747	454	6 020	0	3 996	0	2 024	0	1 128	5 265	19 915	25 180
Prague	7 305	4 224	852	3 809	2	2 315	0	1 029	0	396	8 159	11 773	19 932
Other	13	29	0	2	0	3	0	0	0	0	13	34	47
Total	26 353	35 761	2 252	34 897	2	25 308	0	12 557	0	8 091	28 607	116 614	145 221

[1] The age of recipients is evaluated based on the minimum age (the lowest age) of persons evaluated together.

Source: Ministry of Labour and Social Affairs.

2.8.2 Number of paid housing allowances assigned for November 2014 by number of members of households, age of recipients [1], and municipality size, households inhabiting co-operative dwellings

Municipality size	Number of allowances to households of members of co-operative with following number of members										Number of allowances to households of members of co-operative of minimum age	Number of allowances to households of members of co-operative in total	
	1 person of age		2 persons of minimum age		3 persons of minimum age		4 persons of minimum age		5 and more persons of minimum age				
	65+ years	younger than 65	65+ years	younger than 65	65+ years	younger than 65	65+ years	younger than 65	65+ years	younger than 65	65+ years	younger than 65	
Till 9 999 inhabitants	331	843	4	719	0	573	0	271	0	76	335	2 482	2 817
10 000 - 49 999 inhab.	830	1 984	18	1 669	0	1 191	0	539	0	152	848	5 535	6 383
50 000 - 99 999 inhab.	700	1 435	17	1 142	0	708	0	317	0	98	717	3 700	4 417
100 000 inhab. and more	636	1 141	11	825	0	526	0	266	0	52	647	2 810	3 457
Prague	156	278	4	229	0	157	0	64	0	16	160	744	904
Other	1	4	0	0	0	0	0	0	0	0	1	4	5
Total	2 654	5 685	54	4 584	0	3 155	0	1 457	0	394	2 708	15 275	17 983

[1] The age of recipients is evaluated based on the minimum age (the lowest age) of persons evaluated together.

Source: Ministry of Labour and Social Affairs.

2.8.3 Number of paid housing allowances assigned for November 2014 by number of members of households, age of recipients [1], and municipality size, households in owner occupied dwellings (dwellings in their own houses)

Municipality size	Number of allowances to households of owners with following number of members										Number of allowances to households of owners of minimum age		Number of allowances to households of owners in total
	1 person of age		2 persons of minimum age		3 persons of minimum age		4 persons of minimum age		5 and more persons of minimum age		65+ years	younger than 65	
	65+ years	younger than 65	65+ years	younger than 65	65+ years	younger than 65	65+ years	younger than 65	65+ years	younger than 65	65+ years	younger than 65	
Till 9 999 inhabitants	2 438	7 070	126	6 109	0	5 978	0	5 131	0	2 521	2 564	26 809	29 373
10 000 - 49 999 inhab.	1 830	4 351	60	3 993	0	3 164	0	1 720	0	570	1 890	13 798	15 688
50 000 - 99 999 inhab.	1 005	2 244	30	1 889	0	1 323	0	737	0	187	1 035	6 380	7 415
100 000 inhab. and more	848	1 375	25	1 083	0	825	0	411	0	143	873	3 837	4 710
Prague	351	657	13	487	0	359	0	177	0	51	364	1 731	2 095
Other	0	7	0	1	0	0	0	0	0	0	0	8	8
Total	6 472	15 704	254	13 562	0	11 649	0	8 176	0	3 472	6 726	52 563	59 289

[1] The age of recipients is evaluated based on the minimum age (the lowest age) of persons evaluated together.

Source: Ministry of Labour and Social Affairs.

2.8.4 Number of paid housing allowances assigned in November 2014 by legal grounds for use of dwelling, age of recipients [1], and municipality size

Municipality size	Number of allowances to households						Number of allowances to households of tenants of minimum age		Number of allowances to other households	Number of allowances to households in total
	tenants of minimum age		members of co-operative of minimum age		owners of minimum age		65+ years	younger than 65		
	65+ years	younger than 65	65+ years	younger than 65	65+ years	younger than 65	65+ years	younger than 65		
Till 9 999 inhabitants	4 393	31 310	335	2 482	2 564	26 809	7 292	60 601	0	67 893
10 000 - 49 999 inhab.	4 731	31 110	848	5 535	1 890	13 798	7 469	50 443	0	57 912
50 000 - 99 999 inhab.	6 046	22 472	717	3 700	1 035	6 380	7 798	32 552	1	40 351
100 000 inhab. and more	5 265	19 915	647	2 810	873	3 837	6 785	26 562	1	33 348
Prague	8 159	11 773	160	744	364	1 731	8 683	14 248	0	22 931
Other	13	34	1	4	0	8	14	46	0	60
Total	28 607	116 614	2 708	15 275	6 726	52 563	38 041	184 452	2	222 495

[1] The age of recipients is evaluated based on the minimum age (the lowest age) of persons evaluated together.

Source: Ministry of Labour and Social Affairs.

2.8.5 Number of paid housing allowances assigned for November 2014 by number of members of households, age of recipients [1], and municipality size

Municipality size	Number of allowances to households with following number of members										Number of allowances to households of minimum age		Number of allowances to other households	Number of allowances to households in total
	1 person of age		2 persons of minimum age		3 persons of minimum age		4 persons of minimum age		5 and more persons of		65+ years	younger than 65		
	65+ years	younger than 65	65+ years	younger than 65	65+ years	younger than 65	65+ years	younger than 65	65+ years	younger than 65	65+ years	younger than 65		
Till 9 999 inhabitants	7 015	16 431	277	15 758	0	13 880	0	9 210	0	5 322	7 292	60 601	0	67 893
10 000 - 49 999 inhab.	7 177	15 276	292	14 957	0	11 430	0	5 694	0	3 086	7 469	50 443	0	57 912
50 000 - 99 999 inhab.	7 166	10 981	632	9 872	0	6 621	0	3 315	0	1 763	7 798	32 552	1	40 351
100 000 inhab. and more	6 295	9 263	490	7 928	0	5 347	0	2 701	0	1 323	6 785	26 562	1	33 348
Prague	7 812	5 159	869	4 525	2	2 831	0	1 270	0	463	8 683	14 248	0	22 931
Other	14	40	0	3	0	3	0	0	0	0	14	46	0	60
Total	35 479	57 150	2 560	53 043	2	40 112	0	22 190	0	11 957	38 041	184 452	2	222 495

[1] The age of recipients is evaluated based on the minimum age (the lowest age) of persons evaluated together.

Source: Ministry of Labour and Social Affairs.

2.8.6 Housing allowance - state social support (expenses, number of benefits and their average sum in territorial zones)

	Expenses (CZK millions)		Year-on-year index in %	Average number of housing allowances per month (number/month)	Average monthly housing allowance (in CZK/month)
	1 st to 3 rd quarter 2013	1 st to 3 rd quarter 2014			
Capital Prague	694,2	844,4	121,6	22,5	4 188
Central Bohemia	316,5	401,5	126,9	13,8	3 260
Southern Bohemia	224,8	281,0	125,0	10,1	3 090
Plzeň	153,0	188,9	123,5	6,6	3 212
Karlovy Vary	212,1	248,1	117,0	8,1	3 406
Ústí nad Labem	785,5	950,5	121,0	29,5	3 602
Liberec	274,1	341,3	124,5	11,1	3 443
Hradec Králové	223,5	275,2	123,1	9,4	3 272
Pardubice	193,1	230,9	119,6	8,4	3 073
Vysočina	151,3	175,9	116,3	6,9	2 860
Olomouc	317,3	384,5	121,2	13,3	3 220
Southern Moravia	583,5	702,6	120,4	22,5	3 494
Zlín	203,2	234,7	115,5	9,2	2 865
Moravian and Silesian	1 106,8	1 355,2	122,4	47,8	3 162
TOTAL	5 438,8	6 614,6	121,6	219,0	3 371

Source: Ministry of Labour and Social Affairs.

2.8.7 Supplement for housing – assistance in material need (expenses, number of benefits and their average sum in territorial zones)

Region	Expenses (in million CZK)		Year-on-year index in %	Average monthly number of paid benefits	Average sum of benefit (in CZK)
	1 st to 3 rd quarter 2013	1 st to 3 rd quarter 2014			
Capital Prague	124,9	154,1	123,4	3 366	4 538
Central Bohemia	190,9	228,0	119,4	5 152	4 541
Southern Bohemia	85,2	104,3	122,4	2 888	3 718
Plzeň	85,3	94,7	111,0	2 251	4 210
Karlovy Vary	76,7	94,3	122,9	2 855	3 525
Ústí nad Labem	303,4	366,0	120,6	11 436	3 409
Liberec	90,0	107,5	119,4	3 072	3 789
Hradec Králové	67,6	89,2	132,0	2 700	3 466
Pardubice	43,3	51,2	118,2	1 699	3 262
Vysočina	48,6	59,6	122,6	1 761	3 693
Southern Moravia	163,8	184,3	112,5	5 266	3 606
Olomouc	183,5	218,5	119,1	5 939	3 830
Moravian and Silesian	474,9	574,6	121,0	16 981	3 571
Zlín	81,8	91,4	111,7	2 871	3 301
other		0,5		106	4 612
TOTAL	2 019,9	2 417,8	119,7	68 343	3 707

Source: Ministry of Labour and Social Affairs, calculation by Ministry of Regional Development.

2.8.8 Volume of paid finances for housing allowance and supplement for housing

	Year 2007	Year 2008	Year 2009	Year 2010	Year 2011	Year 2012	Year 2013	Year 2014	Index 2014/2007
Housing allowance									
costs (in millions CZK)	1 564,8	1 619,2	2 280,0	3 521,0	4 640,5	5 732,3	7 403,6	8 843,6	565,2
average monthly number of paid benefits in thousands	115,0	85,8	94,2	119,5	140,7	162,5	194,1	219,5	190,9
Supplement for housing									
costs (in millions CZK)	523,5	472,6	511,6	686,1	850,2	1 673,3	2 813,6	3 249,2	620,7
average monthly number of paid benefits in thousands	25,2	20,8	19,5	23,2	26,1	43,6	65,1	69,8	277,0

Source: Ministry of Labour and Social Affairs.

2.8.9 Housing allowances and supplements for housing in 2013 and 2014 (including year-on-year indices)

	Housing allowance			Supplement for housing			Both benefits paid in total in millions CZK
	Average monthly housing allowance in CZK/month	Average number of paid benefits in thousands/month	Expenses (in millions CZK)	Average monthly supplement for housing in CZK/month	Average number of paid benefits in thousand/month	Expenses (in millions CZK)	
year 2013	3 190	194,1	7 403,6	3 610	65,1	2 813,6	10 217,2
year 2014	3 373	219,5	8 843,6	3 720	69,8	3 249,2	12 092,8
Year-on-year index in %	105,7	113,1	119,4	103,0	107,2	115,5	118,4

Source: Ministry of Labour and Social Affairs, calculation by Ministry of Regional Development.

2.9 Support by the Ministry of Finance – building savings

2.9.1 Development of construction savings between 2003-2014

		2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Newly signed contracts in given period	Number	2 097 338	314 650	430 233	516 385	579 730	705 463	575 292	532 765	410 461	433 093	449 588	481 439
	Increase (%)	62,1	-85,0	36,7	20,0	12,3	21,7	-18,5	-7,4	-23,0	5,5	3,8	7,1
Average target amount of newly signed contracts - physical persons	Volume (in ths. CZK)	200,5	222,8	227,9	235,8	284,9	302,8	308,7	300,5	346,2	366,1	370,8	336,0
	Increase (%)	36,7	11,1	2,3	3,5	20,8	6,3	2,0	-2,7	15,2	5,7	1,3	-9,4
Total number of valid contracts [1]	Number	6 300 831	5 899 300	5 573 874	5 297 522	5 132 595	5 070 510	4 926 183	4 845 319	4 550 468	4 316 999	4 066 684	3 825 367
	Increase (%)	29,4	-6,4	-5,5	-5,0	-3,1	-1,2	-2,8	-1,6	-6,1	-5,1	-5,8	-5,9
Amount of recognized state support	Volume (in bil. CZK)	13,261	15,337	16,086	15,772	14,976	14,220	13,262	11,743	10,729	5,290	4,953	4,761
	Increase (%)	19,9	15,7	4,9	-2,0	-5,0	-5,0	-6,7	-11,5	-8,6	-50,7	-6,4	-3,9
Average amount of state support recognized per one contract in given year	Volume (in CZK)	3 159	3 256	3 242	3 173	3 090	2 927	2 776	2 631	1 324	1 312	1316	n/a
	Increase (%)	0,7	3,1	-0,4	-2,1	-2,6	-5,3	-5,2	-5	-49,7	-0,9	0,3	n/a
Total amount of deposits [1]	Volume (in bil. CZK)	236,815	287,077	328,987	359,848	384,880	401,061	415,150	430,122	433,433	434,986	429,110	413,576
	Increase (%)	31,4	21,2	14,6	9,4	7,0	4,2	3,5	3,6	0,8	0,4	-1,4	-3,6
Credits in total [1]	Number	685 740	786 483	857 875	900 653	942 944	971 176	988 353	993 357	956 659	894 358	815 160	752 558
<i>of which: construction savings</i>		488 850	549 698	582 867	587 501	580 352	569 870	565 485	564 633	552 999	521 312	471 441	425 508
<i>intercredits [2]</i>		196 890	236 785	275 008	313 152	362 592	401 306	422 868	428 724	403 660	373 046	343 719	327 050
	Increase (%)	20,5	14,7	9,1	5,0	4,7	3,0	1,8	0,5	-3,7	-6,5	-8,9	-7,7
Credits in total [1]	Volume (in bil. CZK)	63,597	84,184	108,063	135,450	179,301	227,417	267,512	293,362	293,115	282,217	261,411	249,625
<i>of which: contractual savings</i>		25,099	28,735	31,751	35,073	38,912	42,875	48,899	53,069	55,780	55,709	51,740	47,976
<i>intercredits [2]</i>		38,498	55,449	76,312	100,377	140,389	184,542	218,613	240,294	237,335	226,508	209,671	201,649
	Increase (%)	37,3	32,4	28,4	25,3	32,4	26,8	17,6	9,7	-0,1	-3,7	-7,4	-4,5
Credits in total / Total amount of deposits	Ratio (%)	26,9	29,3	32,8	37,6	46,6	56,7	64,4	68,2	67,6	64,9	60,9	60,4

[1] As at period-end.

[2] Credits according § 5 article 5 Act No. 96/1993 Coll., about construction savings and state support, in wording of later Acts.

Source: Ministry of Finance.

Source: Ministry of Finance.

Source: Ministry of Finance.

2.9.4 Purpose of usage of credits in 2014 (volume of credits)

Source: Association of Czech Building Savings Banks.

2.9.5 Purpose of usage of credits in 2014 (number of credits)

Source: Association of Czech Building Savings Banks.

Source: Ministry of Finance, Czech Statistical Office, calculations Ministry of Regional Development.

3. Housing – housing and dwelling stock according to so-called final results of 2011 census

Results of the 2011 census

All the data collected during the census are processed according to the place of usual residence, and in absolute terms are not fully comparable with previous censuses that processed results based on where people registered their permanent residence.

The place of usual residence is defined as a place where a person normally spends the daily period of rest, regardless of temporary absences for purposes of recreation, holidays, visits to friends and relatives, business, medical treatment, and the like, and where the person is a member of a concrete household.

For inclusion of a person in usually resident population of the Czech Republic the decisive criterion is whether the person has lived for 12 months on the territory of the Czech Republic or intended to stay for a long-term.. To derive the place of usual residence of a person it was decisive what the person had declared on the census questionnaire regarding the actual place of residence (regardless the place of permanent residence or allowed temporary residence). Also, other pieces of information were analysed on the actual place of residence one year prior to the census, data on the place of permanent residence or permitted temporary residence, and place of census. (Methodology of the Czech Statistical Office as of 2011 census).

All the data are valid as of **26th March, 2011**.

3.1 Population, private households, and housing

At the crucial moment of the census (i.e. as of 26th March, 2011), 10,436,560 people had their usual residence in the Czech Republic (according to final results). According to expert estimates, the number of people living in the Czech Republic is, in comparison with the published results, bigger by approximately 0.7%. It was impossible to hand over the census forms to these inhabitants.

In the Czech Republic, there were 4,375,122 private households¹. Most of them live individually in dwellings (3,914,100). Two private households in a single dwelling was a situation of 346,000 private households. According to the 2011 census, there were 60,600 cases of three or more private households living together.

¹ *Private household* consists of persons, who have common budget, i.e. they cover household expenditure, such as meals, housing costs, etc. together. The common budget applies also to children, who belong to the relevant household although they do not contribute to the household expenditure. Private households are of the following types:

- *Family household:*
 - *composed of 1 two-parent family* (a married couple, informal cohabitation of cohabitantes – so-called consensual union, registered partnership or informal cohabitation of persons of the same sex – so-called consensual partnership, in all cases with or without children);
 - *composed of 1 lone-parent family* (one of the parents with at least one child)
 - *composed of 2+ families*
- *Non-family household with more members* (two or more persons, who are relatives or not, have common budget and do not compose a family household; non-family households of more members include also households of grandparents with grandchildren)
- *One person household*

Family households composed of 1 family may include also other individual persons provided that they have common budget with the family.

(Methodology of the Czech Statistical Office as of 2011 census)

The term *family* is used by the Czech Statistical Office in the meaning broader than it follows from Act No. 94/1963 Coll. on family and Act No. 115/2006 Coll. on registered partnership, as amended as of 26th March, 2011.

3.1.1 Population by way of housing, private households by way of housing, municipality size group, and region

final results according to the place of usual residence

	Total number of people	people living in			Homeless people	Private households in total	by way of housing			
		dw ellings	estab-lish-ments	else-where			dw ellings	not in dw ellings	estab-lish-ments	
In the Czech Republic in total as of 26th March, 2011	10 425 064	10 144 961	194 456	85 647	11 496	4 375 122	4 320 691	51 394	3 037	
municipality size group by the number of inhabitants:	up to 199	190 480	187 096	951	2 433	29	75 434	74 113	1 317	4
	200–499	653 259	640 074	5 702	7 483	97	250 620	246 469	4 108	43
	500–999	939 871	915 768	11 081	13 022	271	357 986	350 040	7 870	76
	1 000–1 999	1 001 751	976 838	14 153	10 760	352	382 425	376 264	6 034	127
	2 000–4 999	1 227 631	1 197 626	18 754	11 251	684	485 265	478 780	6 213	272
	5 000–9 999	932 393	910 537	15 521	6 335	837	383 203	379 375	3 632	196
	10 000–19 999	954 534	930 388	19 026	5 120	1 574	407 175	403 759	2 974	442
	20 000–49 999	1 326 197	1 298 611	21 397	6 189	2 805	583 438	579 247	3 735	456
	50 000–99 999	876 968	854 306	17 572	5 090	1 815	393 162	389 168	3 523	471
	100 000 and more	2 321 980	2 233 717	70 299	17 964	3 032	1 056 414	1 043 476	11 988	950
region:	Capital Prague	1 267 542	1 214 106	42 692	10 744	1 254	579 509	571 621	7 555	333
	Central Bohemia Region	1 288 257	1 249 039	22 335	16 883	954	523 045	513 451	9 352	242
	Southern Bohemia Region	627 807	614 579	7 868	5 360	529	262 692	259 200	3 296	196
	Píseň Region	570 061	551 122	11 611	7 328	340	242 397	238 093	4 155	149
	Karlovy Vary Region	295 339	284 281	7 030	4 028	256	128 904	126 541	2 286	77
	Ústí nad Labem Region	807 951	784 437	16 536	6 978	1 010	352 346	347 706	4 274	366
	Liberec Region	432 177	420 825	6 535	4 817	262	183 299	180 647	2 564	88
	Hradec Králové Region	547 449	534 205	9 385	3 859	467	228 256	225 696	2 335	225
	Pardubice Region	511 090	498 743	9 646	2 701	537	207 396	205 548	1 660	188
	Vysočina Region	505 198	496 051	6 680	2 467	367	198 504	196 872	1 532	100
	Southern Moravia Region	1 162 352	1 136 680	17 916	7 756	1 156	473 520	468 566	4 726	228
	Olomouc Region	627 394	613 858	9 638	3 898	1 033	257 964	255 472	2 327	165
	Zlín Region	579 187	569 121	7 276	2 790	757	229 682	227 853	1 675	154
	Moravian and Silesian R.	1 203 260	1 177 914	19 308	6 038	2 574	507 608	503 425	3 657	526

Source: Czech Statistical Office, final results of the 2011 census, data from tables 30 and 33.

3.1.2 Housing of private households

final results according to the place of usual residence

	Private households in total	of that						
		private households living in dw ellings			private households not living in dw ellings			private households living in estab-lish-ments
		1 PH in a dw elling	2 PH in a dw elling	3 and more PH in a dw elling	mobile housing	emergency housing	weekend houses, recreational cottages	
Private households in total	4 375 122	3 914 144	345 970	60 577	624	31 967	18 803	3 037
Total number of members of private households	10 239 015	9 287 790	733 156	124 015	925	49 242	35 480	8 407
Average number of persons per private household	2.3	2.4	2.1	2.0	1.5	1.5	1.9	2.8

Source: Czech Statistical Office, final results of the 2011 census, data from table 901.

3.1.3 Households in dwellings by number of members and types of household

final results according to the place of usual residence

Type of household		Households in total	out of which by number of members of households				
			1	2	3	4	5 and more
Households living in dwellings in total		4 104 635	1 214 201	1 211 977	737 515	629 420	311 522
out of which	1 private household	3 914 144	1 214 201	1 179 514	701 624	594 124	224 681
	2 and more private households	190 491	x	32 463	35 891	35 296	86 841
Private households in total		4 320 691	1 389 148	1 288 501	760 445	639 483	243 114
one person households		1 389 148	1 389 148	x	x	x	x
out of which	living single	1 214 201	1 214 201	x	x	x	x
	cohabiting with some other private household	174 947	174 947	x	x	x	x
non-family households of more members		210 448	x	147 763	36 279	14 628	11 778
family households		2 721 095	x	1 140 738	724 166	624 855	231 336
composed of 1 family		2 651 504	x	1 140 738	724 166	604 314	182 286
two-parent families in total		2 085 529	x	818 586	550 600	554 447	161 896
out of which	two-parent family without dependent children	1 229 278	x	818 586	284 255	100 440	25 997
	two-parent family with dependent children	856 251	x	x	266 345	454 007	135 899
1 lone-parent families in total		565 975	x	322 152	173 566	49 867	20 390
out of which	1 lone-parent families with a man in the head of family	106 131	x	59 050	31 152	10 901	5 028
	1 lone-parent families with a woman in the head of family	459 844	x	263 102	142 414	38 966	15 362
composed of 2+ families		69 591	x	x	x	20 541	49 050

Source: Czech Statistical Office, final results of the 2011 census, data from table 123.

3.1.4 Private one person households living individually in a dwelling by sex and marital status, by way of housing, legal ground for use of dwelling, and age

final results according to the place of usual residence

	Private one person households in total	out of which												
		men in total	out of which					women in total	out of which					
			single	married	divorced	widow ed	undeter- mined		single	married	divorced	widow ed	undeter- mined	
private one person households living separately in dwelling	1 214 201	524 218	224 735	71 875	161 600	63 970	1 817	689 983	140 408	53 862	166 260	328 594	779	
out of which by age:	15–19	9 258	4 583	4 529	4	13	1	36	4 675	4 606	32	5	3	27
	20–24	43 385	22 096	21 536	387	92	6	69	21 289	20 331	718	182	4	46
	25–29	80 188	44 943	41 390	2 363	1 049	22	93	35 245	30 878	2 882	1 357	33	80
	30–34	89 792	57 473	45 207	6 038	6 017	54	122	32 319	24 672	3 816	3 647	95	66
	35–39	74 433	52 603	30 132	7 668	14 574	84	97	21 830	12 807	3 451	5 328	185	47
	40–44	58 634	41 376	16 084	6 579	18 429	146	103	17 258	6 072	3 063	7 641	430	45
	45–49	66 806	42 830	13 274	6 715	22 369	357	95	23 976	4 985	4 183	13 407	1 347	52
	50–54	76 789	42 213	11 954	6 601	22 641	926	79	34 576	4 701	5 768	19 467	4 580	54
	55–59	106 105	49 920	12 452	8 738	25 799	2 854	63	56 185	5 609	8 082	28 582	13 865	45
	60–64	125 964	49 175	10 109	9 424	23 200	6 391	41	76 789	6 070	8 571	30 765	31 362	21
	65–69	116 624	35 776	5 895	7 088	14 125	8 633	31	80 848	5 053	5 995	22 954	46 828	17
	70–74	99 852	23 826	3 061	4 213	6 791	9 734	20	76 026	3 317	3 388	13 341	55 957	22
	75 and more	253 500	50 345	3 442	5 801	6 342	34 721	35	203 155	6 217	3 709	19 448	173 747	33
undetermined	12 871	7 059	5 670	256	159	41	933	5 812	5 090	204	136	158	224	
out of which	dw elling in personal ow nership	265 629	102 571	45 779	12 009	31 461	13 133	124	163 058	35 606	10 711	46 215	70 446	61
	dw elling in ow n house	263 122	120 544	44 640	19 102	36 528	20 166	76	142 578	16 491	12 569	21 114	92 358	44
	rental dw elling	335 940	142 442	63 941	14 614	49 666	13 991	176	193 498	44 272	11 767	56 071	81 252	109
	cooperative dw elling	117 822	48 041	20 447	5 206	16 980	5 355	35	69 781	14 473	4 655	22 556	28 074	14
private one person households not living in dw ellings	32 999	21 026	9 066	5 269	5 593	557	530	11 973	4 606	3 246	2 250	1 551	319	

Source: Czech Statistical Office, final results of the 2011 census, data from table 926.

3.2 Houses

In March 2011, there were 2,158,100 residential buildings in total. Occupied buildings comprised 1,800,100, i.e. 83.4% of the dwelling stock. There were 16.6% unoccupied buildings. Almost two thirds (65.1%) were located in municipalities with population of 2,000, at most.

These buildings were predominantly family houses (88.1%). Multi-dwelling buildings formed only one tenth of the total housing fund.

Equipment in the houses has improved significantly, e.g. 80.6% occupied houses had central heating (against 73.1% in 2001). There were 61.1% (52.4% in 2001) houses connected to the sewerage system, while the ratio of houses with gas fixtures rose from 55.2% in 2001 to 60.5%.

Similarly to ten years ago, most occupied houses were built from bricks, blocks or stone (87%). In recent 10 years, the ratios of 82,088 occupied houses made of wall panels slightly dropped (from 4.9% to 4.6%) as well of houses from unfired bricks (from 2.1% to 1.5%).

3.2.1 Houses by occupancy, occupied houses by type, material of bearing walls, equipment, number of above-ground storeys, and by number of dwellings, municipality size group, and region
final results according to the place of usual residence

	Houses in total	out of which occupied houses																		
		total	out of which			out of which by material of bearing walls			out of which by equipment			out of which with following number of above-ground storeys			out of which with following number of dwellings					
			family houses	multi-dwelling buildings	other buildings	stone, bricks, blocks	wall panels	unfired bricks	pipewater	connection to the sewerage system	central heating	pipeds gas	1-2	3-4	5 and more	1	2-3	4-11	12 and more	
In the Czech Republic in total as of 26th March, 2011	2 158 119	1 800 075	1 554 794	211 252	34 029	1 565 331	82 088	27 594	1 656 010	1 099 983	1 450 328	1 088 475	1 498 572	151 136	64 599	1 252 237	348 744	121 755	75 582	
municipality size group by the number of inhabitants:	up to 199	93 296	60 402	58 527	1 125	750	54 578	411	1 174	53 476	10 922	44 630	15 167	55 622	971	70	49 697	9 793	875	13
	200-499	262 338	192 268	184 753	5 069	2 446	170 735	2 239	4 720	172 726	55 054	150 383	71 984	177 521	4 032	253	155 346	32 543	4 125	162
	500-999	336 039	264 855	253 308	7 967	3 580	236 101	3 289	6 335	240 593	111 907	213 773	121 861	244 776	7 014	347	210 225	47 598	6 440	436
	1 000-1 999	322 905	264 400	249 555	11 143	3 702	234 907	4 088	6 203	242 397	144 108	219 337	149 605	241 922	10 037	648	203 631	50 795	8 498	1 291
	2 000-4 999	328 172	279 044	254 211	20 740	4 093	248 084	7 492	4 273	257 960	186 000	232 348	174 973	248 492	16 739	2 474	207 764	52 288	14 394	4 386
	5 000-9 999	200 083	174 342	150 486	20 533	3 323	154 607	7 612	1 603	162 245	125 834	142 896	112 989	147 614	16 118	3 762	118 438	36 816	13 325	5 588
	10 000-19 999	148 740	133 615	106 632	23 748	3 235	114 506	10 221	774	124 790	109 112	107 968	99 561	104 392	17 234	6 434	84 490	26 706	13 569	8 682
	20 000-49 999	164 471	150 498	109 588	36 768	4 142	124 922	15 108	1 007	140 783	121 727	120 408	114 515	105 247	26 053	12 394	83 352	32 482	20 201	14 235
	50 000-99 999	94 487	87 349	61 968	23 126	2 255	70 897	10 544	464	81 756	72 389	72 269	70 764	59 589	14 378	9 480	46 491	18 542	11 479	10 691
100 000 and more	207 588	193 302	125 766	61 033	6 503	155 994	21 084	1 041	179 284	162 930	146 316	157 056	113 397	38 560	28 737	92 803	41 181	28 849	30 098	
region:	Capital Prague	99 949	92 927	57 354	32 596	2 977	74 455	10 479	122	86 064	81 806	68 829	73 483	49 313	19 899	16 785	42 384	18 599	14 498	17 295
	Central Bohemia Region	353 037	286 780	262 703	19 444	4 633	255 579	8 350	1 815	258 331	165 738	228 196	137 211	252 917	14 688	3 770	223 249	45 498	12 286	5 518
	Southern Bohemia Region	163 889	123 048	108 358	12 396	2 294	112 488	4 548	248	113 488	81 410	99 050	49 698	104 005	8 863	3 769	87 468	24 104	7 440	3 937
	Pfzeň Region	131 052	105 835	90 894	12 607	2 334	92 337	4 993	1 165	96 720	61 986	84 802	57 321	88 449	8 605	3 153	72 342	21 656	7 781	3 958
	Karlovy Vary Region	44 979	39 845	29 092	9 417	1 336	32 724	3 941	163	35 589	28 010	32 058	22 667	27 545	7 449	2 669	24 241	6 981	5 816	2 751
	Ústí nad Labem Region	135 999	115 679	91 318	21 259	3 102	95 493	9 626	465	105 201	73 666	91 130	66 675	86 863	16 029	6 061	73 951	22 267	11 814	7 496
	Liberec Region	92 345	73 380	61 122	10 240	2 018	60 206	4 469	331	66 892	34 237	54 462	33 441	58 576	8 800	2 647	46 800	17 332	6 287	2 882
	Hradec Králové Region	137 051	109 736	96 055	11 466	2 215	97 553	3 608	780	101 141	60 578	81 930	52 897	94 080	8 408	2 401	76 151	23 092	7 353	3 032
	Pardubice Region	128 618	104 850	94 008	9 080	1 762	95 508	2 734	586	97 800	55 641	82 524	64 180	91 741	6 530	2 087	74 980	21 239	5 992	2 540
	Vysočina Region	136 766	108 062	98 411	8 039	1 612	100 459	2 961	383	101 249	65 940	88 827	61 043	95 613	6 107	2 130	79 481	20 911	5 183	2 414
	Southern Moravia Region	259 567	225 006	201 823	19 868	3 315	195 532	6 964	8 606	207 854	160 139	183 804	179 058	193 692	14 884	6 626	174 376	31 473	11 824	7 143
	Olomouc Region	137 345	118 882	105 081	11 961	1 840	98 474	4 236	7 179	110 096	73 822	98 035	82 247	103 039	7 899	3 178	82 961	24 883	7 144	3 768
	Zlín Region	141 852	120 444	111 050	7 832	1 562	102 851	3 674	4 523	111 251	78 280	102 000	82 620	107 192	6 709	1 980	90 901	21 918	4 870	2 638
Moravian and Silesian R.	195 670	175 601	147 525	25 047	3 029	151 672	11 505	1 228	164 334	78 730	154 681	125 934	145 547	16 266	7 343	102 952	48 791	13 467	10 210	

Source: Czech Statistical Office, final results of the 2011 census, data from tables 15, 18 and 19.

3.2.2 Houses by occupancy, occupied houses by period of re/construction, house owner and persons in occupied houses, by municipality size group, and region
final results according to the place of usual residence

	Houses in total	out of which occupied houses															Number of persons in occupied houses		
		total	out of which by period of re/construction						Average age of houses in years		out of which by house owner						total	out of which in family houses	
			since 1919	1920–1970	1971–1980	1981–1990	1991–2000	2001–2011	family houses	multi-dwelling buildings	natural person	municipality, state	housing co-operative	other legal person	co-ownership of owners of dwellings (units)	combination of owners			
In the Czech Republic in total as of 26th March, 2011	2 158 119	1 800 075	230 908	623 757	269 255	213 648	196 874	219 379	49.3	52.4	1 499 512	48 948	31 509	22 944	137 687	22 429	10 304 041	5 043 384	
municipality size group by the number of inhabitants:	up to 199	93 296	60 402	11 659	20 073	8 665	6 399	5 840	5 984	55.8	47.2	54 297	966	212	439	3 004	208	187 861	173 774
	200–499	262 338	192 268	31 631	61 494	28 323	22 852	20 200	22 896	52.0	46.4	172 643	3 122	954	1 426	9 925	802	644 509	572 361
	500–999	336 039	264 855	37 338	83 758	40 331	33 168	29 454	34 811	49.2	47.0	238 503	4 813	1 222	1 828	13 418	1 156	924 216	804 995
	1 000–1 999	322 905	264 400	33 463	84 110	40 327	33 928	30 671	36 229	47.6	46.8	235 825	5 764	1 404	2 049	14 362	1 329	987 248	808 435
	2 000–4 999	328 172	279 044	33 380	92 596	42 627	35 183	32 654	36 965	47.3	50.0	242 544	6 667	2 594	2 570	18 744	2 085	1 211 133	822 247
	5 000–9 999	200 083	174 342	20 844	59 671	29 013	21 871	18 874	20 374	48.5	49.2	146 255	5 054	2 792	1 897	13 269	2 246	922 087	494 583
	10 000–19 999	148 740	133 615	15 832	47 951	21 003	15 708	14 698	15 187	50.3	48.1	105 343	4 299	3 400	1 454	13 220	3 193	946 988	348 353
	20 000–49 999	164 471	150 498	17 990	56 260	23 585	17 777	15 635	14 976	50.3	52.8	110 492	5 153	5 388	2 980	18 375	4 083	1 315 457	365 897
	50 000–99 999	94 487	87 349	7 338	38 176	12 360	9 013	8 243	9 644	48.9	50.1	61 370	2 646	3 953	3 198	11 655	2 191	869 034	207 954
100 000 and more	207 588	193 302	21 433	79 668	23 021	17 749	20 605	22 313	49.8	58.9	132 240	10 464	9 590	5 103	21 715	5 136	2 295 508	444 785	
region:	Capital Prague	99 949	92 927	10 025	38 822	10 149	8 517	10 200	10 720	48.8	61.3	61 920	5 105	5 372	1 922	10 899	2 529	1 251 257	208 308
	Central Bohemia Region	353 037	286 780	38 195	91 659	37 724	29 568	31 846	49 087	48.7	45.4	251 417	5 151	2 691	2 267	17 035	2 401	1 266 199	818 138
	Southern Bohemia Region	163 889	123 048	17 602	36 215	20 355	15 511	14 422	15 697	48.8	47.1	103 726	3 661	1 841	1 518	8 691	1 092	621 984	337 419
	Plzeň Region	131 052	105 835	14 476	36 459	15 299	12 146	11 643	12 603	51.2	50.0	87 805	3 156	970	1 079	8 687	1 410	559 646	283 904
	Karlovy Vary Region	44 979	39 845	7 294	15 527	3 498	3 446	4 190	4 373	58.1	59.7	28 786	1 863	552	690	5 882	635	288 784	93 589
	Ústí nad Labem Region	135 999	115 679	25 477	39 105	13 416	11 694	10 693	11 123	61.7	55.3	90 701	4 598	3 559	1 832	9 539	1 949	797 680	286 877
	Liberec Region	92 345	73 380	16 565	20 626	9 683	9 031	7 353	7 948	58.0	58.9	60 580	2 624	1 142	1 101	4 598	1 519	425 593	202 072
	Hradec Králové Region	137 051	109 736	16 466	36 345	17 254	14 119	11 593	11 438	51.4	56.2	93 471	2 862	1 460	982	7 527	1 493	540 944	306 634
	Pardubice Region	128 618	104 850	12 520	33 982	19 243	13 339	11 095	12 571	48.0	46.3	89 346	2 760	1 483	798	7 826	1 125	505 816	304 204
	Vysočina Region	136 766	108 062	11 238	34 842	20 088	15 590	12 340	11 960	46.0	44.0	93 350	2 101	1 325	831	7 876	1 137	501 026	322 281
	Southern Moravia Region	259 567	225 006	21 971	81 084	35 896	28 742	25 510	27 231	46.6	49.6	190 417	5 114	3 111	1 499	19 092	2 357	1 153 208	652 328
	Olomouc Region	137 345	118 882	16 324	40 792	18 265	14 480	13 749	13 046	49.9	52.1	101 294	2 767	1 473	930	9 109	1 582	621 577	343 684
	Zlín Region	141 852	120 444	7 747	48 164	20 517	15 824	13 949	12 370	44.9	41.7	104 050	1 605	1 429	614	10 283	1 134	575 528	366 191
Moravian and Silesian Region	195 670	175 601	15 008	70 135	27 868	21 641	18 291	19 212	45.3	51.1	142 649	5 581	5 101	6 881	10 643	2 066	1 194 799	517 755	

Source: Czech Statistical Office, final results of the 2011 census, data from tables 15, 16 and 17.

3.2.3 Houses by type of house and persons in house and by occupancy and house owner

final results according to the place of usual residence

		Houses in total	out of which		Number of persons	
			family houses	multi-dwelling buildings	total	out of which in family houses
Houses in total		2 158 119	1 901 126	214 760	10 304 041	5 043 384
occupied houses		1 800 075	1 554 794	211 252	10 304 041	5 043 384
out of which by house owner:	natural person	1 499 512	1 455 367	36 763	5 224 455	4 729 644
	municipality, state	48 948	9 580	31 531	887 773	32 749
	housing cooperative	31 509	1 037	30 404	1 023 035	3 116
	co-ownership of owners of dwellings	137 687	60 651	76 522	2 048 197	196 380

Source: Czech Statistical Office, final results of the 2011 census, data from table 117.

3.2.4 Houses by occupancy, unoccupied houses with dwellings by type and reason of unoccupancy, dwellings in unoccupied houses by municipality size group, and region

final results according to the place of usual residence

		Houses in total	Unoccupied houses with dwellings						Dwellings in unoccupied houses		
			total	out of which		out of which houses unoccupied due to following reasons			total	out of which	
				family houses	multi-dwelling buildings	serve for recreation	reconstruction of the house	unfit for living		in family houses	in multi-dwelling buildings
In the Czech Republic in total as of 26th March, 2011		2 158 119	356 933	346 332	3 508	168 723	18 166	23 672	384 911	359 141	18 586
municipality size group by the number of inhabitants:	up to 199	93 296	32 859	32 536	72	22 667	805	1 516	33 748	33 108	389
	200–499	262 338	70 000	69 118	209	42 318	2 379	4 125	72 108	70 507	924
	500–999	336 039	71 055	69 982	237	38 954	3 039	4 653	73 626	71 664	1 124
	1 000–1 999	322 905	58 377	57 172	317	29 876	2 816	4 079	61 972	58 954	2 129
	2 000–4 999	328 172	48 960	47 508	454	19 657	3 021	3 890	52 348	49 168	2 180
	5 000–9 999	200 083	25 590	24 394	364	8 749	1 882	2 145	28 215	25 734	1 647
	10 000–19 999	148 740	14 996	13 768	330	3 195	1 282	1 179	17 361	14 783	1 669
	20 000–49 999	164 471	13 843	12 642	537	1 973	1 154	847	17 064	13 788	2 600
	50 000–99 999	94 487	7 059	6 374	307	542	584	527	8 875	6 909	1 579
100 000 and more	207 588	14 194	12 838	681	792	1 204	711	19 594	14 526	4 345	
region:	Capital Prague	99 949	6 985	6 256	390	290	528	235	10 227	7 092	2 757
	Central Bohemia Region	353 037	66 126	64 536	448	33 055	3 407	3 927	69 696	66 591	1 958
	Southern Bohemia Region	163 889	40 727	39 795	298	24 867	1 482	1 807	43 148	41 151	1 362
	Plzeň Region	131 052	25 141	24 487	207	12 558	1 183	1 444	26 891	25 399	1 040
	Karlovy Vary Region	44 979	5 086	4 661	199	1 446	298	411	6 169	4 979	962
	Ústí nad Labem Region	135 999	20 218	19 255	464	7 830	1 109	1 368	23 168	20 234	2 431
	Liberec Region	92 345	18 900	18 319	231	12 762	656	777	20 904	19 015	1 536
	Hradec Králové Region	137 051	27 218	26 410	258	15 244	1 188	1 700	29 313	27 294	1 467
	Pardubice Region	128 618	23 695	23 087	120	12 866	1 078	1 598	24 906	23 819	598
	Vysočina Region	136 766	28 639	28 091	119	17 539	1 179	1 790	29 789	28 857	501
	Southern Moravia Region	259 567	34 479	33 614	227	11 145	2 374	2 945	36 473	34 544	1 283
	Olomouc Region	137 345	18 397	17 763	189	5 850	1 258	1 779	19 924	18 576	898
	Zlín Region	141 852	21 346	20 846	118	6 932	1 147	1 983	22 277	21 347	545
Moravian and Silesian Region	195 670	19 976	19 212	240	6 339	1 279	1 908	22 026	20 243	1 248	

Source: Czech Statistical Office, final results of the 2011 census, data from tables 15 and 20.

3.2.5 Houses and dwellings out of dwelling stock by occupancy, number of dwellings and usually resident population, and by type of house
final results according to the place of usual residence

Type of house	Occupied houses with dwellings				Unoccupied houses with dwellings		Houses without dwellings		Houses with dwellings				Usually resident people				Homeless people
	total	with following number of dwellings			total	with following number of dwellings	occupied	unoccupied	total	with following number of dwellings			total	in dwellings	in establishments	elsewhere	
		total	occupied	unoccupied						total	occupied	unoccupied					
Houses in total	1 798 318	4 371 661	4 104 635	267 026	356 933	384 911	4 023	1 111	2 155 251	4 756 572	4 104 635	651 937	10 370 107	10 144 961	192 738	32 408	x
family houses	1 554 794	1 896 931	1 795 065	101 866	346 332	359 141	x	x	1 901 126	2 256 072	1 795 065	461 007	5 043 384	5 033 359	7 279	2 746	x
out of which																	
detached	1 163 655	1 417 272	1 340 422	76 850	291 898	301 303	x	x	1 455 553	1 718 575	1 340 422	378 153	3 776 856	3 768 610	5 944	2 302	x
semi-detached	133 877	170 847	159 938	10 909	16 899	18 201	x	x	150 776	189 048	159 938	29 110	440 694	440 251	319	124	x
terraced	257 262	308 812	294 705	14 107	37 535	39 637	x	x	294 797	348 449	294 705	53 744	825 834	824 498	1 016	320	x
multi-dwelling buildings	211 252	2 416 033	2 257 978	158 055	3 508	18 586	x	x	214 760	2 434 619	2 257 978	176 641	5 032 140	4 999 727	30 328	2 085	x
hostels and hostels for single people	750	2 058	1 427	631	-	-	679	528	750	2 058	1 427	631	34 805	4 585	28 143	2 077	x
student hotels	74	157	130	27	-	-	85	21	74	157	130	27	12 055	455	11 446	154	x
youth hostels	158	242	218	24	-	-	57	194	158	242	218	24	1 501	612	855	34	x
homes for children	50	138	85	53	5	5	95	20	55	143	85	58	3 115	507	2 401	207	x
other institutions for children and students	32	164	50	114	-	-	32	29	32	164	50	114	947	165	736	46	x
old people's homes	178	4 842	1 621	3 221	13	13	368	60	191	4 855	1 621	3 234	36 130	2 344	33 578	208	x
boarding houses for seniors	412	10 010	8 712	1 298	-	-	26	7	412	10 010	8 712	1 298	12 084	10 563	1 432	89	x
establishments for disabled	155	378	249	129	33	33	304	178	188	411	249	162	15 959	670	15 015	274	x
monasteries and convents	141	326	211	115	-	-	38	55	141	326	211	115	1 482	690	723	69	x
asyl home institutions	74	287	145	142	-	-	73	19	74	287	145	142	3 210	430	2 735	45	x
hospitals, medical inst., spas	134	188	179	9	-	-	468	x	134	188	179	9	8 285	418	7 612	255	x
facilities for short-term stays	1 305	2 607	2 506	101	542	542	665	x	1 847	3 149	2 506	643	18 033	5 478	10 756	1 799	x
prisons	7	18	18	-	-	-	36	x	7	18	18	-	14 518	47	14 455	16	x
operational buildings with dwellings	28 249	36 460	35 236	1 224	6 500	6 591	x	x	34 749	43 051	35 236	7 815	91 198	82 498	4 765	3 935	x
administrative offices (registries of residence)	553	822	805	17	-	-	1 097	x	553	822	805	17	6 762	2 413	1 722	2 627	x
other buildings not used for living	x	x	x	x	x	x	x	x	x	x	x	x	34 499	x	18 757	15 742	x
Persons in buildings out of the dwelling stock	x	x	x	x	x	x	x	x	x	x	x	x	54 957	x	1 718	53 239	x
out of which																	
weekend houses, cottages	x	x	x	x	x	x	x	x	x	x	x	x	35 480	x	x	35 480	x
emergency dwellings, shelters	x	x	x	x	x	x	x	x	x	x	x	x	16 834	x	x	16 834	x
mobile dwellings	x	x	x	x	x	x	x	x	x	x	x	x	925	x	x	925	x
establishments	x	x	x	x	x	x	x	x	x	x	x	x	1 718	x	1 718	x	x
Homeless people	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	11 496

Source: Czech Statistical Office, final results of the 2011 census, data from table 253.

3.3 Dwellings, housing

Out of the total 4,756,600 dwellings, 4,104,600 were occupied and 651,900 (13.7%) were unoccupied. More than a half of the occupied dwellings were located in multi-dwelling buildings (55%). The percentage of dwellings located in family houses reached 43.7%. More than a quarter of unoccupied dwellings served for recreational purposes (169,000).

Since the 2001 census, there were major changes in the structure of ownership of the housing stock and in the structure of ownership of the dwelling stock, and thus also in the structure of dwellings by the ground of use, which is directly related to the sale of council dwellings to private owners and transfers of cooperative dwellings into private ownership of its members. Also, the number of rental dwellings and cooperative dwellings used by the members of the cooperatives dropped.

Also, the equipment of dwellings improved, as there were over 3.5 million dwellings (87.3%) equipped with central heating and full amenities. Only 0.3% of occupied dwellings did not have a piped water, only 0.9% of occupied dwellings did not have their own or shared bathroom in or outside the dwelling, and only 1.2% of occupied dwellings did not have their own or shared flush toilet in or outside the dwelling. Almost 80% of the occupied dwellings were connected to the sewerage.

The floor area of dwellings grew. The average living area of dwellings in 2011 reached 65.3m². The average total area of occupied dwellings reached 86.7m². At the same time, the average number of rooms grew to 3.7. When compared with the long-term development, it is rather a sharp rise. However, the main reason for the growth in number of habitable rooms is changes in methodical procedures of calculations of size of dwellings. Unlike in the past, for the purposes of the 2011 census, a kitchen was also considered a habitable room, as long as it was 8 m² in size or larger. This change of methodology also influenced the living area of the dwelling, into which kitchens of 8 m² were included as well (for the purposes of the 2001 census, those were kitchens with an area of at least 12 m²). The number of people per dwelling dropped; each dwelling housed an average of 2.5 persons.

**3.3.1.1 Average area of a occupied dwelling in m²
by number of persons in the dwelling**

Source: Czech Statistical Office.

3.3.1 Occupied dwellings and numbers of persons living in them by type of house, number of persons in dwelling; average area of occupied dwelling by type of house, number of persons in dwelling; area of occupied dwelling by type of house
final results according

		Occupied dwellings									Number of persons	
		total	out of which		with following number of persons in dwelling						total	out of which in family houses
			in family houses	in multi-dwelling buildings	1	2	3	4	5	6 and more		
Occupied dwellings in total		4 104 635	1 795 065	2 257 978	1 214 201	1 211 977	737 515	629 420	192 197	119 325	10 144 961	5 033 359
Dwellings by number of habitable rooms (8m ² and more)	1	201 305	30 704	162 548	124 301	44 045	17 211	9 872	3 316	2 560	338 873	72 178
	2	524 080	101 226	416 143	258 886	153 019	61 949	34 634	9 532	6 060	980 233	213 933
	3	1 017 617	340 452	669 508	333 439	348 355	170 580	118 909	30 079	16 255	2 279 902	785 211
	4	1 130 229	481 142	642 967	226 986	367 919	247 293	208 727	52 711	26 593	2 982 796	1 298 780
	5 and more	873 631	728 236	141 149	103 418	209 950	192 943	224 837	84 809	57 674	2 810 737	2 397 049
Average total floor area of dwelling in m ²		86.7	109,1	68,5	69.0	82.3	93.6	104.0	112.8	120.2	x	x
Average living floor area of dwelling in m ²		65.3	80,9	52,6	52.1	62.3	70.4	77.7	84.1	89.9	x	x
Number of habitable rooms (8m ² and more)		13 861 101	7 422 808	6 343 137	x	x
Total floor area of dwellings in m ²		315 473 758	177 234 095	135 848 968	x	x
Living floor area of dwellings in m ²		237 427 558	131 433 395	104 201 182	x	x

Source: Czech Statistical Office, final results of the 2011 census, data from tables 28, 120, 122, and 807.

3.3.2 Occupied dwellings by type of house, by period of re/construction and by type of house, type of dwelling

final results according to the place of usual residence

Type of house, type of dwelling		Occupied dwellings in total	out of which by period of re/construction				
			1919 and before	1920–1970	1971–1980	1981–2000	2001–2011
Occupied dwellings in total		4 104 635	374 654	1 472 371	822 621	974 308	364 333
out of which	standard dwellings	3 761 498	315 228	1 356 594	782 493	915 448	334 721
	with central heating and full amenities	3 584 119	266 356	1 275 302	767 557	897 476	324 047
	other	177 379	48 872	81 292	14 936	17 972	10 674
	lower quality dwellings	230 319	33 495	79 983	36 814	51 703	25 438
dwellings in family houses		1 795 065	226 719	616 957	282 589	419 846	218 304
out of which	standard dwellings	1 655 807	196 328	571 682	271 910	399 623	204 642
	with central heating and full amenities	1 545 777	163 629	524 204	264 507	387 835	196 016
	other	110 030	32 699	47 478	7 403	11 788	8 626
	lower quality dwellings	104 664	24 597	38 152	9 873	17 879	12 216
dwellings in multi-dwelling buildings		2 257 978	141 176	847 631	537 225	542 967	138 124
out of which	standard dwellings	2 072 835	113 525	778 568	508 280	506 121	123 292
	with central heating and full amenities	2 007 476	98 169	745 211	500 822	500 143	121 370
	other	65 359	15 356	33 357	7 458	5 978	1 922
	lower quality dwellings	120 095	7 869	40 604	26 484	32 177	12 176
dwellings in other buildings		51 592	6 759	7 783	2 807	11 495	7 905
out of which	standard dwellings	32 856	5 375	6 344	2 303	9 704	6 787
	with central heating and full amenities	30 866	4 558	5 887	2 228	9 498	6 661
	other	1 990	817	457	75	206	126
	lower quality dwellings	5 560	1 029	1 227	457	1 647	1 046

Source: Czech Statistical Office, final results of the 2011 census, data from table 121.

3.3.3 Dwellings and persons living in them by type of house, occupied dwellings and persons living in them by materials of bearing walls of the houses, equipment, heating system, legal ground for use of dwelling, unoccupied dwellings by reason for unoccupancy

final results according to the place of usual residence

		Dwellings in total	out of which		Number of persons				
			in family houses	in multi-dwelling buildings	total	out of which in family houses			
Dwellings in total		4 756 572	2 256 072	2 434 619	10 144 961	5 033 359			
Occupied dwellings	occupied dwellings in total		4 104 635	1 795 065	2 257 978	10 144 961	5 033 359		
	out of which in houses with following materials of bearing walls:	stone, bricks, blocks	2 628 690	1 638 252	959 789	6 808 800	4 620 821		
		w all panels	1 218 788	16 332	1 198 559	2 721 477	46 925		
	out of which equipment of dwellings:	pip ed w ater in dw elling	3 756 792	1 636 461	2 087 479	9 405 793	4 659 681		
		hot w ater	3 718 045	1 632 541	2 052 659	9 342 945	4 673 378		
		bathroom, show er in dw elling	3 763 338	1 658 838	2 071 790	9 449 748	4 735 707		
		flush toilet in dw elling	3 753 201	1 642 945	2 077 383	9 427 322	4 702 714		
		connection to sew erage system	3 205 954	1 046 501	2 129 911	7 711 211	2 953 356		
		septic tank, cesspit	746 488	658 421	82 451	2 056 967	1 839 229		
		pip ed gas	2 552 506	1 037 121	1 497 700	6 381 921	2 958 299		
	out of which heating system:	central heating	total	3 301 760	1 520 260	1 749 183	8 326 696	4 393 887	
			out of which a boiler room in the house:	solid fuel	554 116	507 575	43 027	1 619 229	1 496 203
				gas	1 174 842	882 172	273 754	3 173 472	2 520 422
		single-storey heating	total	292 222	52 396	237 533	714 340	134 739	
			out of which used energy:	coal, coke, coal briquettes	17 056	7 238	9 591	42 649	16 987
				w ood, w ood briquettes	9 204	5 071	4 021	25 020	13 225
				gas	236 605	31 810	203 233	575 316	82 938
		electricity		18 829	5 802	12 842	47 117	15 601	
		stove	total	357 039	163 462	190 206	779 764	375 507	
			out of which used energy:	coal, coke, coal briquettes	28 203	21 552	6 370	57 090	41 520
				w ood, w ood briquettes	58 473	45 625	12 228	142 365	107 646
				gas	143 198	32 533	110 182	285 271	68 387
	electricity	115 218		56 548	56 788	270 203	143 042		
out of which legal ground for use of dwelling:	ow n house	1 470 174	1 444 476	21 140	4 290 789	4 221 183			
	personal ow nership	824 076	340	822 806	1 835 602	949			
	rental	920 405	66 869	827 938	2 071 519	189 583			
	cooperative	385 601	877	384 664	893 811	2 425			
Unoccupied dwellings	unoccupied dwellings in total		651 937	461 007	176 641	x	x		
	out of which reason for unoccupancy	change of user	18 916	9 354	9 178	x	x		
		serve for recreation	169 468	162 926	6 092	x	x		
		reconstruction	33 415	22 916	10 264	x	x		
		unfit for living	30 860	25 258	4 878	x	x		

Source: Czech Statistical Office, final results of the 2011 census, data from tables 118, 119 and 120.

**3.3.4 Occupied dwellings by number of persons in the dwelling, number of habitable rooms, municipality size group, and region;
number of habitable rooms in occupied dwellings, number of persons in dwellings by municipality size group, and region**

final results according to the place of usual residence

	Occupied dwellings												Number of habitable rooms (8m ² and more)		Number of persons in dwellings			
	total	with following number of persons in dwelling						dwellings by number of habitable rooms (8m ² and more)					total	average per dwelling	total	out of which in family houses	average per dwelling	
		1	2	3	4	5	6 and more	1	2	3	4	5 and more						
In the Czech Republic in total as of 26th March, 2011	4 104 635	1 214 201	1 211 977	737 515	629 420	192 197	119 325	201 305	524 080	1 017 617	1 130 229	873 631	13 861 101	3.7	10 144 961	5 033 359	2.5	
municipality size group by the number of inhabitants:	till 199	70 143	18 698	19 507	11 845	11 972	4 819	3 302	1 599	5 331	16 025	19 872	22 422	270 029	4.1	187 096	173 636	2.7
	200–499	232 659	55 577	63 560	42 012	44 165	16 680	10 665	5 325	16 384	49 931	64 735	79 551	907 997	4.2	640 074	571 822	2.8
	500–999	329 927	75 967	89 015	61 568	64 642	23 605	15 130	8 712	23 343	68 255	90 232	117 155	1 301 798	4.2	915 768	804 351	2.8
	1 000–1 999	354 451	82 399	96 105	66 639	69 511	24 450	15 347	11 131	26 722	73 180	96 157	122 799	1 383 553	4.2	976 838	806 998	2.8
	2 000–4 999	452 510	114 057	128 128	85 090	82 061	26 713	16 461	17 799	43 623	103 033	121 976	133 643	1 680 599	4.0	1 197 626	821 195	2.6
	5 000–9 999	360 274	100 516	105 302	66 267	59 436	17 965	10 788	16 751	41 852	91 336	100 635	82 264	1 252 518	3.8	910 537	493 980	2.5
	10 000–19 999	385 218	116 208	116 180	71 056	57 386	15 449	8 939	20 292	52 593	103 992	107 765	67 443	1 256 107	3.6	930 388	347 294	2.4
	20 000–49 999	554 237	177 744	170 170	98 750	76 278	19 783	11 512	30 737	79 669	150 887	161 725	79 715	1 743 205	3.5	1 298 611	364 829	2.3
	50 000–99 999	372 904	123 830	116 845	65 314	47 878	12 070	6 967	23 093	56 185	105 722	105 674	48 499	1 150 206	3.4	854 306	207 002	2.3
	100 000 and more	992 312	349 205	307 165	168 974	116 091	30 663	20 214	65 866	178 378	255 256	261 458	120 140	2 915 089	3.3	2 233 717	442 252	2.3
region:	Capital Prague	542 168	195 122	166 156	91 432	61 063	16 738	11 657	39 562	107 175	130 292	134 535	61 204	1 532 640	3.2	1 214 106	206 768	2.2
	Central Bohemia Region	482 860	129 431	137 562	91 352	82 593	25 530	16 392	18 969	52 992	111 270	123 515	134 041	1 739 049	3.9	1 249 039	816 546	2.6
	Southern Bohemia Region	247 608	72 505	71 943	44 579	40 038	11 729	6 814	10 288	28 781	59 576	72 151	58 590	873 463	3.8	614 579	336 465	2.5
	Plzeň Region	226 298	66 899	69 054	40 946	34 305	9 524	5 570	9 747	26 359	58 616	65 350	48 279	775 169	3.7	551 122	282 908	2.4
	Karlovy Vary Region	119 403	37 986	36 738	21 246	15 255	4 832	3 346	5 858	16 215	35 163	28 258	19 304	368 027	3.5	284 281	93 369	2.4
	Ústí nad Labem Region	330 981	105 427	101 451	59 134	44 140	12 472	8 357	16 292	47 617	84 999	88 160	56 544	1 042 918	3.5	784 437	285 839	2.4
	Liberec Region	171 328	51 782	50 347	30 570	25 769	7 924	4 936	9 972	22 435	39 240	47 626	35 601	568 423	3.7	420 825	201 715	2.5
	Hradec Králové Region	215 277	61 979	64 164	38 402	34 796	10 258	5 678	11 518	25 382	54 015	59 723	48 433	741 427	3.7	534 205	306 232	2.5
	Pardubice Region	196 288	54 135	57 561	35 126	33 341	10 357	5 768	9 562	21 359	49 561	55 894	46 830	693 258	3.8	498 743	303 832	2.5
	Vysočina Region	188 191	49 283	53 285	32 611	34 216	11 620	7 176	6 649	18 410	46 384	54 982	50 703	695 617	3.9	496 051	321 952	2.6
	Southern Moravia Region	443 358	122 696	127 121	81 386	72 194	24 262	15 699	19 714	49 791	106 015	121 824	112 593	1 573 495	3.8	1 136 680	651 166	2.6
	Olomouc Region	243 624	67 911	71 744	44 587	40 426	12 004	6 952	9 942	26 230	61 063	75 413	54 483	858 748	3.8	613 858	343 377	2.5
	Zlín Region	217 093	57 374	60 633	39 580	38 332	13 137	8 037	9 898	20 551	51 698	62 583	58 300	794 125	3.9	569 121	365 944	2.6
Moravian and Silesian R.	480 158	141 671	144 218	86 564	72 952	21 810	12 943	23 334	60 783	129 725	140 215	88 726	1 604 742	3.6	1 177 914	517 246	2.5	

Source: Czech Statistical Office, final results of the 2011 census, data from tables 21, 23 and 24.

3.3.5 Floor area of occupied dwellings, average living floor area of occupied dwellings per dwelling and person by type of house, municipality size group, and region

final results according to the place of usual residence

	Total floor area of dwellings in m ²	out of which		Living floor area of dwellings in m ²	out of which		Average living floor area of dwellings in m ²	out of which		Average living floor area per person in m ²	out of which		
		in family houses	in multi-dwelling buildings		in family houses	in multi-dwelling buildings		in family houses	in multi-dwelling buildings		in family houses	in multi-dwelling buildings	
In the Czech Republic in total as of 26th March, 2011	315 473 758	177 234 095	135 848 968	237 427 558	131 433 395	104 201 182	65.3	80.9	52.6	32.5	36.1	29.6	
municipality size group by the number of inhabitants:	up to 199	6 388 775	6 063 965	282 657	4 774 815	4 525 097	218 011	76.3	77.6	57.7	36.6	37.1	28.5
	200–499	21 391 836	19 811 067	1 432 150	15 915 218	14 696 867	1 106 400	76.8	79.1	56.6	35.3	36.2	27.4
	500–999	30 626 892	27 925 414	2 461 237	22 724 318	20 654 276	1 891 644	76.6	79.8	54.6	34.6	35.6	27.4
	1 000–1 999	32 390 216	28 158 257	3 937 709	24 072 039	20 817 268	3 034 437	75.6	80.7	53.6	34.1	35.5	27.9
	2 000–4 999	38 839 909	29 122 575	9 354 113	28 988 567	21 524 905	7 193 442	71.2	81.7	51.9	33.2	35.9	28.0
	5 000–9 999	28 238 188	17 301 003	10 664 675	21 294 790	12 838 705	8 251 959	66.0	80.5	51.9	32.2	35.7	28.7
	10 000–19 999	27 982 188	12 521 287	15 220 618	21 260 521	9 314 108	11 763 965	62.2	82.5	52.1	31.6	36.8	29.0
	20 000–49 999	38 339 933	13 122 346	24 944 725	29 297 446	9 771 213	19 315 694	60.0	81.8	52.9	31.5	36.7	29.8
	50 000–99 999	25 117 137	7 295 738	17 685 228	19 105 966	5 442 851	13 561 702	57.9	80.9	52.0	31.1	36.3	29.8
	100 000 and more	66 158 684	15 912 443	49 865 856	49 993 878	11 848 105	37 863 928	57.9	84.2	52.7	31.6	37.5	30.4
region:	Capital Prague	35 563 062	7 444 633	27 904 609	26 802 918	5 553 389	21 090 709	57.8	87.8	53.0	31.6	38.4	30.6
	Central Bohemia Region	40 883 218	29 650 268	10 918 933	30 793 300	22 206 432	8 351 791	72.1	84.9	51.7	34.3	38.0	28.5
	Southern Bohemia Region	19 934 870	12 293 395	7 471 640	15 069 274	9 181 772	5 757 792	67.6	81.4	53.2	33.7	37.6	29.6
	Plzeň Region	17 526 250	10 230 069	7 155 220	13 359 114	7 692 821	5 559 507	66.0	80.2	53.1	33.5	37.4	29.9
	Karlovy Vary Region	8 216 866	3 236 263	4 895 042	6 289 506	2 418 294	3 806 186	62.4	84.6	53.5	32.6	38.0	30.5
	Ústí nad Labem Region	23 137 896	10 105 505	12 854 847	17 756 897	7 646 263	9 975 315	63.1	81.9	53.6	32.9	37.8	30.4
	Liberec Region	12 873 989	7 049 218	5 675 359	9 752 557	5 239 740	4 400 713	65.3	80.5	53.6	32.7	36.5	29.9
	Hradec Králové Region	16 832 661	10 598 000	6 073 663	12 714 740	7 888 742	4 704 192	66.1	77.8	53.0	32.8	35.6	29.6
	Pardubice Region	15 821 787	10 552 589	5 120 780	11 825 522	7 757 416	3 958 625	66.5	77.8	52.2	32.3	34.9	28.9
	Vysočina Region	15 932 824	11 308 471	4 485 308	11 910 883	8 334 148	3 473 086	68.9	79.6	52.5	32.5	35.2	28.3
	Southern Moravia Region	35 886 994	22 473 887	13 164 673	26 625 544	16 429 251	10 012 387	66.7	80.8	52.1	32.0	34.8	29.1
	Olomouc Region	19 390 993	11 933 031	7 320 627	14 515 422	8 773 866	5 638 469	65.7	78.4	52.7	32.2	35.0	29.4
	Zlín Region	17 891 404	12 400 384	5 371 390	13 205 740	9 014 614	4 103 100	66.9	78.1	51.2	31.4	33.6	28.3
Moravian and Silesian Region	35 580 944	17 958 382	17 436 877	26 806 141	13 296 647	13 369 310	62.3	79.4	51.4	31.4	35.1	29.0	

Source: Czech Statistical Office, final results of the 2011 census, data from tables 27 and 28.

3.3.6 Occupied dwellings by type (quality), equipment, heating system and energy used for heating, by municipality size group, and regions

final results according to the place of usual residence

	Occupied dwellings in total	out of which by type			out of which by equipment of dwellings							out of which by heating system			out of which by energy used for heating					
		standard dwellings	out of which		lower quality dwellings	piped water	hot water	bathroom, shower in dwelling	flush toilet in dwelling	connection to sewerage system	septic tank, cesspit	piped gas	central heating	single-storey heating (with a boiler in dwelling)	stove	from a boiler room located outside the house	coal, coke, coal briquettes	gas	electricity	wood
			with central heating and full amenities																	
In the Czech Republic in total as of 26th March, 2011	4 104 635	3 761 498	3 584 119	230 319	3 756 792	3 718 045	3 763 338	3 753 201	3 205 954	746 488	2 552 506	3 301 760	292 222	357 039	1 365 060	336 076	1 419 633	255 019	285 386	
municipality size group by the number of inhabitants:	up to 199	70 143	62 750	53 356	5 051	62 048	61 196	63 698	62 013	13 131	49 378	17 204	52 609	2 481	10 979	772	24 343	10 114	6 434	21 804
	200–499	232 659	210 559	186 446	15 351	208 103	206 391	212 367	208 483	69 709	139 864	84 385	182 133	8 884	30 368	4 304	66 679	60 614	24 269	54 335
	500–999	329 927	302 155	273 892	19 688	298 870	297 223	303 767	299 708	144 541	159 729	148 399	264 431	13 833	37 956	6 836	75 158	118 826	36 861	61 817
	1 000–1 999	354 451	326 395	302 313	19 938	323 911	321 792	327 297	324 450	205 430	128 032	194 225	287 536	18 316	35 461	15 516	56 229	164 205	35 061	50 352
	2 000–4 999	452 510	419 048	393 304	23 643	417 548	413 692	419 671	417 791	336 318	101 605	264 354	366 689	29 457	41 098	64 572	45 932	215 259	38 822	44 195
	5 000–9 999	360 274	334 594	318 581	17 694	334 594	330 943	334 696	334 381	297 715	53 588	212 582	290 154	28 164	30 283	95 597	28 060	151 796	28 374	21 748
	10 000–19 999	385 218	357 238	346 712	19 732	357 625	353 487	356 834	357 253	352 403	25 127	269 672	313 657	34 054	26 488	162 557	13 480	141 609	18 257	10 705
	20 000–49 999	554 237	511 551	498 517	29 625	512 850	506 490	510 691	511 712	512 347	30 015	400 769	459 621	45 984	31 678	287 720	13 871	164 882	18 260	10 618
	50 000–99 999	372 904	346 237	339 913	19 678	346 614	342 940	345 517	346 100	349 845	15 656	281 130	330 345	18 322	15 325	228 875	4 862	86 482	8 554	4 134
100 000 and more	992 312	890 971	871 085	59 919	894 629	883 891	888 800	891 310	924 515	43 494	679 786	754 585	92 727	97 403	498 311	7 462	305 846	40 127	5 678	
region:	Capital Prague	542 168	477 909	467 906	36 358	479 851	473 853	476 714	478 120	504 115	22 690	334 587	391 685	52 436	67 319	253 524	2 876	170 890	28 653	1 709
	Central Bohemia Region	482 860	439 384	412 902	30 135	435 172	432 758	440 520	438 180	337 833	121 732	241 438	390 657	26 539	46 514	105 235	78 826	158 583	51 360	33 275
	Southern Bohemia R.	247 608	230 081	214 507	11 959	228 982	227 472	230 410	230 229	197 279	42 451	98 110	205 497	11 266	22 431	78 661	32 671	56 043	19 954	36 677
	Plzeň Region	226 298	207 863	196 152	12 128	207 578	205 882	207 964	207 496	171 734	43 972	142 507	179 901	17 933	19 964	67 607	29 242	73 139	11 111	22 227
	Karlovy Vary Region	119 403	106 472	101 270	8 627	106 406	104 549	106 224	106 695	103 836	11 749	77 524	97 827	8 759	7 528	53 329	9 597	27 749	5 194	6 162
	Ústí nad Labem Region	330 981	298 376	283 524	22 957	299 229	294 862	298 171	298 423	274 445	44 065	207 816	273 844	20 853	23 078	148 912	27 086	82 265	16 689	13 282
	Liberec Region	171 328	154 803	143 113	10 949	155 852	154 135	155 023	154 446	118 323	42 342	82 051	129 486	16 568	17 365	52 949	20 896	48 801	14 920	13 507
	Hradec Králové Region	215 277	198 604	183 583	10 803	198 911	196 846	199 272	198 349	151 941	50 673	109 447	160 337	19 069	26 898	56 722	28 494	68 484	23 051	17 757
	Pardubice Region	196 288	182 657	171 716	9 633	182 939	180 570	183 235	181 950	135 512	52 144	122 620	153 859	18 996	17 204	47 222	21 066	81 267	10 926	18 478
	Vysočina Region	188 191	176 646	167 133	7 841	176 245	174 012	177 008	176 113	136 840	44 581	106 943	152 264	14 449	15 841	38 501	27 485	73 008	11 917	23 370
	Southern Moravia R.	443 358	409 681	395 699	22 672	408 370	404 696	409 714	407 076	367 618	64 418	339 311	352 641	36 354	39 389	120 678	7 887	229 446	20 984	22 789
	Olomouc Region	243 624	227 666	218 274	11 205	226 716	224 675	227 826	226 714	186 895	49 155	170 906	198 998	18 882	18 752	69 753	12 455	102 515	13 381	25 263
	Zlín Region	217 093	203 003	195 757	11 057	201 650	200 107	203 274	201 905	167 509	42 469	148 622	188 005	9 391	14 517	57 287	8 820	96 078	11 987	25 241
Moravian and Silesian R.	480 158	448 353	432 583	23 995	448 891	443 628	447 983	447 505	352 074	114 047	370 624	426 759	20 727	20 239	214 680	28 675	151 365	14 892	25 649	

Source: Czech Statistical Office, final results of the census from 2011, data from tables 25, 26 and 29.

3.3.6.1 Occupied dwellings by heating system

3.3.6.2 Occupied dwellings by energy used for heating

3.3.6.3 Occupied dwellings by energy used for heating and regions

(Regions classified in descending order by dwellings heated from a boiler room located outside the house.)

Source: Czech Statistical Office.

3.3.7 Dwellings by occupancy, type of house, legal ground for use of dwelling, number of private households; unoccupied dwellings by reason for unoccupancy, municipality size group, and region
final results according to the place of usual residence

	Dwellings in total	Occupied dwellings													Unoccupied dwellings					
		total	out of which			out of which legal ground for use of dwelling						out of which by number of private households			total	out of which reason for unoccupancy				
			in family houses	in multi-dwelling buildings	in other buildings	own house	personal ownership	other free use of dwelling	rental	co-operative	other grounds for use of dwelling	1	2	3 and more		change of user	serve for recreation	reconstruction	unfit for living	
In the Czech Republic in total as of 26th March, 2011	4 756 572	4 104 635	1 795 065	2 257 978	51 592	1 470 174	824 076	140 348	920 405	385 601	44 645	3 914 144	172 985	17 506	651 937	18 916	169 468	33 415	30 860	
municipality size group by the number of inhabitants:	up to 199	108 065	70 143	64 916	4 408	819	51 890	1 064	5 505	4 690	614	839	66 362	3 630	151	37 922	409	21 308	946	1 698
	200–499	318 425	232 659	206 490	23 217	2 952	167 232	6 264	16 070	18 895	3 235	2 870	219 740	12 310	609	85 766	1 264	40 500	2 859	4 657
	500–999	424 032	329 927	285 264	39 944	4 719	233 433	11 443	22 094	30 575	4 855	3 972	311 055	17 977	895	94 105	1 771	38 295	4 004	5 382
	1 000–1 999	440 167	354 451	283 667	64 944	5 840	232 603	21 047	21 684	42 958	7 261	4 299	334 142	19 225	1 084	85 716	2 021	31 880	4 085	4 964
	2 000–4 999	535 471	452 510	289 139	156 091	7 280	239 041	58 035	21 556	75 624	22 935	5 173	428 327	22 674	1 509	82 961	2 671	19 987	4 932	4 941
	5 000–9 999	413 067	360 274	175 442	179 217	5 615	143 852	68 993	13 890	76 901	28 941	3 725	342 965	16 016	1 293	52 793	1 890	9 153	3 453	2 940
	10 000–19 999	428 063	385 218	124 799	255 287	5 132	102 395	102 675	9 510	89 277	50 105	4 158	369 054	14 525	1 639	42 845	1 561	3 779	2 881	1 775
	20 000–49 999	608 485	554 237	131 948	415 925	6 364	108 725	164 836	10 702	141 165	81 549	5 941	532 748	19 064	2 425	54 248	2 457	2 415	3 478	1 699
	50 000–99 999	404 704	372 904	75 090	294 380	3 434	60 856	110 894	6 237	109 742	54 861	3 821	358 924	12 359	1 621	31 800	1 398	765	1 877	1 059
100 000 and more	1 076 093	992 312	158 310	824 565	9 437	130 147	278 825	13 100	330 578	131 245	9 847	950 827	35 205	6 280	83 781	3 474	1 386	4 900	1 745	
region:	Capital Prague	587 832	542 168	72 471	464 768	4 929	60 114	154 866	5 753	184 186	69 329	5 256	518 953	19 301	3 914	45 664	1 980	638	2 649	754
	Central Bohemia R.	582 294	482 860	292 325	184 092	6 443	240 462	80 876	18 963	71 088	26 659	5 418	455 581	25 096	2 183	99 434	2 515	32 854	4 983	4 829
	Southern Bohemia R.	308 712	247 608	123 710	120 473	3 425	101 109	47 753	9 802	50 628	19 493	2 432	237 112	9 720	776	61 104	1 458	24 459	2 551	2 318
	Plzeň Region	268 963	226 298	105 432	117 423	3 443	85 779	58 081	9 140	46 160	8 319	2 396	216 105	9 183	1 010	42 665	1 173	12 223	2 038	1 716
	Karlovy Vary Region	135 091	119 403	33 519	83 906	1 978	26 776	41 850	2 130	29 431	5 112	1 759	113 473	5 104	826	15 688	592	1 645	793	822
	Ústí nad Labem R.	377 133	330 981	106 194	220 642	4 145	85 956	70 933	7 714	82 273	49 622	3 787	316 811	12 424	1 746	46 152	1 430	7 898	2 606	2 544
	Liberec Region	205 187	171 328	73 080	95 032	3 216	58 670	31 235	6 286	41 712	17 433	2 030	163 072	7 467	789	33 859	1 163	14 201	1 638	1 193
	Hradec Králové R.	259 995	215 277	112 087	99 915	3 275	90 662	41 315	10 172	40 623	15 879	2 338	205 806	8 796	675	44 718	1 070	15 309	2 104	2 132
	Pardubice Region	233 798	196 288	108 878	84 414	2 996	88 567	35 138	9 406	35 193	13 933	2 189	187 799	7 917	572	37 510	974	12 722	1 847	2 014
	Vysočina Region	230 025	188 191	112 602	72 856	2 733	93 478	32 923	9 469	26 964	13 087	1 835	180 149	7 590	452	41 834	857	17 079	1 778	2 045
	Southern Moravia R.	503 489	443 358	223 992	213 875	5 491	189 389	74 510	13 125	96 139	33 301	4 480	420 808	20 689	1 861	60 131	1 735	11 056	3 593	3 388
	Olomouc Region	279 323	243 624	122 522	118 373	2 729	100 046	49 655	10 563	44 529	21 003	2 897	232 857	9 968	799	35 699	1 351	5 793	2 311	2 327
	Zlín Region	252 396	217 093	125 902	88 649	2 542	104 890	40 868	8 804	32 023	14 898	2 416	206 812	9 902	379	35 303	881	6 943	1 610	2 093
Moravian and Sil. R.	532 334	480 158	182 351	293 560	4 247	144 276	64 073	19 021	139 456	77 533	5 412	458 806	19 828	1 524	52 176	1 737	6 648	2 914	2 685	

Source: Czech Statistical Office, final results of the 2011 census, data from tables 21, 22, 29 and 31.

3.3.7.1 Occupied dwellings by legal ground for use of dwelling in the Czech Republic in total

3.3.7.2 Dwellings by occupancy, occupied dwellings by type of house in the Czech Rep. in total

Source: Czech Statistical Office.

3.3.8 Occupied dwellings by legal grounds for use of dwelling and by type of owner of the house

final results according to the place of usual residence

Owner of the house	Occupied dwellings, total	out of which legal grounds for use of dwelling						
		own house	personal ownership	other free use of dwelling	rental	in co-operative ownership	other	undetermined
Occupied dwellings, total	4 104 635	1 470 174	824 076	140 348	920 405	385 601	44 645	319 386
out of which type of the owner of house:								
natural person	1 894 868	1 407 789	-	140 348	183 856	-	24 485	138 390
municipal, state	372 214	-	-	-	342 468	-	-	29 746
housing cooperative	451 217	-	-	-	118 391	304 117	3 033	25 676
other legal person	107 068	-	-	-	89 677	-	2 943	14 448
co-ownership owners of dwelling	908 997	61 344	665 155	-	118 609	-	9 632	54 257
combination of owners	259 746	950	124 555	-	33 397	81 483	2 798	16 563
undetermined	110 525	91	34 366	-	34 007	1	1 754	40 306

Source: Czech Statistical Office, final results of the 2011 census, data from table 355.

3.3.9 Occupied dwellings by legal ground for use of dwelling, number of habitable rooms, living and total floor areas in m² and number of persons living there, by composition of dwelling and private household and number of persons in dwelling
final results according to the place of usual residence

Type of dwelling household, number of persons in dwelling	Occupied dwellings in total	out of which by legal ground for use of dwelling						Number of rooms (8 m ² and more)	Living area of dwelling in m ²	Total area of dwelling in m ²	Number of persons living in dwelling
		own house	personal ownership	other free use of dwelling	rental	co-operative	other ground for use of dwelling				
Dwelling households in total	4 104 635	1 470 174	824 076	140 348	920 405	385 601	44 645	13 861 101	237 427 558	315 473 758	10 144 961
Dwelling households = 1 private household	3 914 144	1 360 282	803 292	134 874	884 786	376 797	42 585	13 067 155	223 394 522	296 704 777	9 287 790
one person households	1 214 201	263 122	265 629	60 543	335 940	117 822	19 319	3 141 511	52 805 334	69 920 007	1 214 201
non-family households of more members	175 164	30 435	25 563	3 910	45 486	11 021	2 566	372 811	6 314 246	8 385 693	446 491
out of which households of grandparents with grandchildren	16 420	5 060	2 954	767	5 940	1 351	174	55 036	918 026	1 216 507	39 698
family households	2 524 779	1 066 725	512 100	70 421	503 360	247 954	20 700	9 552 833	164 274 942	218 399 077	7 627 098
composed of 1 family	2 458 943	1 019 609	506 539	69 642	495 847	244 639	20 451	9 240 033	158 860 097	211 194 047	7 278 764
two-parent families	1 946 043	869 663	402 919	58 963	350 947	188 359	14 730	7 568 952	130 703 566	173 850 519	5 941 103
out of which:											
two-parent family without dependent children	1 149 959	496 995	253 786	37 401	204 910	112 355	8 150	4 306 125	72 781 852	96 232 850	2 840 477
two-parent family with dependent children	796 084	372 668	149 133	21 562	146 037	76 004	6 580	3 262 827	57 921 714	77 617 669	3 100 626
1 lone-parent families	512 900	149 946	103 620	10 679	144 900	56 280	5 721	1 671 081	28 156 531	37 343 528	1 337 661
out of which:											
with man in head of family, without dependent children	52 258	21 175	9 075	972	11 390	5 232	386	182 882	3 079 589	4 094 675	127 288
with man in head of family, with dependent children	42 405	13 562	7 271	933	11 594	3 786	527	139 963	2 455 212	3 276 243	125 282
with woman in head of family, without dependent children	198 155	69 007	41 609	3 634	48 049	21 501	1 560	666 244	11 045 215	14 632 476	468 295
with woman in head of family, with dependent children	220 082	46 202	45 665	5 140	73 867	25 761	3 248	681 992	11 576 515	15 340 134	616 796
composed of 2+ families	65 836	47 116	5 561	779	7 513	3 315	249	312 800	5 414 845	7 205 030	348 334
out of which:											
2 two-parent families	30 701	25 778	1 346	376	1 805	696	99	157 572	2 772 845	3 706 871	173 160
other 2 families	34 532	20 807	4 204	400	5 667	2 614	149	151 838	2 582 677	3 417 983	170 368
3 and more families	603	531	11	3	41	5	1	3 390	59 323	80 176	4 806
Dwelling households = 2 private households	172 985	103 618	18 115	5 099	30 083	7 818	1 785	731 263	12 911 491	17 269 760	733 156
out of which:											
two-parent family and one person	50 784	32 853	5 478	1 530	7 240	2 219	386	224 847	4 011 005	5 366 907	212 707
1 lone-parent family and one person	20 860	10 866	2 369	596	4 479	1 154	246	79 636	1 374 459	1 843 783	75 701
Dwelling households = 3 and more private households	17 506	6 274	2 669	375	5 536	986	275	62 683	1 121 545	1 499 221	124 015
Dwellings with number of persons											
2	1 211 977	410 747	278 390	42 219	270 335	119 995	11 655	4 048 730	68 234 754	90 149 818	2 423 954
3	737 515	294 944	148 941	15 546	155 114	76 007	6 165	2 741 734	47 176 666	62 732 784	2 212 545
4	629 420	310 628	103 846	15 572	108 682	57 497	4 798	2 567 906	45 203 524	60 514 364	2 517 680
5	192 197	115 057	19 392	4 411	30 743	10 460	1 606	830 083	14 651 442	19 652 386	960 985
6 and more	119 325	75 676	7 878	2 057	19 591	3 820	1 102	531 137	9 355 838	12 504 399	815 596
Number of private households in dwellings in total	4 320 691	1 588 670	848 474	146 341	964 267	395 605	47 137	x	x	x	x
Number of persons in dwellings in total	10 144 961	4 290 789	1 835 602	289 801	2 071 519	893 811	96 461	x	x	x	10 144 961

Source: Czech Statistical Office, final results of the 2011 census, data from table 800.

3.3.10 Occupied dwellings by number of private households and persons living in them

final results according to the place of usual residence

	Occupied dwellings in total	Dwellings with 1 private household							Dwellings with 2 and more private households					
		total	including dwellings with the number of persons living in them						total	including dwellings with the number of persons living in them				
			1	2	3	4	5	6 and more		2	3	4	5	6 and more
Occupied dwellings in total	4 104 635	3 914 144	1 214 201	1 179 514	701 624	594 124	155 802	68 879	190 491	32 463	35 891	35 296	36 395	50 446
out of which:														
in family houses	1 795 065	1 669 654	392 379	478 607	317 420	329 033	103 707	48 508	125 411	17 028	21 833	22 954	26 205	37 391
in multi-dwelling buildings	2 257 978	2 196 961	797 155	689 886	378 517	260 854	50 887	19 662	61 017	14 799	13 188	11 562	9 466	12 002
in other buildings	51 592	47 529	24 667	11 021	5 687	4 237	1 208	709	4 063	636	870	780	724	1 053

Source: Czech Statistical Office, final results of the 2011 census, data from table 810.

3.3.11 Occupied dwellings by total floor area in m² and by legal ground for use of dwelling

final results according to the place of usual residence

Type of house, legal ground for use of dwelling	Occupied dwellings in total	including by total floor area in m ²												Average floor area of dwelling in m ²
		till 19,9	20,0–29,9	30,0–39,9	40,0–49,9	50,0–59,9	60,0–69,9	70,0–79,9	80,0–99,9	100,0–119,9	120,0–149,9	150,0 and more	undetermined	
Occupied dwellings in total	4 104 635	34 175	97 591	196 107	287 349	421 361	491 349	483 399	603 186	369 716	316 972	337 345	466 085	86.7
out of which:														
own house	1 470 174	11 320	11 237	21 554	42 900	69 471	105 471	130 415	276 349	238 158	237 016	275 266	51 017	112.6
personal ownership	824 076	4 733	19 858	50 969	79 091	140 055	156 142	140 788	118 226	42 395	24 556	17 827	29 436	70.3
other free use of dwelling	140 348	947	1 978	5 045	9 429	14 176	18 871	19 952	31 444	17 108	11 009	7 449	2 940	84.7
rental	920 405	13 237	51 110	87 209	112 215	134 310	127 677	111 680	112 049	49 639	30 388	26 007	64 884	67.6
cooperative	385 601	2 401	10 698	26 614	37 247	55 313	74 800	72 962	54 855	16 690	9 624	6 332	18 065	68.8
other ground for use of dwelling	44 645	756	1 680	3 116	4 232	5 346	5 463	4 968	6 412	3 339	2 408	2 309	4 616	76.8
undetermined cases	319 386	781	1 030	1 600	2 235	2 690	2 925	2 634	3 851	2 387	1 971	2 155	295 127	83.1

Source: Czech Statistical Office, final results of the 2011 census, data from table 807.

3.3.12 Unoccupied dwellings by reason for unoccupancy and type of house, owner of house, and by occupancy of house

final results according to the place of usual residence

Type of house, ownership of house	Unoccupied dwellings total	out of which by reason for unoccupancy						
		change of user	serve for recreation	reconstruction	yet unoccupied after the final inspection	inheritance or legal proceedings	unfit for living	other reason
Unoccupied dwellings in total	651 937	18 916	169 468	33 415	7 266	6 590	30 860	277 360
out of which:								
in occupied houses	267 026	10 251	7 437	14 336	3 290	2 344	6 032	160 305
in unoccupied houses	384 911	8 665	162 031	19 079	3 976	4 246	24 828	117 055
Unoccupied dwellings in occupied houses in total	267 026	10 251	7 437	14 336	3 290	2 344	6 032	160 305
out of which by owner of house:								
natural person	133 350	3 082	4 012	7 828	1 677	1 129	4 016	82 744
municipality	26 463	1 205	221	725	121	93	891	15 715
state	2 241	60	48	14	3	-	28	1 862
housing cooperative	18 632	1 183	311	1 121	71	261	42	9 912
other legal person	13 748	747	130	270	142	29	300	10 203
co-ownership of owners of dwellings	49 258	2 748	1 911	3 248	745	664	332	26 641
combination of owners	13 400	844	379	773	223	149	136	7 477
undetermined	9 934	382	425	357	308	19	287	5 751
out of which:								
family houses	101 866	1 535	3 594	5 710	1 449	1 064	3 052	62 451
out of which by owner of house:								
natural person	97 679	1 414	3 413	5 544	1 408	1 005	2 915	60 026
municipality	372	16	8	14	-	2	13	197
state	117	6	3	2	-	-	10	79
housing cooperative	22	1	-	1	-	-	-	12
other legal person	529	45	6	22	6	4	31	317
co-ownership of owners of dwellings	1 436	22	67	78	26	35	48	747
combination of owners	982	13	28	24	4	14	15	750
undetermined	729	18	69	25	5	4	20	323
multi-dwelling buildings	158 055	8 562	3 785	8 566	1 816	1 272	2 931	92 017
out of which by owner of house:								
natural person	34 990	1 656	582	2 260	253	122	1 087	22 230
municipality	22 282	1 084	201	689	120	86	867	12 417
state	1 531	47	44	10	3	-	16	1 228
housing cooperative	18 597	1 182	311	1 120	71	261	42	9 887
other legal person	11 675	676	103	238	130	24	256	8 595
co-ownership of owners of dwellings	47 803	2 726	1 841	3 168	718	629	284	25 883
combination of owners	12 267	831	350	749	219	135	120	6 586
undetermined	8 910	360	353	332	302	15	259	5 191
other buildings	7 105	154	58	60	25	8	49	5 837
out of which by owner of house:								
natural person	681	12	17	24	16	2	14	488
municipality	3 809	105	12	22	1	5	11	3 101
state	593	7	1	2	-	-	2	555
housing cooperative	13	-	-	-	-	-	-	13
other legal person	1 544	26	21	10	6	1	13	1 291
co-ownership of owners of dwellings	19	-	3	2	1	-	-	11
combination of owners	151	-	1	-	-	-	1	141
undetermined	295	4	3	-	1	-	8	237

Source: Czech Statistical Office, final results of the 2011 census, data from table 811.

3.3.13 Distribution of population by tenure status – share of rental dwellings (%)

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
EU (28 countries)	29,4	29,5	29,4	30,0	.
Belgium	27,8	26,3	27,1	26,9	27,3	28,4	28,2	27,6	27,7	.
Bulgaria	14,6	14,6	12,4	12,9	13,2	13,1	12,8	12,6	14,3	.
Czech Republic	26,5	25,9	25,5	24,2	23,4	21,3	19,9	19,6	19,9	.
Denmark	33,4	32,6	32,9	33,5	33,7	33,4	32,9	35,7	37,0	.
Germany	46,7	46,8	46,6	46,7	47,4	.
Estonia	.	12,2	13,2	11,1	12,9	14,5	16,5	17,8	18,9	.
Ireland	21,8	22,0	21,9	22,7	26,3	26,7	29,8	30,4	30,1	.
Greece	.	.	24,4	23,3	23,6	22,8	24,1	24,1	24,2	.
Spain	.	.	19,4	19,8	20,4	20,2	20,3	21,1	22,3	.
France	38,2	37,5	39,5	37,9	37,0	38,0	36,9	36,3	35,7	.
Croatia	11,8	9,9	10,4	11,5	.
Italy	27,2	27,1	27,3	27,4	27,5	28,1	27,1	25,9	27,0	.
Cyprus	.	.	25,9	27,7	25,9	26,9	26,5	26,8	26,0	.
Latvia	.	.	14,0	14,0	12,8	15,7	17,2	18,5	18,8	19,1
Lithuania	11,7	8,2	10,6	7,8	8,5	6,4	7,8	8,1	7,8	.
Luxembourg	.	.	25,5	26,2	29,6	31,9	31,8	29,2	27,0	.
Hungary	11,9	12,4	11,5	11,0	10,2	10,3	10,2	9,5	10,4	10,9
Malta	20,4	19,9	20,2	20,1	21,5	20,5	19,8	18,2	19,7	.
Netherlands	36,1	34,6	33,4	32,5	31,6	32,8	32,9	32,5	32,9	.
Austria	.	.	40,8	42,1	42,4	42,6	47,6	42,5	42,7	42,2
Poland	.	.	37,5	34,0	31,3	18,7	17,9	17,6	16,2	.
Portugal	25,6	24,5	25,8	25,5	25,4	25,1	25,0	25,5	25,8	.
Romania	.	.	3,9	3,5	3,5	2,5	3,4	3,4	4,4	.
Slovenia	16,8	15,5	18,7	18,7	18,7	21,9	22,5	23,8	23,4	.
Slovakia	17,9	11,1	10,9	10,7	10,5	10,0	9,8	9,6	9,5	.
Finland	28,2	26,7	26,4	26,8	25,9	25,7	25,9	26,1	26,4	26,8
Sweden	31,9	31,2	30,5	31,2	30,3	29,2	30,3	29,9	30,4	.
United Kingdom	30,0	28,6	26,7	27,5	30,1	30,0	32,1	33,3	35,4	.
Other countries										
Iceland	13,2	13,8	13,6	14,2	15,8	18,7	22,1	22,7	22,5	.
Norway	17,3	16,3	16,2	13,9	14,6	17,1	16,0	15,2	16,5	.
Switzerland	55,6	56,2	56,2	56,0	.
Serbia	18,9	.

Source: Eurostat (SILC).

3.3.14.1 Average size of dwelling in European countries (m²)

3.3.14.2 Average size of dwelling in European countries by degree of urbanisation (m²)

Note: Green – EU countries, White – non-EU countries.

Source: Eurostat, Statistics on Income and Living Conditions (SILC) 2012.

3.3.15.a Occupied dwellings by useful floor space in m²

	Total	out of which										
		under 30	30 – less than 40	40 – less than 50	50 – less than 60	60 – less than 80	80 – less than 100	100 – less than 120	120 – less than 150	150 and over	not stated	
Belgium	4 563 651
Bulgaria	2 665 941
Czech Republic	4 104 635	241 435	226 323	374 586	458 345	727 824	416 886	245 681	462 766	530 419	420 370	
Denmark	2 508 850	14 431	33 218	63 214	156 749	455 871	479 553	349 129	437 963	515 478	3 244	
Germany	36 919 475	549 116	1 202 011	2 471 108	3 919 396	8 695 258	6 406 749	4 599 036	5 251 623	3 825 178	.	
Estonia	544 967	23 496	67 036	111 438	75 400	137 757	37 301	28 306	24 420	39 188	625	
Ireland	1 649 112	
Greece	4 122 088	55 593	126 587	212 701	359 488	971 186	1 047 247	674 547	429 026	245 713	0	
Spain	18 081 595	50 425	158 865	495 745	988 265	4 560 825	5 859 485	2 458 145	1 696 320	1 813 515	.	
France	27 913 047	
Croatia	
Italy	24 135 177	32 343	459 987	1 121 167	1 618 310	4 993 602	6 081 472	4 192 549	2 897 122	2 738 625	.	
Cyprus	297 122	
Latvia	807 811	67 712	108 042	184 913	127 852	148 372	49 200	29 680	26 615	54 277	11 148	
Lithuania	
Luxembourg	206 868	3 138	3 017	4 083	6 375	19 239	25 953	19 824	32 529	53 278	39 432	
Hungary	3 912 429	71 856	217 576	332 544	679 298	865 378	797 494	518 635	277 643	152 005	0	
Malta	152 770	
Netherlands	6 939 487	22 875	61 492	158 768	305 568	1 009 835	1 374 186	1 434 679	1 245 001	1 244 723	82 360	
Austria	3 644 958	51 543	154 016	232 681	355 790	822 226	691 005	418 536	551 964	367 197	.	
Poland	12 641 916	463 814	1 496 796	2 213 906	1 864 975	2 342 015	1 126 287	1 070 791	843 485	1 216 226	3 622	
Portugal	3 991 112	77 946	114 405	202 659	263 692	599 075	793 883	688 015	571 298	680 139	0	
Romania	7 294 988	1 584 317	1 600 692	1 438 787	823 819	1 078 238	406 937	177 030	92 398	92 770	0	
Slovenia	670 127	27 954	47 185	65 495	93 589	158 436	98 068	67 016	63 313	49 071	.	
Slovakia	1 669 903	
Finland	
Sweden	4 002 005	50 117	126 487	203 973	375 803	967 505	695 792	568 217	592 020	422 091	.	
United Kingdom	26 292 055	
Iceland	117 934	977	2 264	4 750	7 910	21 305	24 423	18 646	18 660	18 995	4	
Lichtenstein	15 412	222	277	467	614	1 539	2 330	2 880	3 550	3 533	0	
Norway	2 205 190	30 114	49 054	81 000	127 322	320 233	254 054	244 611	305 672	724 529	68 601	
Switzerland	3 534 508	

Source: Eurostat, 2011 census.

3.3.15.b Percentage proportions of occupied dwellings by useful floor space in m²

	percentage proportions of occupied dwellings with ascertained useful floor space									
	under 30	30 – less than 40	40 – less than 50	50 – less than 60	60 – less than 80	80 – less than 100	100 – less than 120	120 – less than 150	150 and over	not stated
Belgium
Bulgaria
Czech Republic	6,6	6,1	10,2	12,4	19,8	11,3	6,7	12,6	14,4	10,2
Denmark	0,6	1,3	2,5	6,3	18,2	19,1	13,9	17,5	20,6	0,1
Germany	1,5	3,3	6,7	10,6	23,6	17,4	12,5	14,2	10,4	.
Estonia	4,3	12,3	20,5	13,9	25,3	6,9	5,2	4,5	7,2	0,1
Ireland
Greece	1,3	3,1	5,2	8,7	23,6	25,4	16,4	10,4	6,0	0,0
Spain	0,3	0,9	2,7	5,5	25,2	32,4	13,6	9,4	10,0	.
France
Croatia
Italy	0,1	1,9	4,6	6,7	20,7	25,2	17,4	12,0	11,3	.
Cyprus
Latvia	8,5	13,6	23,2	16,0	18,6	6,2	3,7	3,3	6,8	1,4
Lithuania
Luxembourg	1,9	1,8	2,4	3,8	11,5	15,5	11,8	19,4	31,8	19,1
Hungary	1,8	5,6	8,5	17,4	22,1	20,4	13,3	7,1	3,9	0,0
Malta
Netherlands	0,3	0,9	2,3	4,5	14,7	20,0	20,9	18,2	18,2	1,2
Austria	1,4	4,2	6,4	9,8	22,6	19,0	11,5	15,1	10,1	.
Poland	3,7	11,8	17,5	14,8	18,5	8,9	8,5	6,7	9,6	0,0
Portugal	2,0	2,9	5,1	6,6	15,0	19,9	17,2	14,3	17,0	0,0
Romania	21,7	21,9	19,7	11,3	14,8	5,6	2,4	1,3	1,3	0,0
Slovenia	4,2	7,0	9,8	14,0	23,6	14,6	10,0	9,4	7,3	.
Slovakia
Finland
Sweden	1,3	3,2	5,1	9,4	24,2	17,4	14,2	14,8	10,5	.
United Kingdom
Iceland	0,8	1,9	4,0	6,7	18,1	20,7	15,8	15,8	16,1	0,0
Lichtenstein	1,4	1,8	3,0	4,0	10,0	15,1	18,7	23,0	22,9	0,0
Norway	1,4	2,3	3,8	6,0	15,0	11,9	11,4	14,3	33,9	3,1
Switzerland

Source: Eurostat, 2011 census, calculations by the MRD.

Note: see diagram 3.3.15.b.1 at right.

3.3.15.b.1 Percentage shares of occupied dwellings by useful floor space in m² (Countries ranked in ascending order by the proportion of dwellings to 80 m²)

4. Housing construction

Housing construction in the Czech Republic in 2014

Housing construction in 2014 began to pick up. The number of started dwellings grew for the first time in six years. The number of completed dwellings in 2014 fell slightly year-on-year.

The number of started dwellings in 2014 rose against the extremely low baseline of 2013 (the lowest since 1996) namely by 10.1% (24,351 dwellings), although compared to the peak of the building boom it was some 45% lower. A greater year-on-year shift took place in 2014 for multi-dwelling buildings (by 37.1%, +1.8 thousand dwellings), region-wise from Prague and the South Moravian region. The number of started dwellings in family houses fell by 0.4%.

The number of completed dwellings in 2014 (23,881 dwellings) fell by 5.4% to the lowest level since 1999. The number of completed dwellings in multi-dwelling buildings grew by 2.4%, in family houses it fell by 9.6%. More than a third of the completed dwellings were in Prague and Central Bohemia (37%).

In multi-dwelling buildings, the last nearly twenty years has seen a change to the structure of completed dwellings in terms of room layout. There is a decrease in the proportion of completed one-room-plus-kitchen dwellings, with an increasing proportion of two-room dwellings, without a significant change to the useful area.

In family houses, the proportion of completed dwellings with three and two rooms is decreasing and the proportion with four or more rooms is increasing. At the same time the average useful area of completed dwellings is decreasing, without reduction of the average living area.

From the above it follows that in 2014, after six years (most recently in 2008), more dwellings were begun than completed. Construction was begun on 470 more dwellings (24,351) than were completed (23,881).

Source: Czech Statistical Office.

4.1 Housing construction in the Czech Republic: 1948-2014

Year	Dwellings completed										
	total	out of which by form of construction				total per 1,000 inhab.	in %				average living floor area per dwelling (m ²)
		cooperative	municipal	individual	other		cooperative	municipal	individual	other	
1948	11 017	-	4 007	7 010	-	1,24	36,4	-	-	63,6	.
1949	15 978	-	11 767	4 211	-	1,80	73,6	-	-	26,4	.
1950	22 685	-	20 855	1 830	-	2,54	91,9	-	-	8,1	.
1951	18 970	-	16 149	2 821	-	2,10	85,1	-	-	14,9	.
1952	21 079	-	20 026	1 053	-	2,31	95,0	-	-	5,0	.
1953	23 631	-	21 520	2 111	-	2,56	91,1	-	-	8,9	.
1954	21 109	-	17 737	3 372	-	2,27	84,0	-	-	16,0	.
1955	30 459	-	23 866	6 593	-	3,25	78,4	-	-	21,6	.
1956	31 238	-	23 294	7 944	-	3,31	74,6	-	-	25,4	.
1957	28 657	-	20 643	8 014	-	3,01	72,0	-	-	28,0	.
1958	28 434	-	24 691	3 743	-	2,97	86,8	-	-	13,2	.
1959	42 852	1 103	32 094	8 419	1 236	4,46	74,9	2,6	2,9	19,6	.
1960	50 804	6 195	31 550	9 023	4 036	5,26	62,1	12,2	7,9	17,8	.
1961	50 449	8 703	25 372	10 510	5 864	5,26	50,3	17,3	11,6	20,8	.
1962	51 773	10 888	26 073	8 770	6 042	5,38	50,4	21,0	11,7	16,9	.
1963	48 729	14 293	21 626	7 574	5 236	5,04	44,4	29,3	10,8	15,5	.
1964	47 064	19 227	19 709	6 586	1 542	4,84	41,9	40,8	3,3	14,0	.
1965	48 200	27 648	13 923	6 385	244	4,92	28,9	57,4	0,5	13,2	.
1966	45 342	28 511	11 291	5 374	166	4,62	24,9	62,9	0,4	11,8	.
1967	50 295	33 090	10 168	6 514	523	5,10	20,2	65,8	1,0	13,0	.
1968	55 624	34 285	11 539	6 988	2 812	5,63	20,7	61,6	5,1	12,6	.
1969	54 787	26 485	9 195	8 553	10 554	5,54	16,8	48,3	19,3	15,6	.
1970	73 445	34 774	13 062	12 043	13 566	7,49	17,8	47,3	18,5	16,4	.
1971	70 226	29 129	10 442	14 668	15 987	7,14	14,9	41,5	22,7	20,9	.
1972	75 414	29 936	13 798	16 688	14 992	7,64	18,3	39,7	19,9	22,1	.
1973	77 695	26 807	14 980	18 525	17 383	7,83	19,3	34,5	22,4	23,8	.
1974	85 616	26 303	19 154	20 794	19 365	8,57	22,4	30,7	22,6	24,3	.
1975	97 104	27 592	22 760	25 754	20 998	9,65	23,5	28,4	21,6	26,5	.
1976	86 350	22 136	19 326	25 611	19 277	8,53	22,4	25,6	22,3	29,7	.
1977	87 872	24 434	20 160	26 155	17 123	8,62	22,9	27,8	19,5	29,8	.
1978	83 273	24 126	19 538	24 067	15 542	8,13	23,4	29,0	18,7	28,9	.
1979	77 094	22 886	19 250	22 371	12 587	7,49	25,0	29,7	16,3	29,0	.
1980	80 661	27 447	17 305	19 777	16 132	7,81	21,5	34,0	20,0	24,5	.
1981	63 084	21 427	12 581	17 994	11 082	6,12	19,9	34,0	17,6	28,5	.
1982	61 400	23 520	12 574	18 662	6 644	5,95	20,5	38,3	10,8	30,4	.
1983	57 078	24 408	11 664	18 550	2 456	5,53	20,4	42,8	4,3	32,5	.
1984	57 298	25 353	11 816	18 029	2 100	5,55	20,6	44,2	3,7	31,5	.
1985	66 678	29 257	15 126	18 390	3 905	6,45	22,7	43,9	5,8	27,6	.
1986	47 080	20 281	10 422	15 229	1 148	4,55	22,1	43,1	2,4	32,4	.
1987	49 000	20 012	11 823	15 688	1 477	4,73	24,1	40,9	3,0	32,0	.
1988	50 700	19 915	14 488	14 730	1 567	4,89	28,6	39,3	3,1	29,0	.
1989	55 073	21 038	16 282	16 238	1 515	5,31	38,2	29,6	29,5	2,8	52,5
1990	44 594	17 056	8 516	17 172	1 850	4,30	38,2	19,1	38,5	4,1	56,0
1991	41 719	19 489	9 610	10 426	2 194	4,05	46,7	23,0	25,0	5,3	53,0
1992	36 397	15 096	7 086	12 498	1 717	3,53	41,5	19,5	34,3	4,7	55,6
1993	31 509	9 606	6 213	14 316	1 374	3,05	30,5	19,7	45,4	4,4	59,4
1994	18 162	5 601	4 224	7 373	964	1,76	30,8	23,3	40,6	5,3	57,5
1995	12 998	1,26	60,3
1996	14 482	1,40	60,6
1997	16 757	1,63	63,4
1998	22 183	2,15	66,6
1999	23 734	292	6 277	12 532	4 633	2,31	1,2	26,4	52,8	19,5	69,2
2000	25 207	629	6 691	14 308	3 579	2,45	2,5	26,5	56,8	14,2	68,2
2001	24 758	916	6 292	14 509	3 041	2,42	3,7	25,4	58,6	12,3	70,1
2002	27 291	1 528	7 019	15 611	3 133	2,68	5,6	25,7	57,2	11,5	68,5
2003	27 127	1 456	6 781	14 663	4 227	2,66	5,4	25,0	54,1	15,6	69,2
2004	32 268	1 739	6 538	16 867	7 124	3,16	5,4	20,3	52,3	22,1	68,5
2005	32 863	1 123	4 860	17 022	9 858	3,21	3,4	14,8	51,8	30,0	70,3
2006	30 190	476	4 470	15 368	9 876	2,94	1,6	14,8	50,9	32,7	71,8
2007	41 649	952	3 904	18 416	18 377	4,03	2,3	9,4	44,2	44,1	70,4
2008	38 380	689	1 852	20 812	15 027	3,68	1,8	4,8	54,2	39,2	76,0
2009	38 473	850	757	20 675	16 191	3,67	2,2	2,0	53,7	42,1	74,2
2010	36 442	873	850	21 848	12 871	3,46	2,4	2,3	60,0	35,3	76,8
2011	28 630	268	603	19 358	8 401	2,73	0,9	2,1	67,6	29,3	78,2
2012	29 467	298	1 073	19 621	8 475	2,80	1,0	3,6	66,6	28,8	76,3
2013	25 238	230	325	16 937	7 746	2,40	0,9	1,3	67,1	30,7	77,3
2014	23 881

Source: Czech Statistical Office.

4.2 Housing construction in the Czech Republic: 1960-2014

Year	Number			Year-on-year index		
	dwellings started	dwellings completed	modernisation completed	dwellings started	dwellings completed	modernisation completed
1960	.	50 804	.	.	118.6	.
1961	.	50 449	.	.	99.3	.
1962	.	51 773	.	.	102.6	.
1963	.	48 729	.	.	94.1	.
1964	.	47 064	.	.	96.6	.
1965	.	48 200	.	.	102.4	.
1966	.	45 342	.	.	94.1	.
1967	.	50 295	.	.	110.9	.
1968	.	55 624	.	.	110.6	.
1969	.	54 787	.	.	98.5	.
1970	.	73 445	.	.	134.1	.
1971	76 926	70 226	.	.	95.6	.
1972	89 557	75 414	.	116.4	107.4	.
1973	89 099	77 695	.	99.5	103.0	.
1974	96 162	85 616	.	107.9	110.2	.
1975	86 248	97 104	.	89.7	113.4	.
1976	83 027	86 350	.	96.3	88.9	.
1977	77 932	87 872	.	93.9	101.8	.
1978	84 690	83 273	.	108.7	94.8	.
1979	83 613	77 094	.	98.7	92.6	.
1980	69 459	80 661	.	83.1	104.6	.
1981	53 765	63 084	.	77.4	78.2	.
1982	48 489	61 400	.	90.2	97.3	.
1983	54 459	57 078	.	112.3	93.0	.
1984	60 929	57 298	.	111.9	100.4	.
1985	47 337	66 678	.	77.7	116.4	.
1986	51 973	47 080	.	109.8	70.6	.
1987	57 309	49 000	.	110.3	104.1	.
1988	61 120	50 700	.	106.6	103.5	.
1989	55 965	55 073	.	91.6	108.6	.
1990	61 004	44 594	.	109.0	81.0	.
1991	10 899	41 719	2 039	17.9	93.6	59.6
1992	8 429	36 397	330	77.3	87.2	16.2
1993	7 454	31 509	1 490	88.4	86.6	451.5
1994	10 964	18 162	1 800	147.1	57.6	120.8
1995	16 548	12 998	2 061	150.9	71.6	114.5
1996	22 680	14 482	2 725	137.1	111.4	132.2
1997	33 152	16 757	4 645	146.2	115.7	170.5
1998	35 027	22 183	6 078	105.7	132.4	130.9
1999	32 900	23 734	8 755	93.9	107.0	144.0
2000	32 377	25 207	10 725	98.4	106.2	122.5
2001	28 983	24 758	13 435	89.5	98.2	125.3
2002	33 606	27 291	13 599	116.0	110.2	101.2
2003	36 496	27 127	12 761	108.6	99.4	93.8
2004	39 037	32 268	15 469	107.0	119.0	121.2
2005	40 381	32 863	21 896	103.4	101.8	141.5
2006	43 747	30 190	21 144	108.3	91.9	96.6
2007	43 796	41 649	18 758	100.1	138.0	88.7
2008	43 531	38 380	21 187	99.4	92.2	112.9
2009	37 319	38 473	19 029	85.7	100.2	89.8
2010	28 135	36 442	18 899	75.4	94.7	99.3
2011	27 535	28 630	17 207	97.9	78.6	91.0
2012	23 853	29 467	16 906	86.6	102.9	98.3
2013	22 108	25 238	10 786	92.7	85.6	63.8
2014	24 351	23 881	9 428	110.1	94.6	87.4

Source: Czech Statistical Office.

Source: Czech Statistical Office.

4.4 Housing construction

(Dwellings started, dwellings completed: quarters 2005-2014)

Year	Quarter	Started	Completed
2005	1Q	8 645	6 452
	2Q	9 042	6 068
	3Q	12 280	8 475
	4Q	10 414	11 868
	total	40 381	32 863
2006	1Q	9 117	6 929
	2Q	11 089	5 188
	3Q	11 699	6 049
	4Q	11 842	12 024
	total	43 747	30 190
2007	1Q	9 165	8 337
	2Q	10 073	6 758
	3Q	12 580	8 731
	4Q	11 978	17 824
	total	43 796	41 650
2008	1Q	9 570	9 070
	2Q	12 361	7 357
	3Q	11 914	9 559
	4Q	9 686	12 397
	total	43 531	38 383
2009	1Q	8 721	9 314
	2Q	9 736	7 770
	3Q	11 234	8 720
	4Q	7 628	12 669
	total	37 319	38 473
2010	1Q	6 272	9 199
	2Q	8 024	6 921
	3Q	7 671	7 415
	4Q	6 168	12 907
	total	28 135	36 442
2011	1Q	6 719	6 112
	2Q	7 593	5 393
	3Q	7 104	6 616
	4Q	6 119	10 509
	total	27 535	28 630
2012	1Q	6 545	6 230
	2Q	6 002	6 819
	3Q	5 710	6 905
	4Q	5 596	9 513
	total	23 853	29 467
2013	1Q	5 197	6 441
	2Q	5 767	5 310
	3Q	5 975	6 150
	4Q	5 169	7 337
	total	22 108	25 238
2014	1Q	5 449	5 958
	2Q	6 683	4 647
	3Q	6 417	6 288
	4Q	5 802	6 988
	total	24 351	23 881

Source: Czech Statistical Office.

4.5 Dwellings completed by type of building: 1998-2014

Year	Total	including							Modernisation of dwelling stock [1]
		in family houses	in multi-dwelling buildings	in all types of extensions of		in community care homes and boarding houses	in non-residential buildings	in converted non-residential rooms	
				family houses	multi-dwelling buildings				
1998	22 183	8 336	6 827	2 334	2 530	811	407	938	6 078
1999	23 734	9 238	6 598	2 539	2 506	651	767	1 435	8 755
2000	25 207	10 466	5 926	2 911	2 339	687	745	2 133	10 725
2001	24 758	10 693	5 912	2 948	1 874	708	824	1 799	13 435
2002	27 291	11 716	6 393	2 957	1 737	1 725	1 070	1 693	13 599
2003	27 127	11 397	7 720	2 486	1 454	1 729	1 213	1 128	12 761
2004	32 268	13 302	10 722	2 453	2 070	1 638	719	1 364	15 469
2005	32 863	13 472	11 526	2 270	1 569	1 047	794	2 185	21 896
2006	30 190	13 230	10 070	1 687	1 770	760	651	2 022	21 144
2007	41 649	16 988	18 171	1 735	1 847	530	733	1 645	18 758
2008	38 380	19 611	12 497	1 710	1 788	345	727	1 702	21 187
2009	38 473	19 124	13 766	1 528	1 697	275	803	1 280	19 029
2010	36 442	19 760	10 912	1 423	1 445	876	786	1 240	18 899
2011	28 630	17 385	6 487	1 244	1 579	170	618	1 147	17 207
2012	29 467	17 442	7 095	1 194	1 432	354	581	1 369	16 906
2013	25 238	15 469	6 049	966	1 296	341	414	703	10 786
2014	23 881	13 985	6 192	774	1 254	439	449	788	9 428
% of total of dwellings completed									
1998	100.0	37.6	30.8	10.5	11.4	3.7	1.8	4.2	x
1999	100.0	38.9	27.8	10.7	10.6	2.7	3.2	6.0	x
2000	100.0	41.5	23.5	11.5	9.3	2.7	3.0	8.5	x
2001	100.0	43.2	23.9	11.9	7.6	2.9	3.3	7.3	x
2002	100.0	42.9	23.4	10.8	6.4	6.3	3.9	6.2	x
2003	100.0	42.0	28.5	9.2	5.4	6.4	4.5	4.2	x
2004	100.0	41.2	33.2	7.6	6.4	5.1	2.2	4.2	x
2005	100.0	41.0	35.1	6.9	4.8	3.2	2.4	6.6	x
2006	100.0	43.8	33.4	5.6	5.9	2.5	2.2	6.7	x
2007	100.0	40.8	43.6	4.2	4.4	1.3	1.8	3.9	x
2008	100.0	51.1	32.6	4.5	4.7	0.9	1.9	4.4	x
2009	100.0	49.7	35.8	4.0	4.4	0.7	2.1	3.3	x
2010	100.0	54.2	29.9	3.9	4.0	2.4	2.2	3.4	x
2011	100.0	60.7	22.7	4.3	5.5	0.6	2.2	4.0	x
2012	100.0	59.2	24.1	4.1	4.9	1.2	2.0	4.6	x
2013	100.0	61.3	24.0	3.8	5.1	1.4	1.6	2.8	x
2014	100.0	58.6	25.9	3.2	5.3	1.8	1.9	3.3	x

[1] Modernised dwellings mean upgrading of dwelling stock, so they do not counted in total dwellings completed.

Source: Czech Statistical Office.

Source: Czech Statistical Office.

4.7 Construction time of houses and dwellings completed in 1997-2013 (in months)

Year	Average construction time (months)				Dwellings share completed after 61 months and more (%)			
	family houses	multi-dwelling buildings	all types of extensions of		family houses	multi-dwelling buildings	all types of extensions of	
			family houses	multi-dwelling buildings			family houses	multi-dwelling buildings
1997	56	32	51	14	37.59	15.28	31.02	0.70
1998	54	33	54	16	32.75	16.74	33.20	2.65
1999	54	32	59	18	31.29	15.19	36.23	1.96
2000	59	29	60	21	34.80	7.53	35.14	2.78
2001	48	35	54	24	20.92	12.28	26.73	3.63
2002	47	28	56	27	19.26	1.50	26.07	5.01
2003	45	33	59	27	20.28	13.61	31.86	7.57
2004	44	30	64	28	20.89	14.83	36.40	10.14
2005	43	28	68	29	19.48	6.42	40.53	9.56
2006	39	31	61	30	15.70	8.79	34.50	10.51
2007	39	29	58	34	15.10	4.78	29.86	13.10
2008	38	27	60	33	14.28	2.75	34.56	8.11
2009	40	29	63	33	15.97	5.62	36.78	11.49
2010	43	31	65	33	17.38	4.51	38.37	13.36
2011	42	32	60	35	17.33	6.91	41.50	15.26
2012	42	41	68	34	18.50	8.70	38.80	23.80
2013	42	34	65	30

Source: Czech Statistical Office.

4.8 Structure of dwellings completed between 1997 and 2013 by material of bearing walls (%)

Year	Material of bearing walls of family houses				Material of bearing walls of multi-dwelling buildings			
	walled	prefabricated	wooden	other (including combination)	walled	prefabricated	wooden	other (including combination)
1997	93.7	2.7	1.4	2.2	58.5	22.5	0.0	19.0
1998	93.6	2.4	1.5	2.4	65.3	10.6	0.1	24.0
1999	94.6	2.5	1.1	1.8	52.1	19.8	0.7	27.5
2000	95.4	1.3	1.3	2.0	70.3	9.4	0.0	20.3
2001	95.0	1.6	1.6	1.8	71.3	2.8	0.0	25.9
2002	94.3	1.7	1.4	2.6	63.7	6.8	0.5	29.0
2003	93.9	1.7	2.4	2.0	68.0	9.7	0.1	22.3
2004	94.1	1.6	2.6	1.7	75.9	4.6	0.5	19.0
2005	93.5	1.7	3.0	1.9	79.9	3.6	2.1	14.4
2006	92.6	1.6	3.6	2.2	77.6	4.7	1.0	16.7
2007	92.0	1.4	4.6	2.1	72.8	4.2	0.9	22.0
2008	91.2	1.6	5.3	1.8	79.1	3.4	0.5	17.0
2009	89.8	1.6	6.5	2.2	77.5	2.0	0.5	20.0
2010	88.8	1.9	7.0	2.3	76.3	5.1	3.0	15.6
2011	87.1	2.0	8.7	2.2	77.5	2.3	1.7	18.5
2012	84.7	3.0	10.0	2.2	73.4	3.5	1.3	21.8
2013	85.5	2.7	8.6	3.2	75.4	2.0	0.4	22.1

Source: Czech Statistical Office.

4.9 Modernisation of dwelling stock: 1997-2014

Year	Started modernisation		Actual modernisation		Completed modernisation	
	No.	index	No.	index	No.	index
1997	8 668	134.8	10 678	161.9	4 645	170.5
1998	10 587	122.1	14 761	138.2	6 078	130.9
1999	16 087	152.0	22 069	149.5	8 755	144.0
2000	16 638	103.4	28 195	127.8	10 725	122.5
2001	16 659	100.1	31 592	112.0	13 435	125.3
2002	16 050	96.3	34 772	110.1	13 599	101.2
2003	17 145	106.8	38 923	111.9	12 761	93.8
2004	20 074	117.1	43 448	111.6	15 469	121.2
2005	24 404	121.6	47 233	108.7	21 896	141.5
2006	36 081	147.8	62 171	131.6	21 144	96.6
2007	29 635	82.1	73 048	117.5	18 758	88.7
2008	27 020	91.2	78 881	108.0	21 187	112.9
2009	24 186	89.5	84 038	106.5	19 029	89.8
2010	24 031	99.4	89 170	106.1	18 899	99.3
2011	24 349	101.3	96 312	108.0	17 207	91.0
2012	18 900	77.6	98 306	102.1	16 906	98.3
2013	15 638	82.7	103 158	104.9	10 786	63.8
2014	14 251	91.1	107 981	104.7	9 428	87.4

Source: Czech Statistical Office.

Source: Czech Statistical Office.

4.11 Size of dwellings in completed family houses (1997-2013)

Year	Average number of rooms per dwelling	Average living floor area per dwelling (m ²)	Average useful floor area per dwelling (m ²)	Percentage of total dwellings					
				bedsitters	dwellings with kitchen and				
					1 room [1]	2 rooms	3 rooms	4 rooms	5 rooms and more
1997	4.3	92.8	152.0	0.9%	2.4%	8.6%	25.1%	28.3%	34.7%
1998	4.4	96.4	154.7	0.6%	1.9%	8.3%	24.6%	27.5%	37.1%
1999	4.4	96.5	158.5	0.6%	1.2%	5.3%	17.0%	30.5%	45.4%
2000	4.4	96.9	155.4	0.3%	1.1%	5.4%	17.0%	31.1%	45.1%
2001	4.4	96.3	151.7	0.4%	1.2%	5.4%	17.4%	31.7%	43.9%
2002	4.4	97.0	153.0	0.3%	1.1%	5.4%	15.9%	32.0%	45.3%
2003	4.4	96.6	152.7	0.4%	1.3%	4.6%	16.0%	33.5%	44.2%
2004	4.4	97.0	151.5	0.3%	0.9%	4.6%	15.8%	33.6%	44.8%
2005	4.4	98.1	145.9	0.3%	0.8%	5.4%	15.2%	34.2%	44.1%
2006	4.4	97.9	142.8	0.2%	0.7%	4.4%	15.3%	37.9%	41.5%
2007	4.3	97.1	141.4	0.3%	0.8%	3.6%	15.2%	37.6%	42.5%
2008	4.4	96.3	138.8	0.2%	0.8%	3.0%	14.0%	40.2%	41.8%
2009	4.4	94.4	136.4	0.3%	0.8%	3.3%	15.4%	40.5%	39.7%
2010	4.4	95.2	135.8	0.3%	0.8%	2.9%	14.2%	40.6%	41.3%
2011	4.4	94.1	134.4	0.3%	0.8%	3.3%	14.5%	40.5%	40.6%
2012	4.4	93.8	133.9	0.3%	0.7%	3.1%	14.6%	41.2%	40.2%
2013	4.4	93.9	133.9	0.2%	0.7%	3.6%	14.1%	41.1%	40.3%

[1] includes two-room dwellings with kitchenette.

Source: Czech Statistical Office.

4.12 Size of dwellings in completed multi-dwelling buildings (1997-2013)

Year	Average number of rooms per dwelling	Average living floor area per dwelling (m ²)	Average useful floor area per dwelling (m ²)	Percentage of total dwellings				
				bedsitters	dwellings with kitchen and			
					1 room [1]	2 rooms	3 rooms	4 rooms and more
1997	2.0	46.0	66.3	8.6%	30.5%	33.8%	18.6%	8.5%
1998	2.2	52.9	73.6	13.5%	20.7%	29.6%	26.5%	9.7%
1999	2.1	51.0	70.2	12.8%	24.9%	27.9%	25.7%	8.7%
2000	2.0	45.2	67.7	8.5%	22.8%	37.5%	25.7%	5.5%
2001	2.1	48.0	68.0	9.7%	21.3%	36.7%	25.1%	7.2%
2002	1.9	43.7	61.1	11.5%	31.5%	31.1%	20.7%	5.2%
2003	2.1	49.3	67.5	7.9%	21.2%	38.3%	26.0%	6.6%
2004	1.9	47.5	66.7	15.1%	27.0%	28.6%	21.9%	7.4%
2005	1.9	50.4	66.4	9.8%	19.3%	39.5%	25.4%	6.0%
2006	2.2	50.2	68.0	7.9%	20.7%	36.5%	27.8%	7.1%
2007	2.1	50.7	66.7	11.5%	15.6%	36.7%	29.1%	7.1%
2008	2.3	54.0	71.2	7.3%	14.5%	39.0%	30.6%	9.4%
2009	2.3	52.1	69.1	6.6%	15.5%	39.7%	29.6%	8.6%
2010	2.3	55.0	73.2	5.6%	14.7%	38.8%	32.5%	8.4%
2011	2.3	51.3	68.0	7.4%	15.6%	38.6%	30.0%	8.4%
2012	2.2	49.6	65.5	13.7%	14.4%	37.0%	25.7%	9.2%
2013	2.1	48.9	64.9	12.4%	16.4%	38.1%	25.4%	7.6%

[1] includes two-room dwellings with kitchenette.

Source: Czech Statistical Office.

4.13 Completed dwellings by number of rooms in the Czech Republic in 2013

Form of construction	Number of dwellings							Average floor area (m ²)	
	bed-sitters	1 room incl. 2 room dwellings with kitchenette	2 rooms	3 rooms	4 rooms	5 rooms and more	total	living floor area	useful floor area
family houses (excluding all types of extensions)	34	114	557	2 184	6 352	6 228	15 469	93,9	137,8
multi-dwelling buildings (excluding all types of extensions)	751	994	2 303	1 539	436	26	6 049	48,9	64,9
all types of extensions of family houses	19	49	219	331	228	120	966	61,4	101,9
all types of extensions of multi-dwelling buildings	220	362	440	199	61	14	1 296	47,9	63,7
community care homes and boarding houses	133	126	69	11	0	2	341	25,2	41,4
converted non-residential rooms	50	112	222	178	86	55	703	60,9	87,3
non-residential buildings	71	78	97	108	45	15	414	55,5	86,0
TOTAL	1 278	1 835	3 907	4 550	7 208	6 460	25 238	77,3	111,6

Source: Czech Statistical Office.

Source: Czech Statistical Office, calculations: Ministry of Regional Development.

4.15 Housing construction by regions in 2014

Region	Dwellings completed	Dwellings started
Capital Prague	4 725	4 481
Central Bohemia Region	4 228	4 239
Southern Bohemia Region	1 288	1 484
Plzeň Region	1 357	1 300
Karlovy Vary Region	325	638
Ústí nad Labem Region	742	1 019
Liberec Region	683	749
Hradec Králové Region	1 035	935
Pardubice Region	1 008	1 060
Vysočina Region	1 075	859
Southern Moravia Region	3 244	3 650
Olomouc Region	1 420	1 065
Zlín Region	807	941
Moravian and Silesian Region	1 944	1 931
Czech Republic	23 881	24 351

Source: Czech Statistical Office.

4.16 Housing construction in 2014 - dwellings completed

Form of construction	Year 2013	Year 2014	Index (14/13)	Percentage of total dwellings 2014
family houses	15 469	13 985	90.4	58.6%
multi-dwelling buildings	6 049	6 192	102.4	25.9%
all types of extensions total	2 262	2 028	89.7	8.5%
of family houses	966	774	80.1	3.2%
of multi-dwelling buildings	1 296	1 254	96.8	5.3%
community care homes and boarding houses	341	439	128.7	1.8%
dwellings in non-residential buildings	414	449	108.5	1.9%
dwellings in converted non-residential rooms	703	788	112.1	3.3%
TOTAL	25 238	23 881	94.6	100.0%
Modernisation of dwelling stock	10 786	9 428	87.4	x

Source: Czech Statistical Office, calculations: Ministry of Regional Development.

4.17 Housing construction in 2014 - dwellings started

Form of construction	Year 2013	Year 2014	Index (14/13)	Percentage of total dwellings 2014
family houses	12 490	12 440	99.6	51.1%
multi-dwelling buildings	4 857	6 657	137.1	27.3%
all types of extensions total	2 557	2 591	101.3	10.6%
of family houses	1 244	1 238	99.5	5.1%
of multi-dwelling buildings	1 313	1 353	103.0	5.6%
community care homes and boarding houses	621	726	116.9	3.0%
dwellings in non-residential buildings	1 100	1 566	142.4	6.4%
dwellings in converted non-residential rooms	483	371	76.8	1.5%
TOTAL	22 108	24 351	110.1	100.0%
Modernisation of dwelling stock	15 638	14 251	91.1	x

Source: Czech Statistical Office, calculations: Ministry of Regional Development.

4.18 Number of completed dwellings in 2014 per 1,000 inhabitants (by districts)

Sources of the data:
 Czech Statistical Office.
 Map reference - ARC ČR 500, files of administrative and cadaster borders 2013.

Institute for Spatial Development
 Brno, May 2015

4.19 Number of started dwellings in 2014 per 1,000 inhabitants (by districts)

Sources of the data:
 Czech Statistical Office.
 Map reference - ARC ČR 500, files of administrative and cadaster borders 2013.

Institute for Spatial Development
 Brno, May 2015

4.20 Average estimated value of construction of completed dwellings (thousand CZK)

Year	Family houses	All types of extensions of family houses	Multi-dwelling buildings	All types of extensions of multi-dwelling buildings
1997	2 143.6	683.6	1 083.2	949.7
1998	2 304.9	729.5	1 464.1	935.5
1999	2 402.9	766.2	1 372.9	1 060.1
2000	2 387.9	795.0	1 285.5	1 026.0
2001	2 406.0	835.6	1 422.0	1 155.3
2002	2 516.2	877.1	1 234.4	1 200.8
2003	2 612.7	890.3	1 458.6	1 135.3
2004	2 712.5	906.1	1 423.7	1 183.6
2005	2 742.5	979.4	1 575.1	1 319.1
2006	2 848.9	1 062.2	1 663.8	1 350.4
2007	2 905.6	1 101.1	1 646.1	1 468.1
2008	3 088.0	1 223.9	1 889.3	1 513.0
2009	3 122.2	1 264.5	2 038.0	1 561.1
2010	3 214.1	1 303.2	2 576.3	1 625.4
2011	3 249.3	1 344.6	2 043.1	1 524.9
2012	3 264.7	1 328.5	2 022.0	1 579.8
2013	3 286.7	1 372.4	1 977.9	1 374.4

Source: Czech Statistical Office.

4.21 Average estimated value of construction per 1 m² of useful floor area of dwellings completed between 1997-2013 by sort of buildings and municipality size group (CZK) [1]

Municipality size	Year																
	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Family houses (extensions not included)																	
TOTAL	14 100	14 894	15 158	15 364	15 856	16 447	17 109	17 910	18 800	19 946	20 553	22 244	22 884	23 674	24 172	24 389	23 847
< 500 inhab.	11 724	12 966	13 153	14 127	15 055	15 009	15 767	16 611	17 682	18 115	18 971	20 147	21 400	22 684	22 916	22 866	.
500 - 999	12 438	13 684	13 917	14 184	14 913	15 140	16 054	16 583	17 930	18 551	19 600	20 958	21 796	22 886	23 271	23 874	.
1 000 - 1 999	12 865	13 388	13 408	14 121	14 987	15 731	19 841	16 774	18 225	18 951	19 836	21 157	23 055	23 438	23 770	24 034	.
2 000 - 4 999	13 623	14 532	14 686	15 136	15 809	16 551	17 153	17 522	18 534	20 704	20 828	22 303	23 299	23 806	24 150	23 972	.
5 000 - 9 999	13 381	14 371	15 270	15 144	14 759	16 666	16 836	19 478	19 028	20 858	19 980	21 315	21 793	22 737	24 257	24 645	.
10 000 - 19 999	13 216	14 009	14 732	15 671	15 745	16 104	15 856	17 392	18 680	19 262	19 598	22 191	23 491	23 399	23 706	24 182	.
20 000 - 49 999	12 147	14 063	14 773	14 699	15 386	16 125	16 668	17 193	18 732	18 697	20 564	22 039	22 337	23 000	23 941	24 392	.
50 000 - 99 999	13 383	13 980	16 100	15 903	16 150	16 478	16 791	17 933	19 189	21 198	21 639	21 517	23 660	25 562	25 797	26 303	.
> 100 000 inhab.	19 946	19 418	19 621	19 855	20 011	20 133	20 581	22 458	22 846	24 295	25 123	30 352	27 004	28 251	29 447	29 635	.
Multi-dwelling buildings (extensions not included)																	
TOTAL	16 332	19 898	19 555	18 984	20 930	20 193	21 597	21 360	23 738	24 471	24 675	26 518	29 504	35 197	30 063	30 874	30 482
< 500 inhab.	11 284	12 723	12 938	14 943	18 272	15 828	22 155	9 275	24 505	16 186	24 821	17 718	23 918	37 425	25 967	27 508	.
500 - 999	18 310	15 390	16 089	18 080	15 793	24 112	21 799	14 222	22 347	22 357	21 490	20 130	23 304	33 177	27 668	24 978	.
1 000 - 1 999	12 726	20 818	16 136	15 176	14 879	17 382	15 363	15 574	23 246	19 044	21 494	22 570	25 715	29 089	22 850	22 343	.
2 000 - 4 999	14 459	14 112	16 628	14 957	15 405	15 990	17 025	17 429	20 286	24 954	27 700	24 620	28 367	28 949	25 096	25 853	.
5 000 - 9 999	13 967	17 463	17 618	21 838	15 600	16 707	17 858	17 491	27 915	27 979	24 607	33 124	23 671	28 718	29 698	25 717	.
10 000 - 19 999	13 986	16 641	18 388	12 397	16 986	16 684	16 772	19 172	21 418	18 851	20 986	25 826	28 565	24 874	23 011	28 937	.
20 000 - 49 999	14 448	16 686	20 751	16 673	15 565	17 803	18 550	20 908	19 067	17 940	22 498	23 258	25 099	26 022	25 605	25 430	.
50 000 - 99 999	13 287	16 031	18 424	15 642	18 664	16 335	18 115	19 524	21 636	22 625	24 030	22 387	25 167	30 943	26 520	23 643	.
> 100 000 inhab.	21 403	23 069	20 981	23 430	26 575	24 264	25 852	24 705	24 924	27 019	25 408	27 993	31 694	39 582	33 524	34 097	.

[1] Municipality size groups by number of inhabitants as of 31st December, 2012 (the data are converted).

Source: Czech Statistical Office.

5. Construction

Construction in the Czech Republic in 2014

2014 might be called a turnaround year, from the building construction standpoint. For the first time after six adverse years there was a resurgence of construction output (between 2007 and 2013 construction output fell by 27% in buildings and by 16% in civil engineering works).

Construction output in 2014 grew year-on-year by 4.3% in real terms, while buildings grew by 3.4% (contributing +2.4 p.p.) and civil engineering works experienced year-on-year growth of 6.4% (contributing +1.9 p.p.).

Planning and building control authorities issued 79,357 building permits in 2014, while their year-on-year number fell by 6.5%. The indicative value of this buildings construction amounted to 249.8 billion CZK, which compared to 2013 was a decrease of 3.1%.

The total value of new in-country construction contracts grew year on year by 24% and came to 185.9 billion CZK.

The floor area of new buildings receiving permits in 2014 came to 4,602.9 thousand m², which amounts to a year-on-year decrease of 0.7%. The floor area of permitted residential buildings increased by 7.2%, that of non-residential buildings decreased by 9.0%.

The dynamics of building production were in contrast to the preceding years in the CR (+4.3%) more favourable than in the European Union as a whole, which had in 2014 been buoyed up particularly by the United Kingdom and Spain. As compared with the peak boom (2007) output in the CR was down a fifth in real terms, in line with the EU as a whole. This level was exceeded in 2014 by only five Member countries (Germany by 8%, Poland by 22%).

Source: Czech Statistical Office.

5.1 Floor area for residential buildings and non-residential buildings, for which building permits have been granted, 2005–2014

m²

Period	Total	Residential buildings			Non-residential buildings		
		New constructions	Modifications to completed buildings		New constructions	Modifications to completed buildings	
			resulting in new	not resulting in new		resulting in new	not resulting in new
2005	10 624 193	3 963 270	480 167	1 188 612	3 330 196	173 888	1 488 060
2006	11 982 412	4 290 806	472 486	1 520 516	4 285 828	131 329	1 281 447
2007	11 567 067	4 514 376	403 161	1 186 286	4 047 056	109 011	1 307 177
2008	11 671 373	4 570 370	391 815	1 068 869	3 935 747	121 320	1 583 252
2009	9 199 910	3 855 760	371 640	957 197	2 395 019	166 606	1 453 688
2010	8 263 967	3 075 860	323 784	738 628	3 015 129	81 275	1 029 291
2011	8 056 830	2 996 462	325 291	842 130	2 493 016	83 981	1 315 950
2012	7 903 439	2 507 960	293 058	741 557	2 914 304	68 334	1 378 226
2013	6 704 477	2 356 573	243 104	654 984	2 280 108	61 936	1 107 772
2014	6 601 483	2 527 184	253 772	601 560	2 075 718	90 864	1 052 385
2013 - Q1	1 584 773	522 188	63 679	130 741	581 894	18 274	267 997
Q2	1 936 246	641 242	58 508	164 461	799 628	14 631	257 776
Q3	1 821 838	666 962	63 874	220 178	532 115	17 338	321 371
Q4	1 361 620	526 181	57 043	139 604	366 471	11 693	260 628
2014 - Q1	1 516 101	512 770	71 812	139 607	526 426	22 818	242 668
Q2	1 789 491	727 632	57 797	188 173	529 473	14 730	271 686
Q3	1 681 595	672 176	72 922	147 398	479 288	30 589	279 222
Q4	1 614 296	614 606	51 241	126 382	540 531	22 727	258 809

Source: Czech Statistical Office.

Source: Czech Statistical Office.

5.3 Gross domestic product - value added (by economic activity)

current prices

	2005		2006		2007		2008		2009		2010		2011		2012		2013		2014	
	CZK million	index 05/04	CZK million	index 06/05	CZK million	index 07/06	CZK million	index 08/07	CZK million	index 09/08	CZK million	index 10/09	CZK million	index 11/10	CZK million	index 12/11	CZK million	index 13/12	CZK million	index 14/13
Agriculture, forestry and fishing	72 190	102.2	72 821	100.9	75 389	103.5	77 800	103.2	64 525	82.9	60 217	93.3	86 648	143.9	94 220	108.7	95 566	101.4	101 014	105.7
Industry	915 252	106.5	1 014 944	110.9	1 102 465	108.6	1 135 417	103.0	1 067 352	94.0	1 071 734	100.4	1 122 681	104.8	1 136 853	101.3	1 140 421	100.3	1 259 173	110.4
Construction	197 029	107.3	203 255	103.2	225 677	111.0	239 307	106.0	239 190	100.0	246 127	102.9	224 729	91.3	212 400	94.5	204 329	96.2	205 107	100.4
Trade, hospitality industry, transportation	587 045	103.8	636 462	108.4	681 478	107.1	697 975	102.4	646 419	92.6	668 181	103.4	661 940	99.1	662 413	100.1	662 691	100.0	692 051	104.4
Financial activities, commercial services	473 390	109.8	515 073	108.8	582 853	113.2	644 069	110.5	669 859	104.0	675 589	100.9	677 455	100.3	675 373	99.7	687 020	101.7	690 028	100.4
Other services	704 557	106.4	748 858	106.3	805 602	107.6	852 545	105.8	865 827	101.6	861 021	99.4	863 174	100.3	862 868	100.0	874 699	101.4	914 128	104.5
Total	2 949 463	106.4	3 191 413	108.2	3 473 464	108.8	3 647 113	105.0	3 553 172	97.4	3 582 869	100.8	3 636 627	101.5	3 644 127	100.2	3 664 726	100.6	3 861 501	105.4

Source: Czech Statistical Office.

5.5 Construction work "S" by type of construction, 2000-2013 (CZK mil, current prices)

Year	Construction work "S" total	of which								abroad
		in the Czech Republic	new construction, reconstruction and upgrade	of which					repair and maintenance	
				residential buildings	non-residential buildings not designed for production	non-residential buildings designed for production	civil engineering works	water management works		
2000	265 007	261 084	197 575	30 445	38 402	54 265	70 403	4 060	63 509	3 923
2001	301 784	295 886	223 697	33 460	36 694	75 489	75 325	2 729	72 189	5 898
2002	317 568	313 569	233 038	36 011	39 618	70 878	83 462	3 069	80 532	3 999
2003	353 879	349 964	257 185	44 600	41 618	75 751	91 158	4 058	92 780	3 915
2004	402 410	397 121	292 721	54 551	54 127	65 942	113 684	4 417	104 401	5 289
2005	431 426	425 463	314 844	58 819	53 606	67 897	129 736	4 786	110 619	5 963
2006	472 578	462 980	343 648	68 960	64 921	72 728	132 365	4 675	119 331	9 598
2007	521 487	507 445	378 587	80 631	63 567	91 471	138 348	4 569	128 858	14 042
2008	547 601	536 013	398 152	80 150	65 037	88 138	160 395	4 432	137 861	11 589
2009	520 877	507 709	375 917	65 688	66 210	63 625	173 311	7 083	131 792	13 168
2010	488 690	477 793	356 289	56 711	62 929	54 337	175 911	6 401	121 504	10 897
2011	464 021	451 853	332 217	61 111	62 364	62 356	140 265	6 121	119 636	12 168
2012	423 989	413 933	304 788	50 454	61 037	60 698	124 262	8 337	109 145	10 056
2013	397 472	387 588	283 750	43 690	55 079	58 630	119 423	6 928	103 838	9 884

The **construction work "S" (according to delivery contracts)** in total comprises the total value of outputs of construction activities of the reporting unit, implemented on the basis of a delivery contract for the end user, including the value of potential sub-deliveries of construction work obtained from other sub-contractors.

Source: Czech Statistical Office.

5.6 Structure of new construction, reconstruction and modernisation in the Czech Republic, 2000–2013

Source: Czech Statistical Office.

5.7 Number of building permits (number of dwellings) - residential buildings, index (2010 = 100) [1]

Country	2000	2005	2007	2008	2009	2011	2012	2013	2014
EU 28	181,87 [2]	229,73	224,12	145,49	102,88	98,40	86,50	81,09	84,15 [2]
EU 27	182,13 [2]	229,88	224,22	145,38	102,81	98,39	86,53	81,15	84,22 [2]
EU 15	188,97	236,97	227,19	143,70	101,61	98,70	86,64	81,24	84,08 [2]
Euro area 19	204,51 [2]	255,27	247,30	155,16	108,18	99,08	85,08	73,18	72,48 [2]
Euro area 18	204,67 [2]	255,39	247,32	155,13	108,20	99,09	85,04	73,11	72,42 [2]
Belgium	84,07 [3]	117,64 [4]	106,98 [4]	103,42 [4]	89,71 [4]	90,08 [4]	93,93 [4]	98,98 [4]	106,22 [4]
Bulgaria	39,28	256,33	500,19	385,03	157,15	85,51	82,73	95,68	123,50
Czech Republic	106,02	141,84	157,44	157,88	130,64	98,80	83,41	77,57	84,52
Denmark [4]	109,49	232,38	148,07	97,79	49,18	102,88	75,66	68,45	98,09
Estonia	41,69	354,55	345,80	211,86	80,63	109,65	117,59	118,13	152,69
Finland	113,66	137,00	118,70	97,67	86,86	94,47	83,47	67,00	.
France [3]	82,11	115,86	119,98	99,94	79,73	108,26	100,21	87,85	78,53
Croatia	91,42	175,33	186,48	184,95	126,29	100,91	73,43	57,45	58,42
Ireland	493,79	537,68	456,74	365,75	219,48	63,02	33,82	38,96	40,11
Italy	154,45	233,32	209,59	160,61	118,57	94,12	68,72	44,77 [4]	.
Cyprus	42,53	131,15	143,14	140,32	116,60	61,76	41,08	28,93	19,95
Lithuania	45,64	140,95 [3]	231,15 [3]	191,47 [3]	90,79 [3]	87,63	121,07	143,45	138,89
Latvia	.	360,64 [3]	503,71 [3]	196,22 [3]	117,81 [3]	94,84	116,61	151,09	85,76
Luxembourg	90,90	126,84	133,48	108,93	99,66	118,98	117,80	99,77	160,10
Hungary	237,60 [3]	287,37 [3]	248,15	247,14	162,77	67,86	57,28	41,77	54,53
Malta	89,33	204,34	255,24	153,83	119,22	89,00	68,95	60,87	66,09
Germany	187,82 [3]	130,16 [3]	96,42 [3]	91,33 [3]	93,88 [3]	121,38	125,35	140,72	145,64
Netherlands	128,73	136,45	144,06	142,88	119,04	91,44	61,23	42,90	64,50
Poland	87,89	70,17	143,37	133,46	102,01	106,05	94,75	79,64	90,71
Portugal	481,34 [3]	294,70 [3]	261,96 [3]	190,27 [3]	109,03	70,23	46,93	30,58	28,70
Austria	.	94,66	99,64	100,25	98,76	118,58 [3]	16,14 [3]	119,91 [3]	124,85
Romania	74,60	103,21	134,22	144,81	115,75	93,45	89,75	89,54	89,29
Greece	179,18 [2]	424,86	209,16	160,83	119,63	54,72	30,02	17,19	13,96
Slovakia	.	120,84	112,35	179,43	125,22	80,47	80,28	91,11	98,92
Slovenia	103,08	148,12	214,39	174,52	122,77	78,66	65,96	65,77	55,50 [4]
Spain	480,48 [3]	659,64 [3]	682,09 [3]	292,73 [3]	143,69 [3]	85,02	62,82	34,11	.
Sweden [4]	58,85	113,10	103,27	88,17	77,69	101,57	88,81	112,40	126,74
United Kingdom	144,43	173,46	166,02	107,70	81,80	94,13	93,97	114,13 [4]	129,27 [4]

[1] new residential buildings excluding residencies for communities (Code CC11 excluding CC113 of Classification of Types of Constructions)

[2] Eurostat estimate

[3] estimated

[4] provisional

Source: Eurostat, 16th April, 2015.

5.8 Production in construction, 2007–2014 (2010 = 100 %)

Countries	2007	2008	2009	2011	2012	2013	2014
EU 28	116,50	113,12	104,42	98,59	93,48	91,44	94,29
EU 27	116,50	113,12	104,42	98,59	93,48	91,44	94,29
EU 15	117,64	113,33	104,36	98,22	93,15	91,40	94,26
Euro area 19	120,46	115,32	107,22	96,93	92,26	89,70	91,60
Euro area 18	120,46	115,32	107,22	96,93	92,26	89,70	91,60
incl.:							
Belgium [1]	104,30	105,00	101,43	105,33	104,35	101,42	101,22
Bulgaria	122,61	137,31	117,33	87,24	86,59	83,38	84,81 [1]
Czech Republic	108,89	108,98	108,28	96,42	89,37	83,20	86,78
Denmark	122,48	123,19	110,43	103,91	103,59	103,55	106,87
Estonia	179,55	155,90	109,43	127,33	148,53	148,33	144,45
Finland [2]	102,80	106,65	92,88	107,51	106,48	103,32	104,44
France	110,56	108,34	102,18	98,01	96,75	93,48	90,19
Croatia	113,75	127,13	118,75	91,45	81,50	77,98	72,80
Ireland	318,73	225,60	142,30	81,25	79,95	89,65	98,15 [1]
Italy	118,18	117,17	103,73	95,53	82,61	73,71	68,55
Cyprus	118,79	121,56	108,69	91,06	72,73	51,04	42,31
Lithuania	200,93	209,56	108,30	122,41	113,86	126,75	148,13
Latvia	207,15	201,13	130,78	112,40	128,55	138,05	148,95
Luxembourg	100,89	99,74	99,82	101,09	97,94	93,57	96,66
Hungary	122,93	116,73	111,68	92,04	85,97	93,19	106,53
Malta	88,50	95,10	98,35	104,30	100,90	97,80	99,48 [1]
Germany	100,14	99,90	99,77	107,00	105,87	105,61	108,38
Netherlands	110,61	116,18	111,02	100,94 [1]	92,59 [1]	88,54 [1]	91,62 [1]
Poland	83,74	92,08	96,33	115,28	109,30	98,06	102,28
Portugal	130,02	124,58	112,23	87,32	73,16	61,50	55,96
Austria	106,93	106,13	104,22	101,98	105,52	105,98	104,24
Romania	107,43	136,11	115,73	103,17	104,60	103,94	96,97
Greece	158,88	171,24	141,21	58,68	39,05	35,85	43,96 [1]
Slovakia	105,67	117,98	105,08	97,83	86,09	81,39	77,99
Slovenia	131,94	152,36	120,36	75,14	62,50	60,92	72,77 [1]
Spain	169,03	141,45	125,57	80,27	75,94	76,98	90,43 [1]
Sweden	106,64	105,13	92,36	101,92	97,84	97,56	107,75
United Kingdom	106,88	105,55	93,27	102,22	94,47 [1]	95,99 [1]	101,81 [1]

[1] provisional

[2] estimated

Source: Eurostat, 16th April, 2015.

6. Energies

The Ministry of Regional Development is also responsible for housing policy, and in order to ensure it the Ministry manages finances, coordinates and finances various activities, and is in charge of investment policy (see paragraph 14 of Act No. 2/1969 Coll. on establishment of ministries and other central bodies of the state administration of the Czech Republic). Based on this, the Ministry focuses on reducing the energy demands of buildings in the housing sector, which has an impact on three basic targets of the housing policy in the Czech Republic – availability, stability, and quality of housing.

Households in energy-intensive buildings find their expenditure on energy adversely upping their total housing costs. This is particularly true where the head of the household is unemployed, and for the one person households, especially those aged 65 years and above as well as single parent households with dependent children.

The households in the Czech Republic form nearly a quarter share of the total final energy consumption of the Czech Republic. This chapter deals with an aggregated size and structure of the consumption of energy by the households in the Czech Republic, including a comparison of its size with other industries and a comparison with other member countries of the EU.

Reduction of the energy consumption is also one of the targets of the EU. The European Commission in its *Strategy for smart, sustainable and inclusive growth* (Europe 2020) presented in the priority of the sustainable growth the EU targets “20-20-20” (these were converted into internal targets of individual member countries), i.e.:

- >>> to reduce greenhouse gas emissions by at least 20% compared to 1990 levels or by 30% if the conditions are right, (a sub-target was set for the Czech Republic for a rise of 9%),
- >>> to increase the share of renewable energy in the final energy consumption to 20% (a sub-target for the Czech Republic is to 13%),
- >>> to achieve a 20% increase in energy efficiency (no sub-target for the Czech Republic has been set).

Also with respect to this, the European Parliament and the Council approved directive 2012/27/EU on energy efficiency; in its article No. 7 it sets a binding target to save 1.5% of the volume of the yearly sale of energy to end consumers by 2020. The calculated target for the Czech Republic is thus to save 47.78 PJ, i.e. 13.27 TWh, by 2020 (given the big volume of this compulsory saving, it is a value the Czech Republic set as its approximate internal target according to article No. 3 of this directive).

The final consumption of energy in the Czech Republic is presented from aggregate energy balances in methodology of the Eurostat.

The chapter is further divided into five sub-chapters:

- 6.1 *Final consumption of energy in the Czech Republic for individual branches* deals not only with the curve of the total final energy consumption of the Czech Republic, which is significant with respect to the internal target of the Czech Republic to reduce the consumption, but also compares changes of ratios of the monitored industries, including households;
- 6.2 *Share of renewable energy¹ for the whole national economy of the Czech Republic* deals with the curve of the share of these sources in consumption with respect to the target of the Czech Republic from the Europe 2020 strategy;
- 6.3 *Final consumption of energy by the households in the Czech Republic by consumed energy products* deals not only with the curve of the consumption, but also with the structure of the final consumption of energy by the households in the Czech Republic, which is significant with respect to the expected share of the households on the internal reduction target of the Czech Republic;

¹ ‘energy from renewable sources’ means energy from renewable non-fossil sources, namely wind, solar, aerothermal, geothermal, hydrothermal and ocean energy, hydropower, biomass, landfill gas, sewage treatment plant gas and biogases. [EP and Council 2009; article 2a].

‘biomass’ means the biodegradable fraction of products, waste and residues from biological origin from agriculture (including vegetal and animal substances), forestry and related industries including fisheries and aquaculture, as well as the biodegradable fraction of industrial and municipal waste. [EP and Council 2009; article 2e]

6.4 *Final consumption of energy by households of the EU countries* compares the curve of the final energy consumption by the households of the EU countries and also the structure of energy products consumed by these households in 2013;

6.5 *An estimate of the total numbers and installed output of heat pumps in households* examines the spreading of heat pumps into households.

6.1 Final consumption of energy in the Czech Republic for individual branches

6.1.1 Final consumption of energy in the Czech Republic for individual branches according to the Eurostat methodology for 1990–2013 in terajoules (TJ)

year	total final energy consumption	out of which						
		residential	services	transport	agriculture / forestry	fishing	industry	non-specified (other)
1990	1 360 054	296 917	126 694	116 919	64 209	0	723 454	31 862
1991	1 208 500	276 023	134 630	100 646	61 903	0	608 932	26 366
1992	1 194 123	251 774	79 029	128 057	48 675	0	658 759	27 828
1993	1 162 882	249 634	71 885	126 853	46 474	0	607 726	60 309
1994	1 104 376	258 079	68 806	135 736	46 231	0	531 015	64 510
1995	1 092 312	265 879	101 366	118 819	51 589	0	523 781	30 878
1996	1 109 832	298 446	96 804	156 039	31 325	0	517 320	9 898
1997	1 093 441	281 503	98 204	159 911	24 351	0	511 389	18 083
1998	1 053 644	266 055	110 797	163 437	22 899	0	473 545	16 911
1999	1 002 247	262 298	122 537	179 249	27 294	0	390 332	20 538
2000	1 038 216	257 463	124 452	182 888	27 666	0	424 069	21 677
2001	1 056 452	282 064	134 648	191 694	25 390	0	408 673	13 983
2002	1 030 255	264 610	126 816	200 149	23 887	0	401 008	13 784
2003	1 084 456	276 959	143 560	226 530	23 561	0	401 315	12 531
2004	1 104 353	273 508	144 631	238 353	23 320	42	416 546	7 954
2005	1 089 646	265 661	129 996	255 188	22 917	33	405 328	10 522
2006	1 105 050	271 302	128 097	265 227	23 473	33	405 423	11 495
2007	1 086 912	255 495	122 543	279 712	21 801	33	396 004	11 324
2008	1 075 637	254 200	130 656	281 170	21 789	18	375 309	12 495
2009	1 026 892	255 339	123 093	276 118	21 496	36	341 437	9 372
2010	1 040 530	279 035	131 388	262 754	23 191	50	332 141	11 970
2011	1 007 204	250 538	126 829	263 556	23 475	36	330 972	11 800
2012	991 467	254 917	127 385	256 178	24 272	40	317 069	11 606
2013	998 989	263 760	130 096	252 735	25 526	18	315 419	11 434

Source: Eurostat.

Note: see diagram 6.1.1.1 below.

6.1.1.1 Final consumption of energy in the Czech Republic for individual branches according to the Eurostat methodology for 1990–2013 in petajoules (PJ):

6.2 Share of renewable energy for the whole national economy of the Czech Republic

6.2.1 Share of renewable energy for the whole national economy of the Czech Republic in percentage (%)

year	share of renewable energy in gross final energy consumption	share of renewable energy in heating and cooling
2004	5,9	8,4
2005	6,0	9,1
2006	6,4	9,6
2007	7,4	11,4
2008	7,6	11,1
2009	8,5	11,8
2010	9,5	12,6
2011	9,5	13,2
2012	11,4	14,1
2013	12,4	15,3
<i>Europe 2020 strategy target</i>	13	

Source: Eurostat.

6.3 Final consumption of energy by the households in the Czech Republic by consumed energy products

6.3.1 Final consumption of energy by the households in the Czech Republic by consumed energy products according to the Eurostat methodology for 1990–2013 in terajoules (TJ)

year	total residential	solid fuels	out of which														
			out of which					petroleum products total	out of which		out of which		renewable energies	out of which		derived heat	electrical energy
			coking coal	other bituminous coal	coke oven coke	lignite/brown coal	BKB (brown coal briquettes)		liquefied petroleum gas (LPG)	gas	natural gas	gas works gas		solar thermal	solid biofuels (excluding charcoal)		
1990	296 917	127 550	0	22 813	15 932	74 566	14 240	3 638	3 638	44 955	38 447	6 508	33 854	0	33 854	52 277	34 643
1991	276 023	113 830	2 808	17 335	4 902	77 985	10 800	3 914	3 914	47 799	41 157	6 642	26 833	0	26 833	48 104	35 543
1992	251 774	97 307	0	12 466	4 047	75 373	5 420	4 144	4 144	47 184	41 896	5 288	23 309	0	23 309	42 595	37 235
1993	249 634	89 111	0	11 781	4 360	70 149	2 820	2 855	2 855	55 778	49 831	5 947	22 154	0	22 154	38 700	41 036
1994	258 079	82 964	0	11 117	3 876	66 111	1 860	3 362	3 362	61 801	57 376	4 425	25 190	0	25 190	37 300	47 462
1995	265 879	74 094	0	11 503	3 933	56 558	2 100	3 592	3 592	68 612	65 559	3 053	23 992	0	23 992	42 141	53 449
1996	298 446	79 641	0	10 539	3 876	63 246	1 980	2 392	2 392	88 538	88 538	0	25 181	0	25 181	45 054	57 640
1997	281 503	69 735	0	8 813	2 878	55 924	2 120	2 392	2 392	84 643	84 643	0	24 874	0	24 874	44 048	55 811
1998	266 055	49 285	0	7 865	1 653	37 287	2 480	2 944	2 944	86 954	86 954	0	28 285	0	28 285	46 366	52 222
1999	262 298	37 757	0	4 827	1 168	29 681	2 080	2 668	2 668	86 639	86 639	0	28 814	0	28 814	55 847	50 573
2000	257 463	37 490	0	3 883	1 454	29 733	2 420	3 174	3 174	85 801	85 801	0	30 438	0	30 438	50 801	49 759
2001	282 064	38 075	0	4 459	1 710	29 906	2 000	3 457	3 457	99 522	99 522	0	33 521	0	33 521	56 228	51 260
2002	264 610	34 684	0	3 090	1 852	27 662	2 080	2 572	2 572	93 348	93 348	0	29 506	0	29 506	53 665	50 836
2003	276 959	34 378	0	2 116	2 337	27 645	2 280	2 263	2 263	100 566	100 566	0	34 553	58	34 495	52 970	52 229
2004	273 508	33 923	0	2 770	2 422	26 411	2 320	2 306	2 306	98 435	98 435	0	36 821	65	36 756	49 733	52 290
2005	265 661	28 556	0	2 106	1 482	22 408	2 560	1 330	1 330	96 738	96 738	0	37 157	78	37 079	48 891	52 988
2006	271 302	33 118	0	2 677	1 140	26 641	2 660	1 374	1 374	95 270	95 270	0	40 236	98	40 138	46 592	54 713
2007	255 495	22 115	0	1 957	712	16 926	2 520	1 053	1 053	85 246	85 246	0	46 729	123	46 606	47 626	52 726
2008	254 200	22 513	0	1 868	712	16 933	3 000	745	745	85 721	85 721	0	44 319	154	44 165	47 971	52 931
2009	255 339	25 634	0	2 450	1 140	18 044	4 000	263	263	86 217	86 217	0	43 695	206	43 489	46 657	52 873
2010	279 035	26 077	0	1 991	712	19 373	4 000	175	175	99 745	99 745	0	48 772	286	48 486	50 165	54 101
2011	250 538	25 335	0	3 055	570	18 710	3 000	175	175	83 837	83 837	0	46 681	355	46 326	43 390	51 120
2012	254 917	25 800	0	3 764	570	18 166	3 300	175	175	84 713	84 713	0	48 193	441	47 752	43 544	52 492
2013	263 760	29 489	0	2 604	570	23 495	2 820	175	175	84 990	84 990	0	51 131	468	50 663	44 997	52 978

Source: Eurostat.

Note: see diagram 6.3.1.1 on page 113.

6.3.1.1 Final consumption of energy by the households in the Czech Republic by consumed energy products according to the Eurostat methodology for 1990–2013 in petajoules (PJ):

6.3.2 Final consumption of solid fuels and oil products by the households in the Czech Republic according to the Eurostat methodology for 1990–2013 in thousand tonnes (kt)

year	solid fuels	out of which					total petroleum products	out of which
		coking coal	other bituminous coal	coke oven coke	lignite / brown coal	BKB (brown coal briquettes)		liquefied petroleum gas (LPG)
1990	8 292	0	1 112	559	5 909	712	79	79
1991	7 837	100	845	172	6 180	540	85	85
1992	6 968	0	582	142	5 973	271	90	90
1993	6 403	0	550	153	5 559	141	62	62
1994	5 987	0	519	136	5 239	93	73	73
1995	5 262	0	537	138	4 482	105	78	78
1996	5 739	0	492	136	5 012	99	52	52
1997	5 089	0	372	101	4 510	106	52	52
1998	3 521	0	332	58	3 007	124	64	64
1999	2 653	0	200	41	2 308	104	58	58
2000	2 645	0	180	51	2 293	121	69	69
2001	2 683	0	200	60	2 323	100	78	78
2002	2 445	0	136	65	2 140	104	58	58
2003	2 422	0	95	82	2 131	114	51	51
2004	2 299	0	118	85	1 980	116	52	52
2005	1 918	0	100	52	1 638	128	30	30
2006	2 011	0	119	40	1 719	133	30	30
2007	1 545	0	92	25	1 302	126	23	23
2008	1 509	0	80	25	1 254	150	17	17
2009	1 637	0	95	40	1 302	200	6	6
2010	1 695	0	70	25	1 400	200	4	4
2011	1 776	0	106	20	1 500	150	4	4
2012	1 723	0	138	20	1 400	165	4	4
2013	1 788	0	97	20	1 530	141	4	4

Source: Eurostat.

6.4 Final consumption of energy by the households in the EU countries

6.4.1 Final consumption of energy by the households in the EU countries according to the Eurostat methodology for 1990–2013 in terajoules (TJ)

year	European Union (28 countries)	out of which																											
		Germany	France	United Kingdom	Italy	Poland	Spain	Netherlands	Belgium	Romania	Sweden	Austria	Czech Republic	Finland	Hungary	Denmark	Greece	Ireland	Portugal	Bulgaria	Slovakia	Croatia	Lithuania	Latvia	Slovenia	Estonia	Luxembourg	Cyprus	Malta
1990	11 454 186	2 630 903	1 498 675	1 564 605	1 091 062	746 984	383 595	416 660	347 158	442 379	274 299	244 955	296 917	223 630	295 281	167 736	128 025	98 234	95 698	100 705	93 440	59 692	77 223	66 271	39 851	42 566	20 861	4 460	2 321
1991	12 130 092	2 719 797	1 691 794	1 710 484	1 182 496	857 207	405 019	463 167	383 335	302 852	300 053	272 179	276 023	233 078	305 522	182 330	131 738	96 868	98 755	105 013	78 646	58 520	84 109	73 806	47 434	38 221	24 711	4 542	2 396
1992	11 758 314	2 603 402	1 663 025	1 685 018	1 128 030	872 919	408 435	428 072	383 202	262 772	327 949	257 201	251 774	232 638	271 157	175 324	132 940	89 675	101 397	111 875	74 024	51 074	68 294	70 608	42 281	33 452	23 792	5 459	2 524
1993	12 148 499	2 774 557	1 617 771	1 746 377	1 122 043	1 022 468	410 152	445 902	380 784	276 485	332 192	262 120	249 634	223 393	268 998	190 280	132 214	90 471	104 167	120 395	71 978	51 122	71 856	72 776	46 013	32 639	23 719	5 457	2 535
1994	11 717 009	2 668 833	1 523 907	1 688 609	1 015 700	966 985	429 699	440 945	374 376	267 844	336 686	247 449	258 079	231 582	263 154	183 409	134 322	91 100	106 247	103 601	74 176	52 335	73 343	69 803	45 712	37 496	23 004	5 720	2 891
1995	11 873 192	2 773 771	1 498 324	1 647 019	1 102 059	948 926	419 074	454 772	390 452	265 060	324 218	264 572	265 879	227 712	261 873	187 532	139 572	92 939	107 348	103 585	82 776	58 764	68 760	67 015	48 642	40 302	23 313	5 889	3 042
1996	12 895 580	3 028 113	1 655 177	1 847 781	1 126 728	964 102	442 542	516 883	444 991	339 359	343 204	291 473	298 446	224 147	263 183	200 337	165 442	96 285	111 562	113 701	93 498	64 372	64 990	70 833	43 187	50 058	25 861	6 167	3 158
1997	12 412 434	2 983 553	1 561 857	1 721 631	1 096 340	908 594	450 203	449 238	414 113	403 963	331 874	263 852	281 503	218 747	245 438	187 256	171 303	93 504	111 515	93 844	98 914	68 275	62 837	64 502	44 695	50 396	25 061	6 338	3 087
1998	12 422 672	2 941 401	1 604 818	1 772 267	1 151 877	818 548	464 668	434 273	415 259	397 647	329 512	269 474	266 055	225 871	236 586	186 474	177 060	101 221	111 520	102 505	102 504	67 303	60 819	62 772	43 045	43 702	26 200	6 539	2 754
1999	12 252 215	2 763 169	1 624 550	1 772 149	1 198 288	813 280	494 295	429 679	398 360	365 941	311 791	273 443	262 298	216 425	242 673	181 512	177 871	102 611	116 392	93 095	107 529	71 233	58 792	59 036	44 037	40 119	23 910	6 621	3 117
2000	12 324 158	2 731 358	1 896 874	1 801 764	1 155 146	719 857	502 411	431 206	397 742	352 068	305 636	265 124	257 463	190 256	234 596	174 268	188 497	105 214	117 408	90 211	108 279	69 752	57 259	55 544	47 185	38 911	19 595	7 356	3 178
2001	12 718 691	2 919 689	1 785 759	1 853 814	1 210 202	787 065	528 383	446 240	414 445	304 719	314 504	279 388	282 064	206 758	251 606	184 666	197 589	111 436	119 696	83 853	129 055	69 796	59 421	60 385	46 934	39 725	21 080	7 309	3 110
2002	12 398 822	2 812 956	1 712 868	1 810 000	1 163 964	782 056	542 297	429 651	390 774	302 169	307 154	268 810	264 610	210 846	251 941	180 208	205 844	109 870	125 082	90 585	125 516	72 476	60 391	59 915	48 761	38 424	20 227	8 077	3 350
2003	12 759 550	2 783 350	1 781 616	1 862 385	1 228 132	786 160	581 871	440 561	413 268	327 373	309 098	274 058	276 959	215 777	276 518	184 791	230 691	114 994	130 439	95 358	118 886	78 442	61 449	62 750	52 432	38 761	20 978	8 763	3 691
2004	12 827 993	2 700 028	1 850 129	1 905 004	1 274 879	787 879	614 243	438 750	420 511	333 466	299 234	268 609	273 508	212 836	255 227	184 276	226 596	120 054	134 692	88 624	111 639	79 043	62 022	61 661	52 011	38 659	22 293	8 438	3 684
2005	12 792 677	2 658 541	1 808 482	1 848 537	1 311 015	814 500	633 543	424 669	416 427	334 537	305 852	285 889	265 661	211 551	270 626	186 424	230 684	123 685	134 981	88 621	106 360	80 479	63 178	62 967	49 743	37 281	21 965	13 278	3 200
2006	12 640 032	2 675 341	1 786 863	1 802 217	1 233 207	856 379	652 219	421 286	374 203	328 816	293 232	270 145	271 302	216 821	260 116	186 161	230 461	129 168	134 794	90 712	96 719	77 852	65 858	61 992	48 491	36 934	21 620	13 745	3 378
2007	11 728 277	2 279 038	1 646 788	1 738 790	1 140 570	810 137	654 131	389 400	346 828	314 767	281 817	257 011	255 495	217 426	232 633	186 222	225 597	123 852	135 062	86 569	87 110	72 100	63 126	61 031	43 871	40 305	21 004	14 220	3 375
2008	12 240 998	2 537 273	1 786 301	1 756 555	1 144 128	822 778	648 735	412 890	376 823	337 873	277 922	268 340	254 200	211 098	233 269	185 330	218 658	134 213	130 719	88 634	89 219	74 799	65 205	60 773	46 695	39 922	21 366	13 948	3 331
2009	12 183 616	2 451 049	1 772 956	1 702 609	1 206 373	835 928	666 679	426 654	355 847	335 580	290 978	262 448	255 339	221 705	231 168	185 291	202 455	131 640	134 060	88 600	89 909	75 721	65 917	64 250	50 581	40 643	21 644	14 755	2 834
2010	13 025 469	2 614 817	1 821 227	1 872 141	1 325 836	919 644	708 391	482 248	387 966	339 217	316 397	284 572	279 035	243 007	240 332	205 803	193 222	138 005	124 581	94 053	96 788	79 144	66 953	58 151	52 350	43 028	21 248	13 921	3 392
2011	11 645 628	2 284 483	1 590 168	1 501 284	1 311 369	840 862	654 272	408 232	319 468	329 067	291 249	263 815	250 538	212 352	229 749	184 193	229 013	115 818	116 449	99 649	88 814	77 823	64 418	55 575	50 581	39 201	19 051	14 724	3 410
2012	12 298 951	2 370 875	1 755 264	1 683 292	1 438 101	868 887	649 997	430 919	350 696	337 480	309 664	273 245	254 917	227 280	215 077	182 437	211 550	114 851	113 613	98 725	86 683	75 427	64 574	57 620	49 415	40 699	19 632	14 470	3 560
2013	12 387 759	2 499 431	1 828 748	1 683 441	1 433 168	854 398	628 493	451 182	375 881	323 303	294 061	275 769	263 760	213 318	202 590	181 314	157 591	117 433	110 521	94 014	89 914	71 985	61 750	53 057	48 423	39 137	18 890	12 666	3 524

Note: 1) see diagram 6.4.1.1 on page 115 (with values divided by the median number of citizens).
2) Countries in descending order by the consumption in 2013.

Source: Eurostat.

6.4.1.1 Final consumption of energy by the households of the EU countries per inhabitant according to the Eurostat methodology for 1990–2013 in gigajoules (GJ)

6.4.2 Final consumption of energy by the households of the EU countries by consumed energy products according to the Eurostat methodology in 2013 in terajoules (TJ)

	European Union (28 countries)	out of which																												
		Germany	France	United Kingdom	Italy	Poland	Spain	Netherlands	Belgium	Romania	Sweden	Austria	Czech Republic	Finland	Hungary	Denmark	Greece	Ireland	Portugal	Bulgaria	Slovakia	Croatia	Lithuania	Latvia	Slovenia	Estonia	Luxembourg	Cyprus	Malta	
all products	12 387 759	2 499 431	1 828 748	1 683 441	1 433 168	854 398	628 493	451 182	375 881	323 303	294 061	275 769	263 760	213 318	202 590	181 314	157 591	117 433	110 521	94 014	89 914	71 985	61 750	53 057	48 423	39 137	18 890	12 666	3 524	
solid fuels	425 769	28 404	2 381	25 020	0	289 818	3 969	205	4 511	1 061	0	1 537	29 489	198	5 598	20	37	19 917	0	8 098	1 133	200	3 160	529	0	464	20	0	.	
out of which																														
patent fuels	14 035	3 956	1 055	8 907	0	0	0	0	88	0	0	0	0	0	29	0	0	0	0	0	0	0	0	0	0	0	0	0	0	.
anthracite	12 652	3 502	0	0	0	0	3 301	205	3 715	0	0	0	0	0	0	0	0	1 928	0	0	0	0	0	0	0	0	0	0	0	.
other bituminous coal	318 154	78	1 326	15 942	0	280 095	667	0	26	0	0	304	2 604	25	693	0	0	7 822	0	5 337	425	0	2 035	529	0	244	0	0	.	
sub-bituminous coal	1 413	0	0	0	0	0	0	0	0	0	0	0	0	0	1 368	0	0	0	0	0	0	0	45	0	0	0	0	0	0	.
coke oven coke	8 151	428	0	171	0	5 700	0	0	342	0	0	884	570	0	0	0	0	0	0	0	57	0	0	0	0	0	0	0	0	.
lignite / brown coal	33 518	0	0	0	0	4 022	0	0	0	1 061	0	29	23 495	0	3 388	0	37	0	0	781	491	200	15	0	0	0	0	0	0	.
BKB (brown coal briquettes)	26 960	20 440	0	0	0	0	0	0	340	0	0	320	2 820	0	120	20	0	740	0	1 980	160	0	0	0	0	0	0	20	0	.
peat	5 626	0	0	0	0	0	0	0	0	0	0	0	0	174	0	0	0	5 347	0	0	0	0	105	0	0	0	0	0	0	.
peat products	5 260	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4 080	0	0	0	0	960	0	0	220	0	0	0	.
total petroleum products	1 611 630	594 896	300 946	109 858	113 419	25 084	115 587	3 690	118 266	8 568	1 802	51 087	175	16 215	604	13 391	41 383	41 917	21 583	1 012	368	6 444	2 055	2 237	7 633	306	7 181	4 796	1 126	
out of which																														
liquefied petroleum gas (LPG)	263 708	36 042	43 700	13 868	49 910	21 620	47 748	994	3 588	8 568	.	1 337	175	185	564	690	2 530	3 065	18 952	1 012	368	2 532	1 625	911	1 243	136	.	1 561	782	
gasoline (w/without bio components)	6 527	4 354	0	0	0	.	0	0	1033	.	.	0	.	0	.	876	.	.	.	0	.	.	.	264
other kerosene	130 188	128	7 697	90 440	301	.	.	560	1 505	.	.	0	.	0	.	172	28 727	44	0	.	44	44	526	.	
gas / diesel oil (w/without bio components)	1 205 944	554 371	249 549	5 550	63 048	3 464	65 079	2 135	112 141	.	1 802	49 550	.	15 710	.	11 785	38 681	8 662	2 587	0	.	3 588	431	1 062	6 390	169	7 137	2 709	344	
total fuel oil	3 800	.	0	0	160	0	2 760	0	0	0	0	200	0	320	40	40	0	0	0	0	0	280	0	0	0	0	0	0	0	0
petroleum coke	1 463	.	0	0	0	0	1 463	.	0
gas	4 626 438	942 415	532 692	1 116 183	756 684	143 234	133 708	331 640	155 282	102 353	1 539	52 300	84 990	1 246	105 217	27 435	9 732	25 330	10 246	1 882	47 926	20 483	5 157	4 258	4 790	2 189	7 529	0	.	
out of which																														
natural gas	4 625 706	942 415	532 692	1 116 183	756 684	143 187	133 708	331 640	155 282	102 353	1 399	52 300	84 990	1 246	105 217	26 928	9 732	25 330	10 246	1 882	47 926	20 444	5 157	4 258	4 790	2 189	7 529	0	.	
gas works gas	733	0	0	0	0	47	0	0	0	0	140	0	0	0	0	507	0	0	0	0	0	39	0	0	0	0	0	0	0	0
renewable energies	1 807 843	259 630	336 709	21 533	282 967	117 871	114 183	14 028	26 348	130 601	42 496	77 058	51 131	52 285	31 176	34 637	41 896	1 656	34 084	31 761	1 837	16 650	22 595	24 195	20 965	15 644	1 002	2 697	209	
out of which																														
solar thermal	62 797	22 820	3 378	0	5 210	460	8 210	935	756	0	468	5 582	468	52	242	469	7 498	465	1 828	375	221	341	0	0	404	0	104	2 338	173	
solid biofuels (excluding charcoal)	1 733 273	235 900	333 215	21 113	275 973	116 850	104 388	12 823	25 346	130 169	40 561	71 223	50 663	52 203	30 934	34 083	32 439	1 191	31 902	31 386	1 590	16 170	22 595	24 105	19 761	15 644	898	112	36	
biogas	1 503	0	0	0	0	0	0	0	0	0	1 467	36	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
municipal waste (renewable)	420	0	0	420	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
charcoal	6 302	0	0	0	1 725	0	1 109	270	234	0	0	217	0	0	0	0	1 953	0	354	0	26	139	0	90	0	0	0	185	0	
biodiesels	122	0	0	0	0	0	37	0	0	0	0	0	0	0	0	85	0	0	0	0	0	0	0	0	0	0	0	0	0	0
other liquid biofuels	41	0	0	0	0	0	0	0	11	0	0	0	0	30	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
geothermal energy	3 385	910	116	0	59	561	439	0	0	432	0	0	0	0	0	0	6	0	0	0	0	0	0	0	800	0	0	62	0	
waste (non-renewable)	242	0	0	242	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
out of which																														
municipal waste (non-renewable)	242	0	0	242	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
derived heat	938 881	184 486	51 565	2 174	38 959	176 000	0	11 144	169	37 894	110 693	30 114	44 997	65 920	21 907	68 726	1 738	0	277	13 328	20 902	5 784	19 455	15 419	3 410	13 820	0	0	0	
electrical energy	2 976 955	489 600	604 454	408 431	241 139	102 391	261 047	90 475	71 305	42 826	137 531	63 673	52 978	77 454	38 088	37 105	62 806	28 613	44 330	37 933	17 748	22 424	9 328	6 419	11 624	6 714	3 157	5 173	2 189	

Note: 1) see diagram 6.4.2.1 (with values divided by the median number of citizens) and 6.4.2.2 (with values divided by the total area of the dwellings).

2) Countries in descending order by the consumption.

Source: Eurostat.

6.4.2.1 Final consumption of energy by the households of the EU countries per inhabitant by consumed energy products according to the Eurostat methodology in 2013 in gigajoules (GJ)

(The energy products, which are more evident, are highlighted in the legend.)

6.4.2.2 Final consumption of energy by the households in 23 EU member countries per m² by consumed energy products according to the Eurostat methodology in 2013 in megajoules (MJ)

Note: The total floor area of dwellings, which not all States have figures for is estimated for graphical representation purposes, being the product of the total number of occupied dwellings according to usual residence as per 2011 census and the average area of dwellings derived from SILC 2012.

(The energy products, which are more evident, are highlighted in the legend.)

6.5 Estimate of the total numbers and installed output of heat pumps in households

6.5.1 Estimate of the total numbers and installed output in kW of heat pumps in households

	number (cumulated to end of year)	installed power (kW)
up till 2004	5 843	64 275
2005	7 423	81 752
2006	9 638	111 195
2007	12 807	146 016
2008	16 403	189 237
2009	20 372	238 106
2010	26 177	304 591
2011	32 302	370 584
2012	40 059	460 076
2013	46 829	535 875

Source: Ministry of Industry and Trade.

7. Prices

Prices of housing

The year-on-year change in the overall **consumer price index** (so-called inflation) in 2014 compared to 2013 amounting to 0.4% (the lowest since 2003) was significantly influenced by the drop in some housing prices (-0.4 percentage points). (The greatest influencer of the growth in price levels in 2014 were prices under the food and non-alcoholic beverages subhead, and under the alcoholic beverages and tobacco subhead.) The overall aggregated price level growth in December 2014 compared to December 2013 of just 0.1% was contributed to by a housing prices reduction of 0.2 percentage points. Housing prices (under the housing, water, energy, fuel subhead) fell on average in 2014 compared to 2013 by 1.4%. A particular influencer was the drop in electricity prices by 10.3% (in December 2014 compared to December 2013 this represented a decrease by 9.6%) and that of natural gas by 2.6%. Net rental prices grew by 1.0%, water rates by 3.4%, sewer rates by 3.2%, heating and hot water rates by about 0.5% (the respective price increases for these items in December 2014 compared to December 2013 came to 1.3%, 3.4%, 3.2% and 0.6%). The drop in gas prices reversed from July onward as a result of the discounts dating from July 2013 coming to an end. December 2014 compared to December 2013 saw an increase in natural gas prices of 2.4%.

Taking the longer view, in the period since 2005 the increase in housing cost levels has been 43.6% (in December 2014 compared to the average for 2005), whilst the aggregate cumulative growth rate for this period came to 22.9%.

The steeper growth in housing consumer prices compared to aggregated price growth holds for the longer term since 2005 for all member countries of the European Union, but to varying degrees. This is documented by the comparable figures known as the **Harmonized indices of consumer prices (HICP)**. The HICP value for the CR in 2014 compared to 2005, came to 122.4%, meaning an average price increase under this indicator by 22.4%, while for the housing sub-index, for the same period, the observed value was 158.9% (an increase by 58.9%). This is also a drop compared to 2013. Due to the slightly different methodology the sub-index of housing costs in the HICP is slightly higher than the value of this sub-index in the “national” consumer price index (143.1%).

The prices of older dwellings and family houses in the Czech Republic reached a peak in 2008. Under the new, internationally comparable **House Price Index (HPI)**, the drop in real estate prices in 2013 compared to 2010 was about 1.4%, in 2014, however, they were nearly one percent (0.99%) higher than in 2010. In the same period (2013) across the EU, prices were lower by 2.34% and in 2014, only by 0.51% compared to 2010. More significant is the average drop in the HPI against 2010 compared with Euro-zone countries. HPI includes both new and older residential property and related land prices.

HPI trends in the Czech Republic are similar to the overall European Union average. In some EU countries the decline has been longer lasting and deeper and in some countries it still continues (Croatia, Cyprus). Post 2011 the index continues to decline in Italy and France. The profound decline of the Spanish index was at last followed by a slight increase in 2014. In contrast, significant HPI growth as against 2010 has taken place most notably in Estonia, Latvia, and Austria.

According to information from real estate transfer tax returns related to sales thereof, the aggregate **sale prices of all real estate** were in 2013 on average by 1.2% higher than in 2010, and had grown year-on-year in 2013 compared to 2012 by 0.5%. The price growing or declining trend or the rate of decline as befits, were however much dependent on the type of real estate, and the trends differ quite significantly between locations. The recorded trends also differ in some cases depending on the source of the information. The statistics drawn from real estate tax returns in 2013 registered an average year-on-year decrease in the **sale prices of dwellings** by 0.4%, while the estimate for the first half of 2014 signals moderate growth.

The sale prices of family houses, by the same statistics, grew on average in the CR in 2013 and were higher on average by 2.8% than in 2010. The first half-year estimate for 2014 also signals further price growth.

The sale prices of multi-dwelling buildings on average in 2013 compared to 2010 increased by 4%. **The sale prices of building plots** rose in 2013 to a level 4.2% above that of 2010. As hitherto, there

is considerable variability in these prices as well as in their development trends. (In all the tables taken from Czech Statistical Office (CSO) publication on selected real estate prices, a specific breakdown of Prague into districts is used. The breakdown used is shown in the last table of the chapter.)

New dwellings, whose prices the CSO has thus far published only for Prague sold at their highest prices in Q1 2009. In the period from the beginning of 2009 to the first quarter of 2013 most of the **prices of new dwellings in Prague** continued to fall (by 9.5% in Q1 2013 as against Q1 2009 and by 4.4% against 2010). In the course of 2013 and 2014 prices rose slightly and new dwellings were being sold in Q4 2014 on average only by 1.8% cheaper than in 2010. According to information on the trends of **sold prices of dwellings** that the CSO gets **from real-estate agents**, through whose offices not all dwellings change hands, **prices of older dwellings** in Prague have since the high mark in Q3 of 2008 and following gradual decline and also slight growth in the last two years reached by Q4 2014 a level about 2.8% above that in 2010. Across the whole country, the prices of older dwellings had, according to the information of real estate agencies, by Q4 2014 dropped 6.8% below the year 2010. In the regions of the Czech Republic outside Prague the **prices of older dwellings** had by Q4 2014 reached a level 9.7% below than in 2010. The true picture is somewhat at odds with the values gleaned from tax returns.

For illustration of the **affordability of housing** and its development trend an evaluation of the ratio of household income or wages to prices of dwellings and family houses was used. The average unit sold prices of dwellings and family houses according to statistics from the tax returns were used. For assessing the affordability of new dwellings and houses the data used were the unit costs of completed (newly built) dwellings and family houses – see the chapter on housing construction. For conversion to the value of the whole dwelling or house, constant values were used – 61 m² and 660 m³ respectively. By this valuation model of an older dwelling or house, the **affordability of older housing** as against the year 2000 has deteriorated, although since 2008 for dwellings and since 2012 for family houses the conditions have improved slightly. In 2013, to buy an older model dwelling would take some 45 average monthly wages at 2013 rates or 3.3 average annual net money household incomes at 2013 rates. To buy an older family house would take just 67 monthly average wages or 4.9 average annual net money household incomes. A similarly designed measure of **affordability of new housing** as against the year 2000 shows a gradual improvement in the prices needed for newly acquired family houses (at 2013 rates some 118 average monthly wages, corresponding to 8.7 annual net money household incomes), and for new dwellings (75 average monthly wages, corresponding to 5.5 annual net money household incomes). The year-on-year value fluctuations in the affordability indicators for new dwellings can be due to the relatively small number of dwellings completed in multi-dwelling buildings, whose average purchase price is used for the calculation.

7.1 Consumer price index

December 2014

Division	2005 average = 100
Total	122,9
including:	
Food and non-alcoholic beverages	132,0
Alcoholic beverages, tobacco	153,5
Clothing and footwear	88,1
Housing, water, energy, fuel	143,6
Furnishings, households equipment and maintenance	93,7
Health	165,9
Transport	104,2
Post and telecommunication	80,1
Recreation and culture	97,9
Education	122,4
Restaurants and hotels	130,2
Miscellaneous goods and services	119,4

Source: Czech Statistical Office.

Source: Czech Statistical Office.

7.3 Consumer price index - housing, December 2014

		In December 2014 to average of 2005	In December 2014 to December 2013	Inflation rate (relation of average of indices per 2014 and average of indices per 2013)
0	TOTAL	122,9	100,1	100,4
	of which:			
04	HOUSING, WATER, ENERGY, FUEL	143,6	99,4	98,6
	in which:			
04.1	Actual rentals for housing	171,9	101,2	100,9
04.111	NET RENT PAID BY TENANTS IN RENTAL HOUSING	183,3	101,3	101,0
04.112	SUM PAID IN CO-OPERATIVE DWELLINGS	130,4	100,5	100,4
04.2	Imputed rentals for housing	122,5	101,2	100,8
04.211	IMPUTED RENTALS OF OWNER-OCCUPIERS	122,5	101,2	100,8
04.3	Maintenance and repair of the dwelling	118,1	100,9	100,9
04.311	MATERIALS FOR THE MAINTENANCE AND REPAIR OF THE DWELLING	103,0	100,9	100,9
04.321	SERVICES FOR THE MAINTENANCE AND REPAIR OF THE DWELLING	131,3	100,9	100,9
04.4	Water supply and miscellaneous services relating to the dwelling	156,1	102,3	102,2
04.411	WATER SUPPLY	177,5	103,4	103,4
04.421	REFUSE COLLECTION	118,9	99,5	99,5
04.431	SEWERAGE COLLECTION	179,6	103,2	103,2
04.441	OTHER SERVICES RELATING TO THE DWELLING	124,4	101,6	101,4
04.5	Electricity, gas and other fuels	158,1	96,3	94,8
04.511	ELECTRICITY	141,7	90,4	89,7
04.521	GAS	181,8	102,4	97,4
04.522	CYLINDERS	140,8	101,8	100,5
04.531	LIQUID FUELS	138,5	100,9	101,2
04.541	SOLID FUELS	170,4	99,9	101,1
04.551	HEAT ENERGY	162,5	100,6	100,5

Source: Czech Statistical Office.

7.4 Consumer price index (CPI) (2005 = 100)

Period	Total	of which			
		Food and non-alcoholic beverages	Clothing and footwear	Housing, water, energy, fuel	Health
1994	59,1	77,1	87,3	34,3	43,7
1995	64,5	85,7	96,4	37,8	49,3
1996	70,2	92,5	106,4	42,5	55,3
1997	76,2	96,6	115,8	50,5	65,9
1998	84,4	100,9	123,1	66,0	75,1
1999	86,2	95,3	123,2	72,0	78,1
2000	89,4	96,2	120,8	78,1	80,3
2001	93,6	101,1	118,8	85,8	82,8
2002	95,4	99,1	115,7	91,0	86,7
2003	95,5	97,0	110,0	92,8	90,2
2004	98,1	100,3	105,5	96,0	93,0
2005	100,0	100,0	100,0	100,0	100,0
2006	102,5	100,9	94,0	106,3	104,8
2007	105,4	105,6	93,3	109,9	108,6
2008	112,1	114,2	92,3	121,2	142,8
2009	113,3	109,7	89,9	129,9	138,1
2010	114,9	111,3	87,6	132,2	145,3
2011	117,1	116,4	85,6	135,8	149,5
2012	121,0	124,5	83,0	142,6	163,5
2013	122,7	130,6	82,2	145,1	167,5
2014	123,2	133,2	84,8	143,1	164,5

Source: Czech Statistical Office.

Source: Czech Statistical Office.

Source: Czech Statistical Office.

7.7 Average actual sale prices of family houses in the Czech Republic depending on municipality size (CZK/m³)

YEAR 2013

Region	Municipality size	Number of transfers	Purchase price	Assessed price	Average size of a FH in m ³	Average wear in %	var. coefficient	Purchase price in quantiles				
								10 %	25 %	50 %	75 %	90 %
Capital Prague		38	7 990	7 333	781	30,4	34	4 836	6 585	7 266	8 199	11 637
Central Bohemia Region	till 1 999 inhabitants	1 564	3 093	2 839	617	57,0	67	1 039	1 621	2 493	4 007	6 217
	2 000 - 9 999 inhab.	679	4 293	4 085	663	47,9	62	1 366	2 146	3 516	6 239	8 140
	10 000 - 49 999 inhab.	264	3 875	3 632	712	43,3	52	1 531	2 482	3 343	4 955	6 682
	50 000 inhab. and more	19	3 137	2 967	666	40,9	36	2 156	2 312	2 732	3 427	3 977
Central Bohemia Region - total		2 526	3 498	3 257	640	53,0	66	1 155	1 782	2 848	4 618	7 087
Southern Bohemia Region	till 1 999 inhabitants	679	2 245	1 971	643	52,7	67	712	1 180	1 833	2 867	4 656
	2 000 - 9 999 inhab.	334	2 539	2 307	704	49,1	55	967	1 490	2 326	3 318	4 301
	10 000 - 49 999 inhab.	75	3 021	2 835	765	32,6	41	1 624	2 123	2 705	4 045	4 631
	50 000 inhab. and more	56	3 964	3 817	720	28,7	40	2 060	2 608	3 958	5 052	6 071
Southern Bohemia Region - total		1 144	2 466	2 216	673	49,2	62	821	1 335	2 085	3 282	4 735
Plzeň Region	till 1 999 inhabitants	324	2 090	1 830	648	59,3	70	682	1 130	1 688	2 596	3 937
	2 000 - 9 999 inhab.	126	2 332	2 194	658	56,1	50	1 021	1 512	2 164	2 863	4 203
	10 000 - 49 999 inhab.	33	2 785	2 515	730	35,1	45	1 278	1 778	2 653	3 399	3 985
	50 000 inhab. and more	19	4 715	4 299	710	25,4	42	2 779	3 054	4 261	6 101	6 807
Plzeň Region - total		502	2 296	2 060	658	55,6	65	787	1 278	1 870	2 915	4 418
Karlovy Vary Region	till 1 999 inhabitants	97	2 250	2 011	714	54,1	67	681	1 268	1 874	3 003	4 712
	2 000 - 9 999 inhab.	67	1 888	1 664	662	60,3	81	504	903	1 475	2 296	3 703
	10 000 - 49 999 inhab.	27	3 060	2 610	663	38,9	49	1 374	2 119	2 457	3 667	5 531
	50 000 inhab. and more	14	5 807	5 980	706	20,6	46	2 859	3 579	4 225	8 700	9 126
Karlovy Vary Region - total		205	2 482	2 247	690	51,9	76	652	1 183	2 045	3 194	4 834
Ústí nad Labem Region	till 1 999 inhabitants	528	1 927	1 663	672	59,3	69	590	1 006	1 584	2 447	3 784
	2 000 - 9 999 inhab.	240	2 172	1 911	709	56,1	64	744	1 170	1 835	2 729	4 270
	10 000 - 49 999 inhab.	178	2 426	2 237	788	47,0	52	1 019	1 479	2 290	3 113	4 038
	50 000 inhab. and more	78	3 057	2 754	697	35,2	46	1 373	1 826	2 890	3 876	4 972
Ústí nad Labem Region - total		1 024	2 157	1 904	703	54,6	64	710	1 146	1 856	2 793	4 145
Liberec Region	till 1 999 inhabitants	303	2 302	2 041	683	62,0	67	866	1 262	1 828	2 934	4 290
	2 000 - 9 999 inhab.	191	2 160	1 951	718	64,6	66	650	1 222	1 819	2 745	3 958
	10 000 - 49 999 inhab.	55	2 785	2 548	786	48,1	47	1 563	1 892	2 616	3 120	3 926
	50 000 inhab. and more	26	4 382	3 942	738	13,8	37	2 105	3 461	4 117	4 609	6 858
Liberec Region - total		575	2 395	2 145	707	59,4	65	868	1 285	1 963	3 045	4 419
Hradec Králové Region	till 1 999 inhabitants	334	2 263	2 041	666	57,5	68	791	1 251	1 887	2 726	4 410
	2 000 - 9 999 inhab.	193	1 982	1 820	706	63,2	56	807	1 143	1 721	2 630	3 334
	10 000 - 49 999 inhab.	65	2 629	2 322	746	45,9	48	1 001	1 715	2 471	3 562	4 154
	50 000 inhab. and more	29	5 086	4 536	652	22,1	38	2 735	3 826	5 013	6 394	7 488
Hradec Králové Region - total		621	2 346	2 118	686	56,4	66	840	1 267	2 002	2 940	4 464
Pardubice Region	till 1 999 inhabitants	392	1 995	1 673	685	58,1	80	590	943	1 476	2 452	4 164
	2 000 - 9 999 inhab.	125	1 956	1 823	825	58,4	63	673	1 034	1 715	2 579	3 516
	10 000 - 49 999 inhab.	93	2 412	2 265	755	47,8	46	1 251	1 634	2 191	2 976	3 829
	50 000 inhab. and more	28	4 379	3 919	686	18,1	37	2 257	2 928	4 399	5 275	6 352
Pardubice Region - total		638	2 153	1 887	723	54,9	72	660	1 048	1 723	2 789	4 283
Vysočina Region	till 1 999 inhabitants	364	1 541	1 337	662	56,3	67	479	862	1 278	2 003	2 790
	2 000 - 9 999 inhab.	136	1 798	1 596	675	56,8	59	562	1 118	1 578	2 246	2 775
	10 000 - 49 999 inhab.	72	2 550	2 351	784	38,4	45	1 274	1 685	2 276	3 115	4 097
	50 000 inhab. and more	26	3 810	3 375	708	16,3	37	2 079	2 623	3 805	4 682	5 670
Vysočina Region - total		598	1 820	1 607	681	52,5	66	545	990	1 531	2 342	3 384
Southern Moravia Region	till 1 999 inhabitants	1 123	2 109	1 870	661	58,8	71	692	1 024	1 678	2 803	3 935
	2 000 - 9 999 inhab.	580	2 329	2 142	664	56,6	66	777	1 258	1 882	2 957	4 533
	10 000 - 49 999 inhab.	157	2 980	2 643	697	42,2	61	1 180	1 702	2 669	3 566	5 456
	50 000 inhab. and more	73	5 188	4 810	603	41,9	38	3 017	3 568	5 087	6 238	7 795
Southern Moravia Region - total		1 933	2 362	2 125	663	56,2	71	750	1 146	1 872	3 109	4 776
Olomouc Region	till 1 999 inhabitants	532	1 640	1 441	687	62,3	76	514	771	1 294	2 018	3 181
	2 000 - 9 999 inhab.	224	2 059	1 828	702	57,1	65	653	1 069	1 719	2 709	3 928
	10 000 - 49 999 inhab.	103	2 530	2 352	725	48,5	52	964	1 442	2 269	3 229	4 445
	50 000 inhab. and more	39	4 090	3 795	746	27,2	40	2 105	2 913	3 582	4 997	5 688
Olomouc Region - total		898	1 953	1 744	697	57,9	72	554	942	1 555	2 624	3 928
Zlín Region	till 1 999 inhabitants	347	1 666	1 460	663	60,6	66	534	832	1 396	2 236	3 162
	2 000 - 9 999 inhab.	251	1 828	1 720	659	59,5	57	676	1 122	1 629	2 306	3 094
	10 000 - 49 999 inhab.	81	2 959	2 683	673	41,5	48	1 436	2 084	2 728	3 782	4 373
	50 000 inhab. and more	80	3 917	3 604	533	46,2	36	2 240	3 022	3 593	4 714	5 651
Zlín Region - total		759	2 095	1 902	649	56,7	65	618	1 088	1 781	2 796	3 905
Moravian and Silesian Region	till 1 999 inhabitants	349	1 999	1 789	740	58,3	71	607	1 036	1 636	2 505	3 857
	2 000 - 9 999 inhab.	358	2 355	2 115	748	50,8	59	877	1 457	1 975	2 985	4 281
	10 000 - 49 999 inhab.	90	2 468	2 189	824	38,6	52	1 163	1 494	2 145	3 162	4 153
	50 000 inhab. and more	120	3 368	2 960	735	25,3	47	1 668	2 255	2 875	4 122	5 894
Moravian and Silesian Region - total		917	2 363	2 109	751	49,1	63	832	1 348	1 972	2 979	4 455
CR total		12 378	2 521	2 282	678	54,1	72	776	1 251	2 023	3 230	5 000

Source: Czech Statistical Office.

7.8 Average actual sale prices of family houses in the Czech Republic depending on level of wear (CZK/m³) YEAR 2013

Region	Scope of wear in %	Number of transfers	Purchase price	Assessed price	Average size of a FH in m ³	Average wear in %	var. coefficient	Purchase price in quantiles				
								10 %	25 %	50 %	75 %	90 %
Capital Prague	0 - 10	7	11 780	11 439	700	0,0	25	7 681	8 373	13 252	14 287	14 529
	10 - 50	24	7 396	6 736	769	29,7	23	5 140	6 585	7 180	7 682	8 199
	50 - 75	7	6 236	5 277	905	63,0	29	3 415	3 894	6 323	7 766	7 873
	75 - 100	0	-	-	-	-	-	-	-	-	-	-
Capital Prague - total		38	7 990	7 333	781	30,4	34	4 836	6 585	7 266	8 199	11 637
Central Bohemia Region	0 - 10	532	6 628	6 314	591	0,1	30	4 154	5 061	6 586	7 978	9 344
	10 - 50	364	4 384	4 153	688	30,3	42	2 358	3 092	3 978	5 469	7 045
	50 - 75	793	2 946	2 685	636	60,5	37	1 665	2 214	2 787	3 504	4 470
	75 - 100	837	1 645	1 467	653	89,3	44	762	1 121	1 548	2 053	2 631
Central Bohemia Region - total		2 526	3 498	3 257	640	53,0	66	1 155	1 782	2 848	4 618	7 087
Southern Bohemia Region	0 - 10	253	4 441	4 019	638	0,1	31	2 687	3 445	4 522	5 420	6 146
	10 - 50	211	2 828	2 624	681	30,6	33	1 668	2 196	2 634	3 379	4 128
	50 - 75	384	2 005	1 763	701	61,3	41	1 099	1 437	1 874	2 463	3 056
	75 - 100	296	1 117	971	658	88,6	47	497	694	1 049	1 448	1 817
Southern Bohemia Reg. - total		1 144	2 466	2 216	673	49,2	62	821	1 335	2 085	3 282	4 735
Plzeň Region	0 - 10	77	4 862	4 258	625	0,0	31	3 075	3 825	4 780	5 633	6 807
	10 - 50	92	2 849	2 638	695	30,1	28	1 840	2 316	2 719	3 225	3 900
	50 - 75	159	2 012	1 816	645	60,2	31	1 260	1 611	1 920	2 344	2 863
	75 - 100	174	1 127	1 005	666	89,5	45	479	754	1 113	1 395	1 697
Plzeň Region - total		502	2 296	2 060	658	55,6	65	787	1 278	1 870	2 915	4 418
Karlovy Vary Region	0 - 10	38	5 421	4 874	604	0,0	36	3 115	3 750	5 070	6 194	8 700
	10 - 50	37	2 827	2 541	724	29,7	34	1 396	2 150	2 782	3 492	4 225
	50 - 75	73	1 974	1 784	718	60,6	40	990	1 406	1 909	2 431	2 801
	75 - 100	57	947	899	688	89,6	54	356	524	869	1 333	1 459
Karlovy Vary Region - total		205	2 482	2 247	690	51,9	76	652	1 183	2 045	3 194	4 834
Ústí nad Labem Region	0 - 10	144	4 333	3 819	625	0,1	32	2 693	3 432	4 183	5 270	5 908
	10 - 50	198	2 738	2 449	671	30,8	36	1 373	2 112	2 675	3 211	4 148
	50 - 75	385	1 950	1 698	711	60,8	39	1 075	1 419	1 858	2 332	2 814
	75 - 100	297	984	880	751	88,8	50	400	594	929	1 280	1 542
Ústí nad Labem Region - total		1 024	2 157	1 904	703	54,6	64	710	1 146	1 856	2 793	4 145
Liberec Region	0 - 10	86	5 160	4 548	603	0,1	29	3 490	3 996	4 847	6 282	7 347
	10 - 50	77	3 048	2 843	677	29,9	25	2 132	2 610	3 034	3 464	3 845
	50 - 75	175	2 242	1 991	717	61,0	36	1 360	1 738	2 125	2 661	3 240
	75 - 100	237	1 293	1 161	747	89,2	41	603	905	1 262	1 651	1 940
Liberec Region - total		575	2 395	2 145	707	59,4	65	868	1 285	1 963	3 045	4 419
Hradec Králové Region	0 - 10	99	4 865	4 313	584	0,1	35	2 825	3 452	4 629	5 701	7 269
	10 - 50	105	2 854	2 648	712	30,3	30	1 893	2 279	2 711	3 350	3 968
	50 - 75	185	2 132	1 947	682	60,6	36	1 223	1 666	2 089	2 544	3 024
	75 - 100	232	1 212	1 079	722	88,9	42	602	846	1 178	1 514	1 800
Hradec Králové Region - total		621	2 346	2 118	686	56,4	66	840	1 267	2 002	2 940	4 464
Pardubice Region	0 - 10	107	4 713	3 913	614	0,2	33	2 941	3 542	4 399	5 605	6 929
	10 - 50	115	2 659	2 452	749	31,1	33	1 658	2 067	2 539	3 152	3 887
	50 - 75	195	1 765	1 581	743	60,9	37	1 022	1 267	1 715	2 099	2 497
	75 - 100	221	993	883	744	88,5	52	422	630	939	1 258	1 592
Pardubice Region - total		638	2 153	1 887	723	54,9	72	660	1 048	1 723	2 789	4 283
Vysočina Region	0 - 10	103	3 519	3 034	680	0,0	36	2 067	2 472	3 384	4 156	5 137
	10 - 50	128	2 229	2 005	773	30,8	36	1 360	1 726	2 125	2 566	3 035
	50 - 75	184	1 584	1 390	634	60,6	38	933	1 166	1 484	1 879	2 298
	75 - 100	183	814	743	666	89,1	44	374	479	805	1 047	1 281
Vysočina Region - total		598	1 820	1 607	681	52,5	66	545	990	1 531	2 342	3 384
Southern Moravia Region	0 - 10	306	4 983	4 351	644	0,1	35	2 985	3 537	4 780	6 121	7 657
	10 - 50	364	2 953	2 723	692	30,5	37	1 669	2 180	2 826	3 492	4 307
	50 - 75	536	2 145	1 960	678	60,2	43	1 160	1 566	1 936	2 496	3 388
	75 - 100	727	1 124	1 011	644	89,6	48	539	740	1 043	1 416	1 771
Southern Moravia Reg. - total		1 933	2 362	2 125	663	56,2	71	750	1 146	1 872	3 109	4 776
Olomouc Region	0 - 10	144	4 204	3 669	649	0,2	33	2 719	3 191	4 053	4 997	5 760
	10 - 50	135	2 658	2 445	752	30,5	35	1 482	2 018	2 558	3 137	3 909
	50 - 75	258	1 825	1 626	733	60,6	34	1 153	1 384	1 733	2 095	2 679
	75 - 100	361	882	799	671	89,3	49	412	562	833	1 103	1 379
Olomouc Region - total		898	1 953	1 744	697	57,9	72	554	942	1 555	2 624	3 928
Zlín Region	0 - 10	95	4 103	3 628	673	0,1	35	2 571	3 146	3 849	4 914	6 039
	10 - 50	164	2 836	2 577	649	29,9	39	1 663	2 100	2 604	3 290	4 326
	50 - 75	228	2 040	1 866	679	60,2	40	1 178	1 460	1 869	2 382	3 205
	75 - 100	272	993	923	616	89,7	54	460	583	892	1 232	1 539
Zlín Region - total		759	2 095	1 902	649	56,7	65	618	1 088	1 781	2 796	3 905
Moravian and Silesian Region	0 - 10	191	4 564	3 933	688	0,1	30	2 945	3 541	4 399	5 515	6 467
	10 - 50	205	2 543	2 322	772	30,6	28	1 674	2 104	2 494	2 974	3 312
	50 - 75	267	1 872	1 699	781	60,4	31	1 176	1 484	1 809	2 204	2 542
	75 - 100	254	1 080	996	750	89,1	42	471	699	1 053	1 437	1 653
Moravian and Silesian Reg. - total		917	2 363	2 109	751	49,1	63	832	1 348	1 972	2 979	4 455
CR total		12 378	2 521	2 282	678	54,1	72	776	1 251	2 023	3 230	5 000

Source: Czech Statistical Office.

7.9 Indices of sale prices of family houses, 2010–2013

average 2010 = 100

	relat. weight	year 2010					year 2011					year 2012					year 2013				
		quarter				year average	quarter				year average	quarter				year average	quarter				year average
		1.	2.	3.	4.		1.	2.	3.	4.		1.	2.	3.	4.		1.	2.	3.	4.	
Czech Republic - total	1000,0	99,7	100,4	100,1	99,9	100,0	101,5	102,8	102,4	101,8	102,1	101,7	102,1	101,8	101,6	101,8	102,2	103,1	103,0	102,7	102,8
Capital Prague	89,8	102,3	102,9	98,6	96,2	100,0	99,5	101,4	99,6	98,2	99,7	101,4	104,6	101,8	101,7	102,4	105,3	106,5	104,9	103,8	105,1
Districts Prague-east, west	94,7	99,4	99,2	100,3	101,1	100,0	101,8	102,1	100,6	99,2	100,9	99,3	99,7	99,4	100,5	99,7	102,4	102,1	101,2	101,0	101,7
CR total excluding Capital Prague and districts Prague-east, west	815,5	99,4	100,2	100,2	100,1	100,0	101,7	103,0	102,9	102,5	102,5	102,1	102,1	102,1	101,7	102,0	101,8	102,9	103,1	102,8	102,7
Central Bohemia Region excluding districts Prague-east, west	134,5	100,4	100,2	99,5	99,9	100,0	102,0	103,2	103,0	102,2	102,6	100,8	100,9	102,2	102,0	101,5	102,6	104,0	103,3	102,5	103,1
Southern Bohemia Region	54,6	98,0	101,0	101,2	99,8	100,0	101,4	104,3	106,2	106,5	104,6	104,4	104,4	106,2	105,8	105,2	104,2	104,1	104,6	104,9	104,5
Plzeň Region	55,6	97,9	99,4	101,2	101,5	100,0	104,3	107,8	108,4	106,9	106,9	103,0	101,8	101,6	102,1	102,1	102,1	104,5	105,7	104,2	104,1
Karlovy Vary Region	19,3	98,7	100,2	100,4	100,8	100,0	101,6	100,7	101,3	102,8	101,6	102,0	100,1	99,5	99,1	100,2	100,4	102,2	101,1	97,1	100,2
Ústí nad Labem Region	63,5	100,3	99,8	100,0	100,0	100,0	100,3	101,4	101,6	102,2	101,4	101,9	100,8	99,9	99,1	100,4	98,4	100,3	101,5	100,4	100,2
Liberec Region	45,6	99,5	99,9	99,9	100,6	100,0	104,5	106,8	104,3	101,0	104,2	101,9	102,7	99,9	98,9	100,9	100,4	100,0	99,5	100,0	100,0
Hradec Králové Region	51,6	98,1	100,7	100,8	100,4	100,0	102,0	103,6	103,9	103,7	103,3	105,4	107,0	106,7	105,8	106,2	105,1	104,9	106,0	106,8	105,7
Pardubice Region	67,6	100,5	100,2	99,6	99,7	100,0	102,3	103,7	102,8	102,1	102,7	100,4	100,6	102,7	103,7	101,9	103,2	101,4	100,9	102,1	101,9
Vysočina Region	28,8	101,3	101,0	100,0	97,7	100,0	98,3	99,6	99,5	100,6	99,5	100,3	98,5	98,0	96,8	98,4	97,4	100,0	99,7	98,5	98,9
Southern Moravia Region	123,1	99,7	100,3	100,1	99,8	100,0	100,2	99,5	98,0	97,7	98,9	99,7	101,1	101,3	101,1	100,8	100,8	103,3	106,0	106,4	104,1
Olomouc Region	49,5	98,8	100,6	100,3	100,3	100,0	101,9	102,3	102,8	104,7	102,9	106,1	105,2	102,4	99,4	103,3	98,8	100,2	100,3	100,4	99,9
Zlín Region	44,1	98,1	99,5	101,4	101,0	100,0	100,5	101,9	103,1	102,3	102,0	101,7	102,0	101,1	100,8	101,4	102,7	103,1	101,3	100,1	101,8
Moravian and Silesian Region	77,7	99,0	100,2	100,2	100,5	100,0	102,9	104,9	105,1	104,3	104,3	103,1	103,4	103,2	102,7	103,1	103,7	104,6	102,7	102,5	103,4
CR total excluding Capital Prague and districts Prague-east, west:																					
till 1 999 inhabitants	354,5	99,2	100,0	100,3	100,5	100,0	102,3	103,2	102,4	102,5	102,6	103,1	103,2	103,2	102,5	103,0	102,8	104,4	105,2	105,1	104,4
municipality 2 000 - 9 999 inhab. size:	214,1	101,4	100,2	98,9	99,5	100,0	101,3	103,0	104,0	103,1	102,9	101,7	102,2	102,5	102,1	102,1	102,0	102,5	102,3	102,1	102,2
10 000 - 49 999 inhab. size:	135,3	99,0	101,3	100,5	99,1	100,0	101,1	102,7	101,7	100,6	101,5	99,4	99,4	99,7	99,9	99,6	99,8	100,2	99,8	99,0	99,7
50 000 inhab. and more	111,6	96,8	99,6	102,2	101,5	100,0	101,4	102,6	103,6	103,3	102,7	102,5	101,9	101,0	100,4	101,5	100,8	101,8	101,8	101,2	101,4
CR total:																					
0 - 10 wear	351,8	100,0	100,2	99,9	99,9	100,0	101,7	103,4	102,8	101,7	102,4	102,9	103,6	101,9	101,6	102,5	103,4	104,6	103,9	103,6	103,9
10 - 50 wear	278,7	99,1	100,8	100,7	99,5	100,0	101,0	102,3	101,5	100,9	101,4	100,5	101,7	102,1	101,4	101,4	101,5	102,2	102,4	101,9	102,0
50 - 75 in %:	256,2	99,6	100,1	100,0	100,4	100,0	101,9	102,8	102,9	102,7	102,6	101,7	101,4	102,4	102,9	102,1	102,1	102,6	103,2	102,9	102,7
75 - 100 in %:	113,3	100,3	100,3	99,6	99,7	100,0	101,4	102,0	101,9	102,1	101,9	101,2	100,1	99,7	99,2	100,1	100,3	101,8	101,7	101,6	101,4

Source: Czech Statistical Office.

7.10 Average sale prices of dwellings in the Czech Republic depending on municipality size
(CZK/m²)

YEAR 2011–2013

Region	Municipality size	Number of transfers	Purchase price	Assessed price	Average size of a dwelling in m ²	Average wear in %	var. coefficient	Average purchase price				
								standard	non-standard	2011	2012	2013
Capital Prague [1]	Prague 1	444	63 806	63 180	72	25,2	35	-	63 806	63 210	62 691	67 112
	Prague 2, 6, 7	1 567	49 919	45 655	67	19,2	32	42 312	50 950	50 967	50 662	46 180
	Prague 3-5, 8-28	4 876	40 249	36 989	61	12,5	28	37 192	43 721	41 148	39 261	39 851
Capital Prague - total		6 887	43 968	40 649	63	14,8	34	37 536	48 322	44 619	43 863	42 798
Central Bohemia Region	till 1 999 inhabitants	832	17 109	16 173	67	14,1	51	17 312	16 291	17 961	16 880	16 066
	2 000 - 9 999 inhab.	1 844	22 027	21 047	63	12,1	35	21 134	25 366	22 204	22 167	21 604
	10 000 - 49 999 inhab.	4 512	20 698	19 498	61	14,1	31	20 437	22 503	21 510	20 625	19 746
	50 000 inhab. and more	966	21 395	20 579	55	15,6	24	21 387	22 261	22 193	21 074	20 593
Central Bohemia Region - total		8 154	20 715	19 637	61	13,8	34	20 415	22 574	21 347	20 703	19 878
Southern Bohemia Region	till 1 999 inhabitants	553	10 109	9 043	68	15,7	59	9 491	12 222	10 207	10 357	9 780
	2 000 - 9 999 inhab.	1 229	13 051	12 156	64	12,2	42	12 604	15 438	13 583	12 841	12 648
	10 000 - 49 999 inhab.	1 772	15 748	14 621	63	11,6	31	15 269	18 266	16 576	15 384	15 167
	50 000 inhab. and more	1 409	21 956	20 509	63	8,8	30	20 994	23 890	22 164	21 855	21 837
Southern Bohemia Region - total		4 963	16 214	15 061	64	11,4	43	15 309	19 507	16 769	15 988	15 837
Pízeň Region	till 1 999 inhabitants	425	11 144	10 105	68	16,8	63	10 510	14 304	11 879	11 002	10 304
	2 000 - 9 999 inhab.	888	14 245	13 376	64	14,9	33	14 255	14 092	14 991	13 879	13 799
	10 000 - 49 999 inhab.	762	14 896	13 712	62	13,9	28	14 636	16 259	15 711	14 524	14 405
	50 000 inhab. and more	2 060	21 929	20 477	61	13,0	23	21 607	22 643	22 392	22 095	20 975
Pízeň Region - total		4 135	17 874	16 639	62	14,0	37	17 136	20 572	18 552	17 948	16 854
Karlovy Vary Region	till 1 999 inhabitants	271	8 043	7 385	64	18,3	60	7 188	11 404	7 921	8 570	7 510
	2 000 - 9 999 inhab.	750	8 162	8 089	59	19,5	43	8 092	9 018	8 446	8 306	7 570
	10 000 - 49 999 inhab.	1 979	11 233	11 015	62	19,3	41	11 036	12 105	11 743	11 340	9 738
	50 000 inhab. and more	1 211	19 997	19 228	66	19,3	39	17 664	22 638	21 238	20 087	18 735
Karlovy Vary Region - total		4 211	13 001	12 622	63	19,3	56	11 474	17 633	13 147	13 021	12 737
Ústí nad Labem Region	till 1 999 inhabitants	210	6 865	6 495	62	21,0	64	6 689	7 445	6 828	6 354	7 369
	2 000 - 9 999 inhab.	892	8 460	8 607	60	21,4	48	8 574	7 420	9 161	7 716	8 398
	10 000 - 49 999 inhab.	2 756	8 994	8 536	60	16,4	57	8 865	11 359	9 429	9 501	8 017
	50 000 inhab. and more	3 577	9 093	8 604	61	17,4	48	8 516	11 630	10 058	8 859	8 042
Ústí nad Labem Region - total		7 435	8 918	8 519	60	17,6	52	8 619	10 978	9 617	8 857	8 054
Liberec Region	till 1 999 inhabitants	214	12 567	12 371	66	24,5	62	11 463	14 613	12 764	12 342	12 572
	2 000 - 9 999 inhab.	703	10 325	10 184	60	22,8	54	9 579	14 822	10 802	10 389	9 825
	10 000 - 49 999 inhab.	995	12 669	11 715	62	17,3	33	12 720	12 292	13 123	12 483	12 275
	50 000 inhab. and more	613	17 656	16 619	63	15,0	26	17 695	17 511	18 972	17 914	17 002
Liberec Region - total		2 525	13 218	12 535	62	18,9	43	12 884	14 887	13 188	13 344	13 138
Hradec Králové Region	till 1 999 inhabitants	270	12 749	13 394	66	22,5	57	12 633	12 914	13 688	11 833	12 865
	2 000 - 9 999 inhab.	867	13 679	12 728	63	17,3	33	13 988	12 915	14 491	13 304	12 997
	10 000 - 49 999 inhab.	1 336	15 087	14 029	60	18,1	31	15 613	13 989	16 100	14 685	14 241
	50 000 inhab. and more	1 670	24 585	22 597	62	12,4	25	24 440	26 459	25 036	24 273	24 409
Hradec Králové Region - total		4 143	18 468	17 169	62	15,9	40	19 393	15 202	19 114	18 122	18 054
Pardubice Region	till 1 999 inhabitants	270	11 544	10 531	65	16,4	42	12 160	10 546	12 401	11 257	10 308
	2 000 - 9 999 inhab.	653	14 531	13 978	62	17,3	33	14 799	13 510	15 015	14 657	13 687
	10 000 - 49 999 inhab.	802	15 925	14 852	62	15,4	31	16 524	13 912	16 527	15 729	15 175
	50 000 inhab. and more	1 685	21 879	20 266	62	13,7	24	21 788	22 359	22 805	21 426	21 345
Pardubice Region - total		3 410	18 253	17 018	62	15,0	34	18 670	16 616	18 616	18 200	17 821
Vysočina Region	till 1 999 inhabitants	197	10 118	8 669	70	10,2	39	10 279	9 805	10 158	10 919	9 032
	2 000 - 9 999 inhab.	578	12 997	12 255	62	12,5	32	13 017	12 900	13 476	12 651	12 671
	10 000 - 49 999 inhab.	1 325	16 412	15 411	61	9,7	25	16 256	17 299	16 671	16 474	15 881
	50 000 inhab. and more	1 134	17 337	16 712	61	13,0	27	17 181	17 748	18 024	17 332	16 560
Vysočina Region - total		3 234	15 742	14 892	62	11,4	31	15 645	16 110	16 093	15 794	15 176
Southern Moravia Region	till 1 999 inhabitants	366	14 120	13 020	72	14,0	49	13 421	15 161	13 970	15 039	13 175
	2 000 - 9 999 inhab.	1 463	19 111	18 318	63	14,0	37	17 658	21 911	19 696	18 787	18 770
	10 000 - 49 999 inhab.	2 432	17 561	16 649	61	12,8	32	16 937	20 062	17 928	17 396	17 317
	50 000 inhab. and more	5 618	31 002	29 331	62	11,2	22	30 074	31 994	31 237	30 812	30 917
Southern Moravia Region - total		9 879	25 307	23 974	62	12,1	37	23 246	28 534	25 853	25 198	24 689
Olomouc Region	till 1 999 inhabitants	231	9 666	8 563	68	15,0	47	9 261	10 348	9 503	9 412	10 077
	2 000 - 9 999 inhab.	484	12 049	11 189	64	16,3	36	11 965	12 303	12 341	11 983	11 769
	10 000 - 49 999 inhab.	1 679	13 805	13 297	63	16,7	28	13 472	14 961	14 469	13 607	13 219
	50 000 inhab. and more	2 536	20 375	19 559	64	12,7	24	19 170	22 716	21 641	19 340	20 231
Olomouc Region - total		4 930	16 818	16 089	64	14,5	35	15 875	19 098	17 533	16 419	16 449
Zlín Region	till 1 999 inhabitants	119	13 164	12 391	72	14,4	36	13 083	13 236	13 535	12 202	14 154
	2 000 - 9 999 inhab.	831	15 045	14 744	63	16,8	34	14 819	15 613	15 625	15 008	14 384
	10 000 - 49 999 inhab.	2 486	17 017	16 303	60	13,3	25	16 943	17 309	17 698	16 593	16 548
	50 000 inhab. and more	1 286	20 817	20 012	60	14,7	25	20 200	22 487	21 534	20 573	20 244
Zlín Region - total		4 722	17 608	16 940	61	14,3	29	17 385	18 299	18 279	17 135	17 278
Moravian and Silesian Region	till 1 999 inhabitants	184	8 365	7 805	66	22,8	57	8 177	9 021	9 610	7 355	8 136
	2 000 - 9 999 inhab.	670	11 491	10 687	63	17,8	44	11 432	11 854	12 112	11 441	10 693
	10 000 - 49 999 inhab.	1 461	12 519	12 052	63	17,8	31	12 587	12 109	13 383	12 103	11 804
	50 000 inhab. and more	4 648	14 849	14 079	61	15,8	28	14 639	16 058	15 817	14 553	13 629
Moravian and Silesian Region - total		6 963	13 866	13 161	61	16,6	33	13 738	14 602	14 831	13 584	12 717
CR total		75 591	19 616	18 479	62	14,8	60	17 336	26 236	20 544	19 604	18 343

[1] For the purposes of this table, the capital city of Prague was divided into areas based on attachment No. 39 to directive No. 460/2009 Coll. – see the division of the capital city of Prague into areas in table 7.25.

Source: Czech Statistical Office.

7.11 Average sale prices of dwellings in the Czech Republic depending on municipality size and level of wear (CZK/m²)

		YEAR 2011–2013														
Region	Municipality size	Scope of wear 0 - 5 %			Scope of wear 5 - 20 %			Scope of wear 20 - 45 %			Scope of wear 45 - 100 %			Total		
		Purchase price	Number of transfers	Var. coefficient	Purchase price	Number of transfers	Var. coefficient	Purchase price	Number of transfers	Var. coefficient	Purchase price	Number of transfers	Var. coefficient	Purchase price	Number of transfers	Var. coefficient
Capital Prague [1]	Prague 1	92 035	56	20	79 832	59	22	60 904	249	27	41 260	80	28	63 806	444	35
	Prague 2, 6, 7	69 197	246	24	51 576	512	23	45 473	670	24	31 135	139	36	49 919	1 567	32
	Prague 3-5, 8-28	46 277	1 387	27	38 984	2 322	23	37 609	966	26	25 950	201	37	40 249	4 876	28
Capital Prague - total		51 132	1 689	34	42 046	2 893	29	43 481	1 885	31	30 582	420	39	43 968	6 887	34
Central Bohemia Region	till 1 999 inhabitants	25 052	241	33	16 304	360	38	10 953	161	48	8 058	70	50	17 109	832	51
	2 000 - 9 999 inhab.	27 863	562	23	21 528	915	29	15 883	258	34	10 671	109	43	22 027	1 844	35
	10 000 - 49 999 inhab.	27 423	840	22	20 592	2 572	23	16 599	839	27	13 273	261	38	20 698	4 512	31
	50 000 inhab. and more	27 570	87	17	22 606	605	18	18 072	222	21	14 645	52	25	21 955	966	24
Central Bohemia Region - total		27 243	1 730	24	20 370	4 452	26	16 081	1 480	31	12 099	492	42	20 715	8 154	34
Southern Bohemia Region	till 1 999 inhabitants	17 210	114	42	9 795	257	40	6 653	138	37	4 378	44	42	10 109	553	59
	2 000 - 9 999 inhab.	17 472	290	36	12 668	722	31	9 307	160	42	5 926	57	48	13 051	1 229	42
	10 000 - 49 999 inhab.	20 198	368	29	15 113	1 131	24	12 612	234	31	10 982	39	67	15 748	1 772	31
	50 000 inhab. and more	24 222	599	29	21 206	625	24	17 667	159	34	14 031	26	28	21 956	1 409	30
Southern Bohemia Region - total		21 131	1 371	34	15 360	2 735	35	11 820	691	49	7 973	166	70	16 214	4 963	43
Píseň Region	till 1 999 inhabitants	20 717	87	35	10 818	192	39	6 609	96	43	4 443	50	27	11 144	425	63
	2 000 - 9 999 inhab.	20 613	140	24	14 259	514	23	11 075	174	26	8 453	60	33	14 245	888	33
	10 000 - 49 999 inhab.	19 857	116	23	14 779	479	21	12 297	129	26	10 046	38	29	14 896	762	28
	50 000 inhab. and more	27 367	339	22	21 935	1 296	17	18 183	364	17	13 942	61	20	21 929	2 060	23
Píseň Region - total		23 855	682	28	18 103	2 481	30	14 110	763	37	9 385	209	46	17 874	4 135	37
Karlovy Vary Region	till 1 999 inhabitants	15 587	33	39	8 282	127	42	5 986	84	47	4 099	27	86	8 043	271	60
	2 000 - 9 999 inhab.	12 079	41	31	9 036	398	36	7 098	225	41	5 029	86	45	8 162	750	43
	10 000 - 49 999 inhab.	17 883	120	41	11 754	992	29	10 263	677	42	7 766	190	45	11 233	1 979	41
	50 000 inhab. and more	30 028	125	31	19 828	513	30	18 893	461	38	14 123	112	43	19 997	1 211	39
Karlovy Vary Region - total		21 659	319	48	13 044	2 030	45	12 272	1 447	57	8 676	415	63	13 001	4 211	56
Ústí nad Labem Region	till 1 999 inhabitants	13 564	23	47	7 606	85	42	5 712	69	43	2 698	33	55	6 865	210	64
	2 000 - 9 999 inhab.	13 265	40	30	9 685	452	40	7 764	250	38	4 647	150	52	8 460	892	48
	10 000 - 49 999 inhab.	15 822	203	38	9 293	1 760	51	7 001	585	59	5 403	208	59	8 994	2 756	57
	50 000 inhab. and more	13 929	373	40	9 323	2 021	40	8 064	814	45	5 215	369	46	9 093	3 577	48
Ústí nad Labem Region - total		14 476	639	39	9 315	4 318	45	7 564	1 718	49	5 045	760	53	8 918	7 435	52
Liberec Region	till 1 999 inhabitants	25 978	29	25	14 192	75	43	9 587	48	36	6 636	62	47	12 567	214	62
	2 000 - 9 999 inhab.	20 836	52	41	11 444	289	37	8 952	225	42	6 226	137	38	10 325	703	54
	10 000 - 49 999 inhab.	17 005	90	27	13 469	575	27	10 902	238	28	7 999	92	40	12 669	995	33
	50 000 inhab. and more	22 712	74	25	17 770	379	20	15 773	125	24	12 463	35	28	17 656	613	26
Liberec Region - total		20 604	245	33	14 303	1 318	32	11 070	636	39	7 474	326	46	13 218	2 525	43
Hradec Králové Region	till 1 999 inhabitants	25 291	33	23	14 510	107	37	9 767	69	40	6 247	61	47	12 749	270	57
	2 000 - 9 999 inhab.	18 637	92	25	14 713	490	24	11 481	198	28	7 612	87	34	13 679	867	33
	10 000 - 49 999 inhab.	20 008	152	26	16 051	685	23	13 403	351	26	9 560	148	35	15 087	1 336	31
	50 000 inhab. and more	30 273	339	20	24 404	1 028	18	19 966	245	22	14 070	58	32	24 585	1 670	25
Hradec Králové Region - total		25 736	616	30	19 413	2 310	31	14 535	863	36	9 250	354	45	18 468	4 143	40
Pardubice Region	till 1 999 inhabitants	16 342	32	25	12 890	149	32	8 197	70	35	5 243	19	38	11 544	270	42
	2 000 - 9 999 inhab.	20 767	62	24	15 751	369	23	11 604	164	27	8 373	58	33	14 531	653	33
	10 000 - 49 999 inhab.	19 856	100	25	16 739	478	25	13 389	174	30	9 106	50	34	15 925	802	31
	50 000 inhab. and more	27 084	230	20	22 131	1 070	19	18 944	330	20	12 836	55	48	21 879	1 685	24
Pardubice Region - total		23 645	424	27	19 078	2 066	28	14 984	738	35	9 596	182	49	18 253	3 410	34
Vysočina Region	till 1 999 inhabitants	13 125	58	31	9 407	114	31	6 864	21	46	3 840	4	30	10 118	197	39
	2 000 - 9 999 inhab.	17 131	118	24	13 027	342	22	9 048	102	35	7 021	16	55	12 997	578	32
	10 000 - 49 999 inhab.	18 738	369	24	15 970	833	21	13 089	104	24	8 797	19	44	16 412	1 325	25
	50 000 inhab. and more	22 293	225	20	17 020	665	21	14 280	200	23	10 674	44	26	17 337	1 134	27
Vysočina Region - total		19 108	770	27	15 429	1 954	25	12 375	427	33	9 211	83	40	15 742	3 234	31
Southern Moravia Region	till 1 999 inhabitants	22 056	82	29	13 302	188	36	10 058	73	51	5 400	23	36	14 120	366	49
	2 000 - 9 999 inhab.	27 027	324	22	18 809	795	26	13 612	232	32	9 752	112	36	19 111	1 463	37
	10 000 - 49 999 inhab.	22 578	515	24	17 277	1 435	28	13 957	369	26	10 073	113	33	17 561	2 432	32
	50 000 inhab. and more	35 240	1 454	18	30 617	3 229	19	26 819	810	24	18 764	125	33	31 002	5 618	22
Southern Moravia Region - total		30 918	2 375	27	24 988	5 647	34	20 732	1 484	42	12 601	373	50	25 307	9 879	37
Olomouc Region	till 1 999 inhabitants	15 323	39	29	9 743	127	35	6 621	50	36	4 452	15	27	9 666	231	47
	2 000 - 9 999 inhab.	16 718	42	28	12 972	307	26	9 634	95	37	5 798	40	53	12 049	484	36
	10 000 - 49 999 inhab.	19 064	181	25	14 268	919	20	12 029	463	23	9 012	116	26	13 805	1 679	28
	50 000 inhab. and more	25 788	357	21	19 795	1 724	21	19 097	396	22	13 154	59	30	20 375	2 536	24
Olomouc Region - total		22 547	619	29	17 049	3 077	29	14 321	1 004	37	9 218	230	43	16 818	4 930	35
Zlín Region	till 1 999 inhabitants	17 300	17	22	13 577	79	31	11 352	13	22	5 228	10	53	13 164	119	36
	2 000 - 9 999 inhab.	22 331	91	27	15 874	483	23	11 752	180	21	8 935	77	28	15 045	831	34
	10 000 - 49 999 inhab.	21 529	360	22	17 086	1 628	20	13 926	409	22	11 711	89	24	17 017	2 486	25
	50 000 inhab. and more	27 895	159	20	20 978	805	18	17 854	257	22	13 225	65	35	20 817	1 286	25
Zlín Region - total		23 145	627	25	17 844	2 995	23	14 607	859	27	10 964	241	35	17 608	4 722	29
Moravian and Silesian Region	till 1 999 inhabitants	16 001	13	30	10 072	88	38	6 999	40	49						

7.12 Indices of sale prices of dwellings, 2010–2013

average 2010 = 100

	relat. weight	year 2010					year 2011					year 2012					year 2013				
		quarter				year average	quarter				year average	quarter				year average	quarter				year average
		1.	2.	3.	4.		1.	2.	3.	4.		1.	2.	3.	4.		1.	2.	3.	4.	
Czech Republic - total	1000,0	100,8	100,3	99,7	99,3	100,0	99,7	100,0	99,8	99,5	99,8	99,1	98,5	98,2	97,9	98,4	97,5	98,1	98,7	97,8	98,0
CR total excluding Capital Prague	666,7	100,8	100,1	99,6	99,4	100,0	99,9	100,8	100,8	100,3	100,5	99,7	99,0	98,8	98,4	99,0	97,8	98,1	98,5	97,5	98,0
Capital Prague [1]	333,3	100,7	100,6	99,7	99,0	100,0	99,1	98,6	97,8	97,8	98,3	98,0	97,3	96,9	96,7	97,2	96,9	98,2	98,9	98,4	98,1
Prague 1	24,9	98,6	98,7	100,7	102,0	100,0	100,0	96,6	93,8	91,4	95,5	91,0	91,1	93,4	94,8	92,6	96,4	100,3	99,3	96,6	98,2
Prague 2, 6, 7	68,8	101,4	99,7	99,2	99,6	100,0	99,5	99,9	100,4	101,4	100,3	102,8	103,6	101,8	99,3	101,9	97,6	97,2	98,0	97,8	97,7
Prague 3 - 5, 8 - 28	239,6	100,7	101,0	99,8	98,6	100,0	99,0	98,4	97,5	97,4	98,1	97,3	96,1	95,9	96,2	96,4	96,8	98,2	99,1	98,8	98,2
Central Bohemia Region	117,7	101,1	100,2	99,7	99,0	100,0	98,4	98,8	99,5	99,6	99,1	99,4	98,8	99,5	99,1	99,2	98,2	99,8	100,9	99,7	99,7
Southern Bohemia Region	33,8	99,9	100,4	100,3	99,3	100,0	99,1	99,7	100,0	100,1	99,7	99,4	98,3	98,0	98,5	98,6	99,4	100,0	99,8	99,2	99,6
Plzeň Region	58,1	100,6	100,1	99,4	100,0	100,0	101,6	101,0	99,3	98,3	100,1	98,9	99,5	99,6	98,6	99,2	97,6	98,2	98,1	95,9	97,5
Karlovy Vary Region	31,7	100,9	100,1	99,5	99,5	100,0	99,8	99,2	97,4	96,5	98,2	97,8	99,7	97,9	95,8	97,8	93,2	91,0	93,3	94,1	92,9
Ústí nad Labem Region	40,1	101,0	98,0	99,2	101,7	100,0	105,4	107,7	106,9	106,4	106,6	106,3	103,4	102,0	100,3	103,0	95,3	93,8	93,1	90,0	93,1
Liberec Region	32,3	102,7	99,8	98,6	98,9	100,0	97,9	96,5	95,2	96,9	96,6	96,6	94,1	94,2	95,5	95,1	96,1	96,6	95,8	93,0	95,4
Hradec Králové Region	38,6	99,7	99,2	100,0	101,2	100,0	102,8	105,1	105,2	103,7	104,2	103,2	101,8	99,5	98,9	100,9	100,9	102,2	102,8	102,7	102,2
Pardubice Region	34,7	101,7	100,7	98,8	98,8	100,0	100,7	102,1	103,1	102,6	102,1	100,9	100,0	99,5	99,4	100,0	99,5	98,7	97,6	96,1	98,0
Vysočina Region	22,9	101,1	100,8	99,8	98,3	100,0	98,8	100,0	101,2	101,4	100,4	100,7	99,6	98,2	98,0	99,1	97,6	97,6	98,7	98,5	98,1
Southern Moravia Region	119,0	100,6	100,3	99,8	99,2	100,0	99,5	100,8	101,1	100,3	100,4	99,6	99,5	99,7	99,5	99,6	99,5	100,4	101,3	101,0	100,6
Olomouc Region	45,0	100,6	100,7	100,1	98,6	100,0	98,1	99,0	100,4	99,4	99,2	96,7	95,3	95,3	95,7	95,8	96,2	96,2	97,0	96,9	96,6
Zlín Region	35,0	100,9	100,6	99,8	98,8	100,0	99,6	101,1	100,8	99,9	100,4	98,9	97,7	96,6	95,8	97,3	96,0	97,5	97,7	96,2	96,9
Moravian and Silesian Region	57,8	100,5	100,5	99,8	99,2	100,0	100,0	101,5	101,9	100,8	101,1	99,1	99,0	99,3	99,2	99,2	97,3	95,2	95,2	94,1	95,5
CR total excluding Capital Prague:																					
till 1 999 inhabitants	37,6	98,9	99,1	100,9	101,1	100,0	101,5	103,1	105,1	103,9	103,4	103,9	101,5	101,4	102,8	102,4	103,5	105,1	105,6	103,0	104,3
municipality 2 000 - 9 999 inhab. size:	106,0	101,2	100,0	99,3	99,5	100,0	101,0	102,6	102,5	101,2	101,8	100,8	101,0	100,8	100,6	100,8	100,1	100,7	101,5	100,0	100,6
10 000 - 49 999 inhab.	220,9	101,0	100,1	99,6	99,3	100,0	100,1	101,0	101,1	101,0	100,8	100,4	99,0	98,5	98,5	99,1	98,0	97,8	97,6	96,1	97,4
50 000 inhab. and more	302,2	100,8	100,3	99,7	99,2	100,0	99,3	99,7	99,6	99,0	99,4	98,3	98,1	97,9	97,1	97,9	96,1	96,5	97,3	96,9	96,7
CR total:																					
0 - 5 wear	364,8	100,1	99,9	99,9	100,1	100,0	100,3	99,8	99,5	99,6	99,8	99,3	98,9	99,4	99,3	99,2	98,4	99,1	100,5	99,4	99,4
5 - 20 in %:	476,1	100,8	100,5	99,7	99,0	100,0	99,7	100,5	100,2	99,8	100,1	99,4	98,4	97,5	97,2	98,1	97,1	97,5	97,6	96,9	97,3
20 - 45	136,6	102,0	100,6	99,2	98,2	100,0	98,5	99,5	99,6	98,8	99,1	98,4	98,2	97,6	96,7	97,7	96,4	97,6	97,6	96,7	97,1
45 - 100	22,5	104,2	100,5	98,7	96,7	100,0	96,9	98,5	97,5	95,7	97,2	95,1	94,6	95,5	96,2	95,4	97,2	97,0	97,1	96,9	97,1

[1] For the purposes of this table, the capital city of Prague was divided into areas based on attachment No. 39 to directive No. 460/2009 Coll. – see the division of the capital city of Prague into areas in table 7.25.

Source: Czech Statistical Office.

7.13 Indices of realized prices of new dwellings in Prague [1]

Quarter/Year	Average of 2010 = 100
1q/2008	97,7
2q/2008	101,9
3q/2008	102,1
4q/2008	103,4
1q/2009	105,6
2q/2009	105,3
3q/2009	104,7
4q/2009	101,7
1q/2010	100,1
2q/2010	101,0
3q/2010	99,7
4q/2010	99,3
1q/2011	99,2
2q/2011	100,4
3q/2011	98,3
4q/2011	96,4
1q/2012	96,6
2q/2012	96,9
3q/2012	95,7
4q/2012	97,4
1q/2013	95,6
2q/2013	96,2
3q/2013	96,1
4q/2013	96,6
1q/2014	97,9
2q/2014	97,3
3q/2014	97,6
4q/2014	98,2

[1] The data in this table refers only to the capital city of Prague due to the currently insufficient number of obtained prices of dwellings from other cities in the Czech Republic.

Source: Czech Statistical Office.

7.14 Indices of realized prices of second-hand dwellings

Index (average of 2010 = 100)	Prague	CR excluding Prague	CR total
period/weights	23,1	76,9	100
1q/2008	109,8		
2q/2008	112,6		
3q/2008	113,0		
4q/2008	111,0		
1q/2009	108,1		
2q/2009	105,5		
3q/2009	103,4	104,0	103,9
4q/2009	101,3	102,6	102,3
1q/2010	99,7	101,9	101,4
2q/2010	99,5	99,9	99,8
3q/2010	100,3	99,0	99,3
4q/2010	100,5	99,2	99,5
1q/2011	99,7	97,2	97,8
2q/2011	100,4	96,2	97,2
3q/2011	98,1	96,1	96,6
4q/2011	96,8	93,9	94,6
1q/2012	96,1	92,0	92,9
2q/2012	95,9	90,6	91,8
3q/2012	95,9	88,9	90,5
4q/2012	96,8	87,4	89,5
1q/2013	96,1	85,8	88,2
2q/2013	96,6	86,0	88,5
3q/2013	97,9	85,2	88,2
4q/2013	97,3	85,2	88,0
1q/2014	98,0	86,7	89,3
2q/2014	98,6	88,4	90,7
3q/2014	101,0	89,6	92,2
4q/2014	102,8	90,3	93,2

Source: Czech Statistical Office.

7.15 Prices indices of dwellings - offering and realized prices

		average indices (2010 = 100) of offering prices of dwellings			average indices (2010 = 100) of realized prices of dwellings		
year		Czech Republic	CR excluding Prague	Prague	Czech Republic	CR excluding Prague	Prague
2005		66,5	60,4	72,7	72,0	71,2	73,6
2006		72,4	66,8	77,9	78,0	77,9	78,3
2007		87,2	83,0	91,4	102,4	103,3	100,4
2008		107,2	106,1	108,4	119,8	121,4	116,5
2009		104,3	103,0	105,6	105,1	105,5	104,2
2010		100,0	100,0	100,0	100,0	100,0	100,0
2011		95,1	96,6	93,6	99,8	100,5	98,3
2012		96,1	92,5	99,6	98,4	99,0	97,2
2013		97,2	91,3	103,1	98,0	98,0	98,1
2014		100,7	93,0	108,5			
	quarter	indices - average of 2010 = 100					
2005	1	66,3	59,7	73,0	71,3	70,1	73,8
	2	65,8	59,5	72,1	71,7	70,8	73,6
	3	66,5	60,4	72,5	72,0	71,5	73,1
	4	67,5	62,0	73,1	72,9	72,4	73,9
2006	1	69,0	63,1	74,8	74,5	74,3	75,1
	2	70,7	64,8	76,6	76,4	76,2	76,8
	3	73,3	67,8	78,8	77,9	77,7	78,4
	4	76,5	71,5	81,4	83,2	83,3	83,1
2007	1	80,3	75,8	84,8	93,3	93,9	92,2
	2	84,9	80,2	89,7	101,4	101,9	100,2
	3	89,7	85,7	93,7	105,5	106,5	103,5
	4	93,9	90,3	97,6	109,3	110,9	105,9
2008	1	99,1	96,8	101,5	114,7	116,4	111,2
	2	106,1	105,2	107,0	121,1	122,5	118,2
	3	111,8	110,2	113,5	123,1	124,8	119,5
	4	111,9	112,3	111,5	120,4	122,0	117,1
2009	1	108,8	107,2	110,5	113,2	114,5	110,6
	2	103,0	100,4	105,5	104,2	104,5	103,6
	3	103,3	102,6	104,0	102,1	102,3	101,5
	4	102,1	101,7	102,5	100,9	100,8	101,0
2010	1	100,8	99,9	101,8	100,8	100,8	100,7
	2	100,4	100,2	100,7	100,3	100,1	100,6
	3	99,9	99,9	99,8	99,7	99,6	99,7
	4	98,9	100,0	97,7	99,3	99,4	99,0
2011	1	97,1	98,0	96,2	99,7	99,9	99,1
	2	95,1	97,1	93,1	100,0	100,8	98,6
	3	94,5	96,4	92,7	99,8	100,8	97,8
	4	93,7	94,9	92,5	99,5	100,3	97,8
2012	1	94,9	93,9	95,9	99,1	99,7	98,0
	2	96,8	93,1	100,4	98,5	99,0	97,3
	3	96,0	91,3	100,7	98,2	98,8	96,9
	4	96,6	91,7	101,5	97,9	98,4	96,7
2013	1	96,4	90,9	101,8	97,5	97,8	96,9
	2	96,6	91,0	102,3	98,1	98,1	98,2
	3	97,4	91,3	103,4	98,7	98,5	98,9
	4	98,5	91,9	105,0	97,8	97,5	98,4
2014	1	99,3	92,9	105,7			
	2	100,6	93,4	107,7			
	3	101,9	93,5	110,3			
	4	101,2	92,1	110,4			

Source: Czech Statistical Office.

7.16 Average prices of multi-dwelling buildings in the Czech Republic depending on municipality size
(CZK/m³)

YEAR 2011–2013

Region	Municipality size	Number of transfers	Purchase price	Assessed price	Average size of a dwell. house in m ³	Average wear in %	var. coefficient	Average purchase price				
								standard	non-standard	2011	2012	2013
Capital Prague [1]	Prague 1	25	5 895	4 797	6 685	68,7	71	-	5 895	4 903	5 742	i.d.
	Prague 2-28	128	4 503	3 686	5 356	61,5	59	5 643	4 467	4 067	4 846	5 194
Capital Prague - total		153	4 731	3 868	5 574	62,7	64	5 643	4 706	4 185	5 065	5 738
Central Bohemia Region	till 1 999 inhabitants	66	1 249	1 144	2 106	61,6	67	1 219	1 271	941	1 691	1 158
	2 000 - 9 999 inhab.	50	2 027	1 471	2 509	58,9	70	2 771	1 487	2 219	1 961	1 817
	10 000 - 49 999 inhab.	143	2 639	2 271	6 131	59,5	57	3 640	1 872	2 825	2 864	2 094
	50 000 inhab. and more	7	3 449	2 573	6 380	56,1	56	4 921	2 345	3 790	i.d.	-
Central Bohemia Region - total		266	2 200	1 849	4 458	59,8	67	2 919	1 661	2 342	2 398	1 777
Southern Bohemia Region	till 1 999 inhabitants	49	1 006	929	2 523	58,1	83	1 088	927	961	1 250	891
	2 000 - 9 999 inhab.	71	1 568	1 290	2 900	60,5	52	1 877	1 378	1 590	1 689	1 382
	10 000 - 49 999 inhab.	37	2 114	1 594	2 955	57,8	60	3 457	1 995	2 309	2 355	1 760
	50 000 inhab. and more	60	3 033	2 400	2 978	59,5	56	4 007	2 904	3 075	3 085	2 959
Southern Bohemia Region - total		217	1 939	1 567	2 846	59,2	73	1 889	1 959	1 829	2 161	1 833
Píseň Region	till 1 999 inhabitants	26	901	794	2 587	54,9	81	925	869	860	940	919
	2 000 - 9 999 inhab.	21	1 271	1 180	2 460	61,9	64	1 412	1 083	1 328	1 145	1 317
	10 000 - 49 999 inhab.	8	1 533	1 938	2 802	57,7	61	1 713	1 425	1 042	1 621	i.d.
	50 000 inhab. and more	17	1 712	1 594	4 722	73,4	57	-	1 712	1 309	1 756	1 954
Píseň Region - total		72	1 271	1 223	3 078	61,6	70	1 199	1 322	1 075	1 362	1 378
Karlovy Vary Region	till 1 999 inhabitants	29	960	922	5 064	51,1	71	936	1 024	1 048	1 343	331
	2 000 - 9 999 inhab.	22	1 324	1 219	3 498	62,3	63	1 771	1 157	1 628	1 020	i.d.
	10 000 - 49 999 inhab.	41	1 887	1 765	4 769	53,0	53	2 144	1 524	2 218	1 314	i.d.
	50 000 inhab. and more	145	2 967	2 363	4 999	56,7	52	4 096	2 648	3 502	3 057	2 505
Karlovy Vary Region - total		237	2 382	1 977	4 828	55,9	65	2 564	2 284	2 478	2 365	2 269
Ústí nad Labem Region	till 1 999 inhabitants	42	803	726	2 178	64,8	66	796	805	842	707	862
	2 000 - 9 999 inhab.	89	899	872	2 607	68,6	70	1 146	827	872	938	888
	10 000 - 49 999 inhab.	145	1 730	1 545	3 158	59,6	64	2 149	1 408	1 816	1 567	1 802
	50 000 inhab. and more	163	1 470	1 365	2 863	63,9	74	1 950	1 411	1 312	1 646	1 469
Ústí nad Labem Region - total		439	1 376	1 264	2 843	63,6	75	1 842	1 224	1 351	1 402	1 379
Liberec Region	till 1 999 inhabitants	46	1 096	925	2 936	59,9	70	1 172	1 052	1 136	1 033	1 105
	2 000 - 9 999 inhab.	62	1 466	1 303	2 895	65,1	66	2 220	1 158	1 585	1 386	1 466
	10 000 - 49 999 inhab.	28	1 505	1 229	2 895	67,1	45	1 884	1 422	1 575	1 792	1 204
	50 000 inhab. and more	22	1 796	2 151	2 713	65,6	67	i.d.	1 823	2 543	1 247	2 014
Liberec Region - total		158	1 411	1 298	2 882	64,0	66	1 721	1 303	1 522	1 347	1 380
Hradec Králové Region	till 1 999 inhabitants	38	1 335	1 270	2 707	61,2	85	1 382	1 307	1 425	1 229	1 274
	2 000 - 9 999 inhab.	43	1 305	1 180	2 647	65,4	60	2 360	1 134	1 467	1 318	897
	10 000 - 49 999 inhab.	53	1 684	1 509	4 064	62,4	64	2 870	1 299	1 674	1 288	1 987
	50 000 inhab. and more	26	2 561	2 165	4 918	59,0	58	i.d.	2 354	1 607	3 041	2 559
Hradec Králové Region - total		160	1 642	1 471	3 500	62,4	72	2 311	1 462	1 533	1 645	1 777
Pardubice Region	till 1 999 inhabitants	7	743	763	2 989	65,5	71	i.d.	631	i.d.	740	i.d.
	2 000 - 9 999 inhab.	18	1 024	946	2 800	61,6	68	1 196	975	994	1 162	670
	10 000 - 49 999 inhab.	10	1 989	1 806	3 492	57,7	60	3 524	1 331	2 771	i.d.	1 406
	50 000 inhab. and more	18	2 146	1 820	2 393	67,6	52	-	2 146	1 835	2 606	i.d.
Pardubice Region - total		53	1 550	1 381	2 817	63,4	71	1 933	1 472	1 748	1 499	1 246
Vysočina Region	till 1 999 inhabitants	19	972	800	2 458	59,1	78	832	1 010	1 040	432	1 129
	2 000 - 9 999 inhab.	31	1 612	1 297	3 028	55,5	47	2 073	1 280	1 772	1 501	1 279
	10 000 - 49 999 inhab.	5	1 081	1 257	3 671	67,6	60	1 230	i.d.	1 230	i.d.	-
	50 000 inhab. and more	11	1 790	1 603	2 864	56,7	52	-	1 790	1 116	2 373	2 026
Vysočina Region - total		66	1 417	1 202	2 886	57,6	59	1 676	1 297	1 416	1 412	1 428
Southern Moravia Region	till 1 999 inhabitants	22	1 405	1 073	2 156	48,9	70	1 202	1 482	1 279	1 296	2 151
	2 000 - 9 999 inhab.	32	2 398	2 068	3 295	49,0	60	2 530	2 338	2 667	2 426	1 715
	10 000 - 49 999 inhab.	41	1 898	1 700	3 121	57,3	59	2 200	1 774	1 926	1 670	2 102
	50 000 inhab. and more	146	3 134	2 563	3 176	61,0	57	i.d.	3 134	3 039	3 317	3 017
Southern Moravia Region - total		241	2 668	2 214	3 089	57,6	63	2 142	2 740	2 659	2 728	2 581
Olomouc Region	till 1 999 inhabitants	44	890	793	2 392	64,7	65	994	825	916	760	952
	2 000 - 9 999 inhab.	53	1 244	1 196	3 514	58,4	75	1 291	1 177	1 166	1 046	1 521
	10 000 - 49 999 inhab.	58	1 744	1 647	3 109	63,6	53	1 710	1 757	1 855	1 945	1 417
	50 000 inhab. and more	41	2 749	2 012	4 082	62,1	57	i.d.	2 648	3 028	2 578	2 447
Olomouc Region - total		196	1 627	1 410	3 261	62,1	75	1 420	1 733	1 681	1 712	1 443
Zlín Region	till 1 999 inhabitants	8	2 151	2 082	1 553	44,3	84	-	2 151	2 409	i.d.	i.d.
	2 000 - 9 999 inhab.	14	1 613	1 376	3 461	53,3	51	2 404	1 173	1 454	i.d.	2 077
	10 000 - 49 999 inhab.	14	2 399	2 050	2 724	60,5	61	-	2 399	2 390	2 683	i.d.
	50 000 inhab. and more	8	3 495	3 089	2 357	67,1	48	i.d.	3 886	4 336	i.d.	i.d.
Zlín Region - total		44	2 303	2 030	2 679	56,5	65	2 130	2 330	2 442	2 218	1 930
Moravian and Silesian Region	till 1 999 inhabitants	20	637	639	3 150	59,5	69	674	580	745	742	477
	2 000 - 9 999 inhab.	51	1 384	1 177	2 639	55,5	52	1 417	1 343	1 552	1 314	1 147
	10 000 - 49 999 inhab.	43	1 518	1 288	3 527	62,0	49	1 727	1 381	1 444	1 535	1 694
	50 000 inhab. and more	90	1 974	1 648	3 406	58,6	50	2 215	1 820	1 930	2 144	1 849
Moravian and Silesian Region - total		204	1 599	1 355	3 214	58,6	58	1 681	1 531	1 678	1 638	1 364
CR total		2 506	2 012	1 717	3 505	60,5	82	2 068	1 990	2 057	2 085	1 852

[1] For the purposes of this table, the capital city of Prague was divided into areas based on attachment No. 39 to directive No. 460/2009 Coll. – see the division of the capital city of Prague into areas in table 7.25.

Source: Czech Statistical Office.

7.17 Indices of sale prices of multi-dwelling buildings, 2010–2013

average 2010 = 100

	relat. weight	year 2010					year 2011					year 2012					year 2013				
		quarter				year average	quarter				year average	quarter				year average	quarter				year average
		1.	2.	3.	4.		1.	2.	3.	4.		1.	2.	3.	4.		1.	2.	3.	4.	
Czech Republic - total	1000,0	100,0	100,0	99,6	100,4	100,0	101,5	100,8	100,4	101,5	101,1	101,6	102,6	103,2	103,0	102,6	102,7	104,1	105,9	103,4	104,0
CR total excluding Capital Prague	823,6	100,5	100,2	99,4	99,8	100,0	100,3	99,4	99,5	100,7	100,0	101,2	101,9	99,6	97,1	100,0	97,1	98,6	100,0	97,4	98,3
Capital Prague [1]	176,4	97,7	99,0	100,1	103,2	100,0	106,7	107,4	105,0	104,8	106,0	103,6	105,8	120,4	130,5	115,1	128,5	129,7	133,6	131,4	130,8
Prague 1	50,4	89,7	99,9	103,3	107,0	100,0	107,2	105,0	104,1	106,1	105,6	106,2	111,7	124,3	133,8	119,0	132,9	139,5	139,0	129,5	135,2
Prague 2 - 28	126,0	100,9	98,7	98,8	101,6	100,0	106,5	108,3	105,3	104,2	106,1	102,5	103,4	118,8	129,2	113,5	126,8	125,8	131,5	132,2	129,1
Central Bohemia Region	133,2	109,9	99,7	91,2	99,2	100,0	102,9	105,6	105,7	107,1	105,3	106,6	106,6	102,2	94,7	102,5	90,3	93,5	94,7	89,7	92,1
Southern Bohemia Region	45,2	103,9	101,8	98,6	95,7	100,0	107,5	114,0	112,3	118,8	113,2	122,2	121,6	122,7	116,5	120,8	106,6	105,4	107,7	108,8	107,1
Plzeň Region	11,8	98,5	101,4	102,5	97,6	100,0	89,7	85,8	90,1	92,7	89,6	89,6	88,9	90,8	93,2	90,6	93,0	93,6	98,2	91,9	94,2
Karlovy Vary Region	156,3	99,7	102,2	100,7	97,4	100,0	93,0	88,3	91,1	95,4	92,0	88,7	89,5	84,7	84,9	87,0	86,8	91,0	90,4	90,0	89,6
Ústí nad Labem Region	93,2	93,7	100,4	105,1	100,8	100,0	96,1	94,3	94,8	91,8	94,3	91,0	92,9	98,1	100,3	95,6	94,8	95,8	100,0	105,0	98,9
Liberec Region	34,2	90,9	97,9	100,5	110,7	100,0	110,8	106,1	104,7	110,3	108,0	113,3	106,6	96,0	92,3	102,1	91,9	92,9	95,3	92,5	93,2
Hradec Králové Region	51,9	103,3	96,7	101,3	98,7	100,0	104,5	104,8	99,9	97,8	101,8	105,4	116,7	109,4	107,0	109,6	110,4	105,5	101,2	102,0	104,8
Pardubice Region	14,6	90,2	99,7	107,6	102,6	100,0	99,3	103,5	100,9	103,1	101,7	110,4	123,5	125,2	121,0	120,0	128,0	124,7	121,6	121,2	123,9
Vysočina Region	15,6	92,2	104,8	105,2	97,9	100,0	91,0	92,9	91,0	91,3	91,6	94,7	101,8	99,0	92,1	96,9	96,9	110,0	105,5	105,1	104,4
Southern Moravia Region	112,9	102,0	99,3	98,7	100,0	100,0	100,7	96,0	93,6	96,9	96,8	100,0	97,5	88,9	86,3	93,2	94,9	103,6	107,3	98,4	101,1
Olomouc Region	61,4	100,7	101,6	100,9	96,8	100,0	94,5	99,1	103,7	104,1	100,4	108,2	104,4	98,1	92,1	100,7	92,1	97,2	101,2	93,6	96,0
Zlín Region	18,9	104,9	110,4	95,6	89,1	100,0	107,5	107,9	99,6	99,6	103,7	100,7	97,1	109,7	112,9	105,1	109,6	101,0	108,3	102,9	105,5
Moravian and Silesian Region	74,4	94,6	96,1	100,9	108,4	100,0	110,5	108,5	109,6	104,5	108,3	107,2	110,3	120,0	120,5	114,5	120,1	107,2	106,9	103,6	109,5
CR total excluding Capital Prague:																					
till 1 999 inhabitants	72,3	101,6	105,2	100,0	93,1	100,0	92,0	91,1	90,4	94,8	92,1	102,0	115,3	107,2	117,4	110,5	118,5	111,7	109,7	107,3	111,8
Municipality 2 000 - 9 999 inhab. size:	127,9	96,2	97,8	102,2	103,8	100,0	102,2	101,7	102,1	104,4	102,6	101,6	95,4	92,7	88,8	94,6	92,4	98,7	98,0	95,4	96,1
10 000 - 49 999 inhab.	294,7	103,3	99,4	97,5	99,8	100,0	101,7	101,4	101,5	101,7	101,6	100,5	100,2	97,2	91,5	97,4	91,4	98,8	99,4	97,7	96,8
50 000 inhab. and more	328,7	99,4	100,8	100,0	99,8	100,0	100,2	98,6	98,6	99,8	99,3	101,6	103,1	102,7	101,0	102,1	99,4	95,5	99,1	95,6	97,4
CR total:																					
wear 0 - 25	53,1	101,9	99,8	98,2	100,1	100,0	99,6	98,3	100,8	99,1	99,5	95,4	96,0	93,9	88,3	93,4	89,1	91,8	91,7	87,3	90,0
in %: 25 - 65	699,9	101,6	100,8	99,0	98,6	100,0	99,0	99,3	99,0	100,0	99,3	99,5	99,4	100,6	101,9	100,4	101,6	103,5	102,5	100,2	102,0
65 - 100	247,0	95,2	97,9	101,4	105,6	100,0	108,9	105,6	104,4	106,2	106,3	108,9	113,3	112,7	109,3	111,1	108,5	108,5	118,7	115,8	112,9

[1] For the purposes of this table, the capital city of Prague was divided into areas based on attachment No. 39 to directive No. 460/2009 Coll. – see the division of the capital city of Prague into areas in table 7.25.

Source: Czech Statistical Office.

7.18 Average sale prices of building plots in the Czech Republic by districts and municipality size (CZK/m²) YEAR 2011–2013

District	Municipality size	Order of purchase price	Average size of a building plot in m ²	Assessed price	Purchase price	Relative price levels, CR=100%	Number of transfers	Var. coefficient	Purchase prices		
									2011	2012	2013
Benešov	till 1 999 inhabitants	202	578	127	219	16,1	358	112	233	204	222
	2 000 - 9 999 inhab.	135	545	330	447	32,9	100	89	520	380	401
	10 000 - 49 999 inhab.	50	426	1 499	1 660	122,1	119	72	1 424	1 945	1 645
Beroun	till 1 999 inhabitants	141	430	291	413	30,4	274	78	424	482	340
	2 000 - 9 999 inhab.	84	313	559	1 091	80,3	160	95	677	887	1 509
	10 000 - 49 999 inhab.	40	246	1 626	1 947	143,3	198	57	1 789	2 022	2 078
Blansko	till 1 999 inhabitants	179-181	526	175	287	21,1	207	138	315	232	345
	2 000 - 9 999 inhab.	150	304	299	376	27,7	75	72	246	481	434
	10 000 - 49 999 inhab.	69	219	1 145	1 318	97,0	221	73	1 018	1 497	1 502
Brno-město	50 000 inhab. and more	31	331	2 575	2 816	207,1	4 527	91	2 826	2 858	2 724
Brno-venkov	till 1 999 inhabitants	129	346	367	500	36,8	507	91	457	515	583
	2 000 - 9 999 inhab.	71	267	921	1 309	96,3	509	80	1 297	1 295	1 365
	10 000 - 49 999 inhab.	67	252	1 083	1 350	99,3	30	40	1 308	1 305	1 416
Bruntál	till 1 999 inhabitants	257	708	69	96	7,1	157	95	84	99	101
	2 000 - 9 999 inhab.	242	559	115	140	10,3	49	66	124	196	103
	10 000 - 49 999 inhab.	113-114	222	740	781	57,4	191	46	739	766	864
Břeclav	till 1 999 inhabitants	220	337	101	186	13,7	301	91	179	170	285
	2 000 - 9 999 inhab.	139	320	250	424	31,2	200	101	389	446	448
	10 000 - 49 999 inhab.	74	207	1 124	1 268	93,3	193	57	1 268	1 247	1 293
Česká Lípa	till 1 999 inhabitants	211-212	490	128	200	14,7	145	76	127	324	188
	2 000 - 9 999 inhab.	188	518	168	258	19,0	102	127	208	279	311
	10 000 - 49 999 inhab.	97	215	940	988	72,7	337	56	989	950	1 035
České Budějovice	till 1 999 inhabitants	189	486	156	254	18,7	403	121	222	249	291
	2 000 - 9 999 inhab.	126	453	361	548	40,3	264	123	345	558	722
	50 000 inhab. and more	33	290	2 047	2 467	181,5	800	91	2 349	2 400	2 679
Český Krumlov	till 1 999 inhabitants	203-204	574	119	217	15,9	91	87	186	196	272
	2 000 - 9 999 inhab.	164	511	224	323	23,7	54	84	484	237	306
	10 000 - 49 999 inhab.	45	352	1 716	1 788	131,6	143	54	1 727	1 964	1 659
Děčín	till 1 999 inhabitants	227-228	496	105	170	12,5	144	89	181	154	175
	2 000 - 9 999 inhab.	224-225	538	163	182	13,4	101	80	209	146	179
	10 000 - 49 999 inhab.	162	397	246	330	24,3	157	80	366	307	316
Domažlice	50 000 inhab. and more	104	235	895	921	67,8	533	78	968	925	866
	till 1 999 inhabitants	252-254	661	77	109	8,0	60	83	116	126	86
	2 000 - 9 999 inhab.	219	445	123	186	13,7	54	98	95	203	286
Frýdek-Místek	10 000 - 49 999 inhab.	56-57	127	1 312	1 495	109,9	29	40	1 455	1 522	1 479
	till 1 999 inhabitants	163	520	215	325	23,9	114	80	305	345	343
	2 000 - 9 999 inhab.	133	462	347	455	33,5	142	64	410	519	474
Havlíčkův Brod	10 000 - 49 999 inhab.	121	166	559	623	45,8	234	50	560	701	645
	50 000 inhab. and more	47	172	1 610	1 723	126,7	202	58	2 050	1 408	1 619
	till 1 999 inhabitants	241	577	106	141	10,4	303	92	148	135	141
Hodonín	2 000 - 9 999 inhab.	157	431	271	348	25,6	141	86	372	366	298
	10 000 - 49 999 inhab.	95	251	994	1 001	73,6	197	60	1 008	1 071	919
	till 1 999 inhabitants	260	319	46	86	6,3	343	87	95	78	84
Hradec Králové	2 000 - 9 999 inhab.	207	388	148	207	15,2	374	87	198	250	179
	10 000 - 49 999 inhab.	113-114	389	635	781	57,4	361	67	830	824	687
	till 1 999 inhabitants	178	609	201	292	21,5	247	99	261	353	258
Cheb	2 000 - 9 999 inhab.	152	474	293	370	27,2	113	92	448	363	287
	50 000 inhab. and more	35	342	2 095	2 319	170,6	673	97	2 356	2 184	2 433
	till 1 999 inhabitants	185	436	210	262	19,3	72	78	265	243	352
Chomutov	2 000 - 9 999 inhab.	88	328	1 059	1 047	77,0	104	81	1 060	1 045	999
	10 000 - 49 999 inhab.	72	250	1 194	1 286	94,6	376	94	1 189	1 397	1 338
	till 1 999 inhabitants	198	791	135	229	16,9	117	86	202	233	269
Chrudim	2 000 - 9 999 inhab.	256	i.d.	i.d.	i.d.	i.d.	2	74	-	i.d.	i.d.
	10 000 - 49 999 inhab.	80	209	1 111	1 194	87,8	405	71	1 043	1 372	1 161
	till 1 999 inhabitants	233	437	100	154	11,3	94	66	172	154	112
Jablonec nad Nisou	2 000 - 9 999 inhab.	148-149	234	297	379	27,9	62	81	392	378	356
	10 000 - 49 999 inhab.	48	220	1 491	1 698	124,9	66	57	1 781	1 575	1 547
	till 1 999 inhabitants	154-155	375	279	362	26,6	85	100	412	250	386
Jablonec nad Nisou	2 000 - 9 999 inhab.	143	328	319	405	29,8	91	51	426	418	363
	10 000 - 49 999 inhab.	64	280	1 269	1 376	101,2	227	55	1 359	1 386	1 387

(part 2)

District	Municipality size	Order of purchase price	Average size of a building plot in m ²	Assessed price	Purchase price	Relative price levels, CR=100%	Number of transfers	Var. coefficient	Purchase prices		
									2011	2012	2013
Jeseník	till 1 999 inhabitants	259	486	64	88	6,5	68	69	89	96	79
	2 000 - 9 999 inhab.	221	477	136	185	13,6	94	76	257	128	171
	10 000 - 49 999 inhab.	87	214	977	1 052	77,4	101	76	780	1 617	947
Jičín	till 1 999 inhabitants	232	653	103	156	11,4	87	75	149	163	162
	2 000 - 9 999 inhab.	159-160	351	267	339	24,9	65	65	319	340	364
	10 000 - 49 999 inhab.	66	523	1 184	1 358	99,9	11	66	1 358	-	-
Jihlava	till 1 999 inhabitants	223	464	120	183	13,4	264	106	199	147	203
	2 000 - 9 999 inhab.	142	358	262	410	30,2	158	93	430	424	358
	50 000 inhab. and more	37	277	2 004	2 051	150,9	502	82	2 261	2 067	1 855
Jindřichův Hradec	till 1 999 inhabitants	238-240	568	79	144	10,6	186	98	156	144	122
	2 000 - 9 999 inhab.	158	537	223	341	25,1	140	118	330	385	321
	10 000 - 49 999 inhab.	63	202	1 252	1 382	101,7	127	46	1 311	1 475	1 372
Karlovy Vary	till 1 999 inhabitants	153	439	285	366	27,0	134	108	312	358	421
	2 000 - 9 999 inhab.	137	303	432	435	32,0	141	73	454	467	363
	10 000 - 49 999 inhab.	115	69	800	763	56,1	109	60	751	837	627
Karviná	50 000 inhab. and more	30	248	2 498	2 943	216,5	729	148	3 399	2 899	2 632
	till 1 999 inhabitants	169	402	204	320	23,5	18	57	341	429	211
	2 000 - 9 999 inhab.	140	442	360	416	30,6	217	54	414	413	419
Kladno	10 000 - 49 999 inhab.	124	243	560	587	43,2	405	44	617	579	569
	50 000 inhab. and more	110	193	831	852	62,7	748	66	683	958	1 055
	till 1 999 inhabitants	144	499	299	403	29,7	214	94	411	413	386
Klatovy	2 000 - 9 999 inhab.	117	269	515	720	53,0	114	65	863	662	608
	10 000 - 49 999 inhab.	56-57	544	887	1 495	110,0	55	82	1 896	1 412	1 167
	50 000 inhab. and more	36	196	1 984	2 245	165,2	367	93	2 358	2 305	1 923
Kolín	till 1 999 inhabitants	230	563	126	162	11,9	150	104	167	146	170
	2 000 - 9 999 inhab.	203-204	390	189	217	16,0	26	72	176	304	189
	10 000 - 49 999 inhab.	98	357	928	986	72,6	177	73	1 155	888	1 002
Kroměříž	till 1 999 inhabitants	190	686	166	245	18,0	260	88	247	238	253
	2 000 - 9 999 inhab.	123	663	302	604	44,4	40	123	350	1 090	265
	10 000 - 49 999 inhab.	41	241	1 688	1 916	141,0	158	54	1 779	1 996	2 095
Kutná Hora	till 1 999 inhabitants	258	482	64	90	6,6	182	78	74	102	98
	2 000 - 9 999 inhab.	177	303	273	302	22,2	177	76	350	285	260
	10 000 - 49 999 inhab.	61	249	1 244	1 430	105,2	319	62	1 419	1 419	1 472
Liberec	till 1 999 inhabitants	234	796	98	152	11,2	247	125	123	124	247
	2 000 - 9 999 inhab.	200	737	105	221	16,2	31	78	231	234	166
	10 000 - 49 999 inhab.	75	328	1 096	1 249	91,9	142	73	1 486	1 144	1 106
Litoměřice	till 1 999 inhabitants	192	534	147	237	17,5	137	92	167	276	247
	2 000 - 9 999 inhab.	148-149	457	255	379	27,9	117	146	465	356	310
	50 000 inhab. and more	42	257	1 635	1 826	134,3	957	98	1 747	1 873	1 844
Louny	till 1 999 inhabitants	214-216	737	130	194	14,3	267	96	187	180	219
	2 000 - 9 999 inhab.	196-197	533	159	231	17,0	119	68	266	193	222
	10 000 - 49 999 inhab.	55	241	1 296	1 513	111,3	257	66	1 521	1 590	1 422
Mělník	till 1 999 inhabitants	255	585	74	102	7,5	164	93	90	100	114
	2 000 - 9 999 inhab.	237	688	103	148	10,9	41	109	225	126	122
	10 000 - 49 999 inhab.	105-106	217	833	898	66,1	191	72	1 062	791	883
Mladá Boleslav	till 1 999 inhabitants	175	560	191	304	22,3	274	85	284	304	324
	2 000 - 9 999 inhab.	136	963	265	446	32,8	34	79	271	711	413
	10 000 - 49 999 inhab.	83	233	926	1 092	80,3	353	74	1 179	960	1 186
Most	till 1 999 inhabitants	165-167	657	182	322	23,7	319	113	335	326	310
	2 000 - 9 999 inhab.	130	621	357	490	36,0	234	110	452	373	676
	10 000 - 49 999 inhab.	52	411	1 524	1 597	117,5	511	62	1 810	1 371	1 675
Náchod	till 1 999 inhabitants	210	591	128	201	14,8	60	113	172	235	169
	2 000 - 9 999 inhab.	211-212	380	147	200	14,7	91	86	157	226	267
	10 000 - 49 999 inhab.	120	183	628	639	47,0	174	82	602	716	601
Nový Jičín	50 000 inhab. and more	105-106	579	767	898	66,0	340	68	775	660	1 460
	till 1 999 inhabitants	238-240	657	90	144	10,6	131	67	138	164	105
	2 000 - 9 999 inhab.	171	412	240	317	23,3	88	71	288	320	349
Nový Jičín	10 000 - 49 999 inhab.	102	285	881	934	68,7	180	67	894	1 020	880
	till 1 999 inhabitants	229	519	105	165	12,1	60	90	143	258	131
	2 000 - 9 999 inhab.	127	501	228	515	37,9	116	181	872	230	220
	10 000 - 49 999 inhab.	92	203	843	1 015	74,6	166	57	1 098	906	1 050

(part 3)

District	Municipality size	Order of purchase price	Average size of a building plot in m ²	Assessed price	Purchase price	Relative price levels, CR=100%	Number of transfers	Var. coefficient	Purchase prices		
									2011	2012	2013
Nymburk	till 1 999 inhabitants	184	605	202	263	19,3	193	82	298	225	225
	2 000 - 9 999 inhab.	132	374	342	468	34,4	38	73	469	555	398
	10 000 - 49 999 inhab.	39	266	1 755	1 954	143,7	191	62	1 817	2 203	1 994
Olomouc	till 1 999 inhabitants	196-197	576	144	231	17,0	279	123	201	284	225
	2 000 - 9 999 inhab.	138	392	317	433	31,8	259	93	373	511	400
	10 000 - 49 999 inhab.	134	421	315	453	33,3	79	111	425	339	630
	50 000 inhab. and more	51	338	1 415	1 636	120,4	1 491	102	1 687	1 709	1 509
Opava	till 1 999 inhabitants	201	690	127	220	16,2	193	85	229	191	257
	2 000 - 9 999 inhab.	227-228	479	109	170	12,5	111	120	146	158	229
	10 000 - 49 999 inhab.	111	87	736	840	61,8	33	48	761	877	881
Ostrava-město	50 000 inhab. and more	77	335	1 186	1 247	91,7	425	88	1 129	1 292	1 399
	till 1 999 inhabitants	147	516	324	384	28,2	26	43	436	347	314
	2 000 - 9 999 inhab.	122	401	520	618	45,4	142	86	741	533	483
Pardubice	50 000 inhab. and more	109	434	766	858	63,1	2 628	103	916	832	784
	till 1 999 inhabitants	165-167	560	232	322	23,7	282	100	296	300	378
	2 000 - 9 999 inhab.	118	378	548	709	52,2	205	94	711	635	833
Pelhřimov	50 000 inhab. and more	32	268	2 511	2 801	206,1	695	71	2 588	2 911	2 884
	till 1 999 inhabitants	244-245	443	85	135	10,0	308	75	136	148	124
	2 000 - 9 999 inhab.	238-240	568	103	144	10,6	32	73	131	172	127
Písek	10 000 - 49 999 inhab.	99	263	819	963	70,9	177	57	1 128	972	793
	till 1 999 inhabitants	226	485	102	176	12,9	265	81	258	131	142
	2 000 - 9 999 inhab.	170	550	232	318	23,4	67	86	277	384	301
Plzeň-jih	10 000 - 49 999 inhab.	43	277	1 550	1 820	133,9	150	57	2 154	1 685	1 649
	till 1 999 inhabitants	222	658	122	184	13,6	124	118	186	188	177
	2 000 - 9 999 inhab.	128	493	370	507	37,3	97	99	492	496	538
Plzeň-město	till 1 999 inhabitants	125	364	468	566	41,7	16	64	i.d.	529	565
	2 000 - 9 999 inhab.	76	279	900	1 248	91,8	13	92	-	1 292	1 148
	50 000 inhab. and more	29	251	2 962	3 175	233,6	389	79	3 261	3 404	2 602
Plzeň-sever	till 1 999 inhabitants	205-206	645	152	216	15,9	99	103	209	216	254
	2 000 - 9 999 inhab.	108	430	590	868	63,9	102	76	1 055	785	751
Praha 1		1	442	24 247	#####	2003,9	144	77	26 402	29 579	20 979
Praha 2		2	310	13 419	#####	1296,7	101	56	15 793	19 927	15 713
Praha 3		5	560	7 180	7 881	579,8	85	56	6 897	8 484	9 348
Praha 4		7	586	6 028	6 785	499,1	107	62	6 488	7 460	6 475
Praha 5		4	328	7 044	8 050	592,2	72	37	8 164	8 088	7 855
Praha 6		3	343	8 418	9 741	716,6	348	39	9 707	9 901	9 464
Praha 7		6	528	6 479	7 800	573,8	56	66	7 362	8 700	8 011
Praha 8		15	451	4 973	5 436	399,9	102	26	5 485	5 419	5 357
Praha 9		9	601	5 037	6 114	449,8	47	41	6 323	5 537	6 432
Praha 10		11	308	4 681	5 890	433,3	74	30	5 993	5 779	5 825
Praha 11		24	2 515	2 621	3 875	285,1	269	54	5 805	3 456	4 451
Praha 12		8	463	5 209	6 353	467,4	148	61	5 894	7 403	5 993
Praha 13		22	500	3 516	4 179	307,4	39	38	4 243	3 939	i.d.
Praha 14		14	658	4 788	5 590	411,2	81	38	5 853	5 127	4 530
Praha 15		28	301	3 333	3 299	242,7	52	61	2 358	3 745	3 377
Praha 16		25	243	3 682	3 680	270,7	26	47	3 103	3 887	5 487
Praha 17		20	349	4 057	4 303	316,5	79	35	3 855	4 875	3 992
Praha 18		13	283	5 128	5 604	412,3	82	31	5 450	5 782	5 672
Praha 19		12	282	5 220	5 771	424,5	47	34	6 033	5 928	4 875
Praha 20		10	258	5 318	5 916	435,2	72	34	5 476	6 798	5 915
Praha 21		17	329	4 530	4 809	353,8	182	48	4 609	5 046	4 788
Praha 22		19	579	4 333	4 467	328,6	49	36	4 926	4 263	4 011
Praha 23		21	325	3 824	4 222	310,6	37	31	4 336	3 533	4 326
Praha 24		18	350	4 142	4 489	330,3	10	29	i.d.	3 747	5 062
Praha 25		16	480	5 077	4 886	359,4	33	37	5 148	6 516	4 115
Praha 26		26	251	3 760	3 627	266,8	24	12	3 610	-	i.d.
Praha 27		23	226	3 252	4 027	296,3	19	31	3 993	-	4 211
Praha 28		27	216	2 909	3 483	256,2	11	32	3 978	2 888	-
Praha-východ	till 1 999 inhabitants	62	485	712	1 395	102,6	248	80	1 581	1 338	1 105
	2 000 - 9 999 inhab.	46	272	1 491	1 739	127,9	228	56	1 648	1 759	1 836
	10 000 - 49 999 inhab.	38	342	1 926	2 048	150,6	186	54	2 087	2 069	1 831

(part 4)

District	Municipality size	Order of purchase price	Average size of a building plot in m ²	Assessed price	Purchase price	Relative price levels, CR=100%	Number of transfers	Var. coefficient	Purchase prices		
									2011	2012	2013
Praha-západ	till 1 999 inhabitants	54	329	810	1 516	111,5	321	75	1 532	1 363	1 636
	2 000 - 9 999 inhab.	34	404	1 918	2 413	177,5	561	48	2 402	2 383	2 503
Prachatice	till 1 999 inhabitants	235-236	544	92	149	11,0	201	103	128	149	171
	2 000 - 9 999 inhab.	231	344	143	160	11,8	42	75	159	152	172
Prostějov	10 000 - 49 999 inhab.	82	238	987	1 128	83,0	55	70	954	1 250	1 320
	till 1 999 inhabitants	252-254	379	79	109	8,0	161	107	120	95	110
	2 000 - 9 999 inhab.	214-216	322	118	194	14,3	16	69	216	184	191
Přerov	10 000 - 49 999 inhab.	58	211	1 407	1 454	107,0	215	38	1 416	1 379	1 565
	till 1 999 inhabitants	246	681	91	132	9,7	81	93	165	131	110
	2 000 - 9 999 inhab.	195	404	174	233	17,2	23	89	155	294	273
Příbram	10 000 - 49 999 inhab.	94	294	907	1 005	73,9	87	84	908	658	1 102
	till 1 999 inhabitants	213	521	126	197	14,5	311	82	167	203	219
	2 000 - 9 999 inhab.	151	625	265	375	27,6	142	111	420	417	317
Rakovník	10 000 - 49 999 inhab.	100	260	1 146	951	70,0	790	52	841	949	1 136
	till 1 999 inhabitants	209	534	126	204	15,0	209	99	209	202	188
	2 000 - 9 999 inhab.	112	407	398	812	59,7	12	86	1 194	276	i.d.
Rokycany	10 000 - 49 999 inhab.	49	266	1 610	1 679	123,5	99	41	1 743	1 585	1 792
	till 1 999 inhabitants	205-206	603	127	216	15,9	95	77	198	233	214
	2 000 - 9 999 inhab.	176	466	206	303	22,3	17	64	262	316	323
Rychnov nad Kněžnou	10 000 - 49 999 inhab.	60	141	1 343	1 435	105,6	114	35	1 323	1 504	1 443
	till 1 999 inhabitants	218	649	104	188	13,8	162	153	271	168	119
	2 000 - 9 999 inhab.	179-181	466	222	287	21,1	144	85	295	238	325
Semily	10 000 - 49 999 inhab.	85	433	980	1 055	77,6	103	65	1 008	969	1 288
	till 1 999 inhabitants	182-183	393	162	266	19,5	168	98	299	243	263
	2 000 - 9 999 inhab.	119	226	582	664	48,9	154	71	599	655	736
Sokolov	10 000 - 49 999 inhab.	89	431	777	1 038	76,4	45	75	1 345	754	846
	till 1 999 inhabitants	199	325	174	226	16,7	31	69	188	276	i.d.
	2 000 - 9 999 inhab.	174	251	304	309	22,8	63	64	275	341	310
Strakonice	10 000 - 49 999 inhab.	107	112	920	893	65,7	105	45	900	837	1 063
	till 1 999 inhabitants	252-254	576	64	109	8,0	259	98	81	104	134
	2 000 - 9 999 inhab.	173	474	201	311	22,9	58	72	281	296	357
Svitavy	10 000 - 49 999 inhab.	73	266	1 131	1 275	93,8	91	46	1 035	1 374	1 353
	till 1 999 inhabitants	261	442	54	83	6,1	240	82	85	84	80
	2 000 - 9 999 inhab.	131	244	311	474	34,9	60	92	198	689	236
Šumperk	10 000 - 49 999 inhab.	96	182	865	993	73,0	318	67	1 021	1 036	931
	till 1 999 inhabitants	244-245	464	75	135	10,0	146	109	156	113	137
	2 000 - 9 999 inhab.	186-187	520	187	260	19,1	109	82	234	266	282
Tábor	10 000 - 49 999 inhab.	81	263	921	1 140	83,9	245	78	1 321	1 052	1 030
	till 1 999 inhabitants	247	608	81	126	9,3	240	72	122	129	126
	2 000 - 9 999 inhab.	179-181	419	226	287	21,1	117	83	304	303	254
Tachov	10 000 - 49 999 inhab.	59	250	1 335	1 440	105,9	235	57	1 627	1 332	1 315
	till 1 999 inhabitants	250	774	91	115	8,5	113	90	116	127	88
	2 000 - 9 999 inhab.	182-183	473	208	266	19,5	33	79	237	359	170
Teplice	10 000 - 49 999 inhab.	86	223	992	1 053	77,5	102	40	986	1 134	992
	till 1 999 inhabitants	217	354	126	193	14,2	87	80	160	232	195
	2 000 - 9 999 inhab.	146	256	315	385	28,3	128	85	362	455	362
Trutnov	10 000 - 49 999 inhab.	156	333	301	350	25,7	160	61	312	352	430
	50 000 inhab. and more	53	230	1 398	1 518	111,6	458	80	1 515	1 474	1 573
	till 1 999 inhabitants	161	620	176	337	24,8	268	137	264	341	455
Třebíč	2 000 - 9 999 inhab.	159-160	404	290	339	24,9	58	74	334	447	226
	10 000 - 49 999 inhab.	103	240	810	930	68,4	436	70	986	857	959
	till 1 999 inhabitants	248	395	73	122	9,0	337	83	134	116	89
Uherské Hradiště	2 000 - 9 999 inhab.	193-194	468	160	234	17,2	75	86	182	249	360
	10 000 - 49 999 inhab.	44	125	1 623	1 791	131,7	153	42	1 604	1 918	1 882
	till 1 999 inhabitants	249	365	77	120	8,9	372	67	118	122	122
Ústí nad Labem	2 000 - 9 999 inhab.	168	264	229	321	23,6	425	102	296	321	384
	10 000 - 49 999 inhab.	65	295	1 238	1 366	100,5	335	74	1 405	1 358	1 296
	till 1 999 inhabitants	172	746	229	313	23,0	65	74	339	296	298
Ústí nad Labem	2 000 - 9 999 inhab.	165-167	382	275	322	23,7	70	63	346	360	194
	50 000 inhab. and more	78	248	1 228	1 224	90,0	770	77	1 217	1 264	1 176

(part 5)

District	Municipality size	Order of purchase price	Average size of a building plot in m ²	Assessed price	Purchase price	Relative price levels, CR=100%	Number of transfers	Var. coefficient	Purchase prices		
									2011	2012	2013
Ústí nad Orlicí	till 1 999 inhabitants	251	470	67	114	8,4	146	141	144	81	162
	2 000 - 9 999 inhab.	191	405	150	243	17,9	63	110	252	162	286
	10 000 - 49 999 inhab.	93	322	874	1 012	74,5	175	60	1 007	907	1 083
Vsetín	till 1 999 inhabitants	214-216	372	125	194	14,3	214	88	192	183	231
	2 000 - 9 999 inhab.	208	351	120	206	15,2	185	78	229	171	205
	10 000 - 49 999 inhab.	101	255	792	936	68,9	286	75	923	929	1 017
Vyškov	till 1 999 inhabitants	224-225	381	111	182	13,4	323	106	184	168	192
	2 000 - 9 999 inhab.	145	481	229	396	29,1	212	130	247	469	519
	10 000 - 49 999 inhab.	68	361	1 149	1 323	97,3	210	61	1 339	1 302	1 321
Zlín	till 1 999 inhabitants	186-187	482	191	260	19,1	380	81	270	275	232
	2 000 - 9 999 inhab.	116	416	668	756	55,6	219	116	774	700	817
	10 000 - 49 999 inhab.	79	661	1 133	1 223	89,9	83	41	1 333	1 062	1 305
	50 000 inhab. and more	90	346	938	1 032	75,9	1 086	81	1 031	1 006	1 062
Znojmo	till 1 999 inhabitants	243	548	82	137	10,1	485	134	147	106	171
	2 000 - 9 999 inhab.	193-194	500	145	234	17,2	51	92	187	305	300
	10 000 - 49 999 inhab.	70	297	1 157	1 314	96,7	280	63	1 402	1 169	1 335
Žďár nad Sázavou	till 1 999 inhabitants	235-236	513	85	149	11,0	326	97	135	167	143
	2 000 - 9 999 inhab.	154-155	445	218	362	26,7	49	92	301	289	459
	10 000 - 49 999 inhab.	91	178	926	1 016	74,8	148	70	1 067	952	1 044
CR in total		x	386	1 184	1 359	100,0	57 460	195	1 408	1 406	1 224

Source: Czech Statistical Office.

7.19 Indices of sale prices of building plots, 2010–2013

average 2010 = 100

	relat. weight	year 2010					year 2011					year 2012					year 2013				
		quarter				year average	quarter				year average	quarter				year average	quarter				year average
		1.	2.	3.	4.		1.	2.	3.	4.		1.	2.	3.	4.		1.	2.	3.	4.	
Czech Republic - total	1000,0	100,5	100,1	99,5	99,8	100,0	100,2	100,4	100,2	100,2	100,3	100,6	102,0	103,4	104,3	102,6	104,1	103,8	103,9	105,1	104,2
CR total excluding Capital Prague and districts Prague-east, west	608,8	99,4	99,3	99,8	101,5	100,0	103,3	104,3	104,1	103,7	103,9	103,5	103,5	104,0	105,0	104,0	105,9	106,1	106,4	107,0	106,4
Capital Prague [1]	363,5	102,2	101,3	99,2	97,3	100,0	95,0	93,2	92,8	93,4	93,6	95,0	99,2	102,2	103,0	99,9	101,1	99,6	99,5	101,9	100,5
Prague 1	101,4	107,1	105,2	98,2	89,5	100,0	80,2	73,7	70,8	68,7	73,4	69,2	75,1	80,2	83,7	77,1	82,5	80,8	80,7	82,8	81,7
Prague 2, 3, 6	93,2	106,5	102,5	96,6	94,4	100,0	95,2	97,3	99,4	103,8	98,9	108,3	115,9	119,4	117,7	115,3	112,6	109,8	108,6	112,8	111,0
Prague 4–5, 7–28	168,9	96,8	98,4	101,3	103,6	100,0	103,7	102,7	102,3	102,4	102,8	103,2	104,5	106,0	106,5	105,1	105,8	105,3	105,9	107,3	106,1
Districts: Prague-east, west	27,7	103,4	101,5	98,1	97,0	100,0	100,9	107,3	111,5	111,4	107,8	108,5	104,8	103,3	104,8	105,4	106,4	106,1	105,3	107,7	106,4
Central Bohemia Region excluding districts Prague-east, west	58,4	99,2	99,2	99,8	101,8	100,0	102,9	102,0	100,6	100,3	101,5	101,2	101,5	101,6	101,6	101,5	102,7	103,4	104,9	107,3	104,6
Southern Bohemia Region	37,1	101,1	100,0	98,8	100,1	100,0	103,2	105,5	105,6	103,5	104,5	102,4	103,4	104,1	102,8	103,2	103,0	104,6	105,4	104,1	104,3
Plzeň Region	16,8	102,9	101,4	98,6	97,1	100,0	98,0	101,2	103,5	104,1	101,7	103,0	102,6	103,6	103,3	103,1	100,8	99,5	104,7	110,3	103,8
Karlovy Vary Region	24,7	99,0	98,2	98,9	103,8	100,0	110,6	115,5	118,3	120,4	116,2	120,8	118,2	116,9	117,1	118,3	114,6	110,5	108,5	110,9	111,1
Ústí nad Labem Region	42,0	100,3	99,6	99,7	100,4	100,0	101,2	101,0	99,8	98,6	100,2	97,6	97,1	99,0	104,0	99,4	109,6	112,4	111,2	107,9	110,3
Liberec Region	21,7	98,0	100,0	101,5	100,5	100,0	100,2	102,3	104,2	105,8	103,1	107,6	107,6	106,2	103,3	106,2	100,6	100,0	103,4	106,2	102,6
Hradec Králové Region	30,3	104,4	102,1	97,8	95,7	100,0	95,9	96,3	95,6	94,2	95,5	93,7	93,7	92,3	91,8	92,9	93,4	94,5	94,1	92,8	93,7
Pardubice Region	28,7	98,7	100,2	101,4	99,7	100,0	97,5	97,7	99,7	101,8	99,2	104,2	106,1	106,4	106,0	105,7	105,4	104,5	102,0	96,8	102,2
Vysočina Region	20,8	101,3	101,5	100,3	96,9	100,0	95,9	98,8	102,3	102,8	100,0	100,3	97,6	96,9	94,5	97,3	93,6	94,2	94,7	91,1	93,4
Southern Moravia Region	179,5	97,1	98,1	100,6	104,2	100,0	107,3	107,7	105,7	103,4	106,0	101,8	102,1	104,6	107,9	104,1	109,9	110,2	110,3	111,6	110,5
Olomouc Region	40,5	97,4	99,0	101,1	102,5	100,0	102,9	103,7	104,1	105,1	104,0	105,6	105,1	104,6	104,6	105,0	104,8	102,6	101,3	103,1	103,0
Zlín Region	38,7	102,1	100,8	98,9	98,2	100,0	98,9	100,0	101,3	103,0	100,8	104,3	103,7	101,5	100,6	102,5	101,5	103,5	107,1	112,6	106,2
Moravian and Silesian Region	69,6	100,8	99,2	98,2	101,9	100,0	105,0	106,9	107,3	108,9	107,0	110,2	110,1	109,9	109,6	110,0	109,6	109,6	109,3	107,8	109,1
CR total excluding Capital Prague and districts Prague-east, west:																					
till 1 999 inhabitants	38,4	99,7	99,6	99,8	101,0	100,0	103,0	105,0	106,0	105,5	104,9	105,0	105,4	106,4	106,4	105,8	106,2	106,0	106,8	110,2	107,3
Municipality 2 000 - 9 999 inhab. size:	39,1	98,0	99,2	100,7	102,1	100,0	104,0	106,2	107,7	107,9	106,5	108,4	108,7	109,3	108,3	108,7	107,8	108,4	111,9	118,1	111,6
10 000 - 49 999 inhab.	135,2	98,9	99,2	100,1	101,7	100,0	103,6	104,6	104,7	104,5	104,4	104,8	104,6	104,4	104,6	104,6	105,5	105,7	105,5	104,9	105,4
50 000 inhab. and more	396,1	99,6	99,4	99,6	101,4	100,0	103,2	103,9	103,3	102,9	103,3	102,5	102,4	103,2	104,6	103,2	105,8	106,0	106,1	106,2	106,0
CR total:																					
individual building plots as a part of the sale	201,5	101,1	99,9	98,8	100,3	100,0	102,1	103,2	103,6	105,0	103,5	107,0	109,2	111,4	113,2	110,2	114,9	116,2	117,1	116,1	116,1
complex real estate	798,5	100,4	100,2	99,7	99,7	100,0	99,8	99,7	99,3	98,9	99,4	99,0	100,1	101,3	102,0	100,6	101,4	100,6	100,5	102,4	101,2

[1] For the purposes of this table, the capital city of Prague was divided into areas based on attachment No. 39 to directive No. 460/2009 Coll. – see the division of the capital city of Prague into areas in table 7.25.

Source: Czech Statistical Office.

7.20 Aggregate price indices of real estate, 2010–2013

average 2010 = 100

	relat. weight	year 2010					year 2011					year 2012					year 2013				
		quarter				year average	quarter				year average	quarter				year average	quarter				year average
		1.	2.	3.	4.		1.	2.	3.	4.		1.	2.	3.	4.		1.	2.	3.	4.	
Czech Republic - total	1000,0	100,2	100,3	99,8	99,7	100,0	100,6	101,2	100,9	100,6	100,8	100,6	100,7	100,7	100,6	100,7	100,6	101,3	101,7	101,1	101,2
of that: FH and DW	774,9	100,2	100,3	99,9	99,6	100,0	100,6	101,4	101,1	100,6	100,9	100,4	100,3	100,0	99,7	100,1	99,8	100,6	100,8	100,2	100,4
FH and DW and DH	877,9	100,2	100,3	99,8	99,7	100,0	100,7	101,3	101,0	100,7	100,9	100,6	100,5	100,4	100,1	100,4	100,1	101,0	101,4	100,6	100,8
CR total excluding Capital Prague	772,0	100,0	100,1	99,9	100,0	100,0	101,1	102,0	101,9	101,6	101,7	101,2	101,1	100,8	100,4	100,9	100,4	101,1	101,4	100,7	100,9
CR total excluding Capital Prague and districts Prague-east, west	724,2	100,0	100,1	99,9	100,0	100,0	101,1	102,0	101,9	101,6	101,7	101,3	101,2	100,8	100,3	100,9	100,3	101,0	101,4	100,7	100,9
Capital Prague [1]	228,0	101,0	100,9	99,5	98,6	100,0	99,0	98,7	97,7	97,6	98,3	98,3	99,4	100,6	101,4	99,9	101,5	102,2	102,7	102,5	102,2
Prague 1	27,4	100,7	101,9	100,1	97,3	100,0	92,4	87,8	85,3	83,9	87,4	84,0	87,8	93,3	97,2	90,6	97,0	98,9	98,4	96,6	97,7
Prague 2–28	200,7	101,0	100,8	99,4	98,8	100,0	99,9	100,1	99,4	99,4	99,7	100,3	101,0	101,6	102,0	101,2	102,1	102,7	103,3	103,3	102,9
Districts: Prague-east, west	47,8	100,1	99,5	99,9	100,5	100,0	101,2	102,0	101,3	100,2	101,2	100,1	100,0	99,7	100,5	100,1	101,8	101,9	101,4	101,1	101,6
Central Bohemia Region excluding districts Prague-east, west	110,1	101,7	100,1	98,6	99,6	100,0	100,9	101,9	102,0	101,8	101,7	101,1	100,9	101,2	100,1	100,8	99,6	101,2	101,5	100,3	100,7
Southern Bohemia Region	43,3	99,6	100,8	100,4	99,3	100,0	101,5	104,0	104,9	105,6	104,0	104,6	104,3	105,2	104,4	104,6	102,9	103,0	103,5	103,5	103,2
Pízeň Region	47,3	99,5	99,9	100,2	100,5	100,0	102,3	103,7	103,3	102,2	102,9	100,7	100,4	100,4	100,2	100,4	99,6	100,9	101,8	100,1	100,6
Karlovy Vary Region	38,9	99,8	100,8	100,1	99,2	100,0	98,2	96,2	97,1	99,1	97,7	96,6	97,0	94,2	93,5	95,3	93,6	94,6	94,8	94,3	94,3
Ústí nad Labem Region	54,8	99,3	99,4	100,6	100,7	100,0	101,1	101,9	101,8	101,2	101,5	100,9	99,8	100,1	100,1	100,2	97,9	98,8	99,7	98,9	98,8
Liberec Region	36,3	99,7	99,7	99,6	101,0	100,0	102,5	102,8	101,1	100,8	101,8	101,6	100,4	98,0	97,4	99,4	98,1	98,1	98,1	97,3	97,9
Hradec Králové Region	43,9	99,8	99,8	100,3	100,1	100,0	102,1	103,6	103,2	102,2	102,8	103,6	105,2	103,3	102,4	103,6	103,3	103,1	103,3	103,6	103,3
Pardubice Region	44,5	100,4	100,3	99,8	99,5	100,0	101,3	102,7	102,6	102,3	102,2	101,2	101,6	102,8	103,1	102,2	103,0	101,6	100,7	100,5	101,5
Vysočina Region	24,1	100,6	101,2	100,3	97,9	100,0	97,7	99,2	99,9	100,5	99,3	100,0	99,0	98,0	96,7	98,4	97,1	99,2	99,2	98,2	98,4
Southern Moravia Region	127,3	99,8	99,9	100,0	100,4	100,0	101,2	101,1	100,1	99,5	100,5	100,1	100,4	100,1	100,3	100,2	101,3	103,5	105,1	104,6	103,6
Olomouc Region	47,9	99,6	100,6	100,4	99,4	100,0	99,6	100,8	102,1	102,7	101,3	102,8	101,4	99,5	97,6	100,3	97,6	98,6	99,3	98,5	98,5
Zlín Region	37,3	100,0	100,6	100,2	99,2	100,0	100,4	101,6	101,9	101,4	101,3	100,9	100,4	100,0	99,6	100,2	100,4	101,0	101,0	100,4	100,7
Moravian and Silesian Region	68,5	99,2	99,7	99,9	101,1	100,0	103,1	104,4	104,8	103,7	104,0	103,1	103,5	104,6	104,4	103,9	104,1	102,4	101,5	100,5	102,1
CR total excluding Capital Prague and districts Prague-east, west:																					
till 1 999 inhabitants	159,9	99,3	100,2	100,4	100,2	100,0	101,8	102,8	102,2	102,4	102,3	103,2	103,7	103,4	103,4	103,4	103,8	104,9	105,5	105,3	104,9
Municipality 2 000 - 9 999 inhab.	138,2	100,7	99,9	99,4	100,0	100,0	101,4	102,9	103,5	102,9	102,7	101,7	101,5	101,4	100,6	101,3	100,8	101,9	102,0	101,4	101,5
size: 10 000 - 49 999 inhab.	182,4	100,6	100,3	99,5	99,6	100,0	101,0	101,9	101,7	101,3	101,5	100,5	99,8	99,2	98,3	99,5	98,1	99,4	99,2	98,0	98,7
50 000 inhab. and more	243,7	99,7	100,1	100,2	100,1	100,0	100,6	100,9	100,9	100,7	100,8	100,3	100,3	100,2	99,7	100,1	99,3	99,2	100,1	99,3	99,5

[1] For the purposes of this table, the capital city of Prague was divided into areas based on attachment No. 39 to directive No. 460/2009 Coll. – see the division of the capital city of Prague into areas in table 7.25.

FH = family house, DW = dwelling, DH = dwelling house.

Source: Czech Statistical Office.

7.21 Aggregate price indices of real estate, 2010-2013

corresponding period of previous year = 100

	relative weight					year 2010					year 2011					year 2012					year 2013				
						quarter				year average	quarter				year average	quarter				year average	quarter				year average
	FH	DW	DH	BP	total	1.	2.	3.	4.		1.	2.	3.	4.		1.	2.	3.	4.		1.	2.	3.	4.	
Czech Republic - total	381,3	393,6	102,9	122,1	1000,0	94,8	98,7	99,2	99,6	98,0	100,4	100,9	101,1	100,9	100,8	100,0	99,5	99,8	100,0	99,8	100,0	100,6	101,0	100,5	100,5
of that: FH and DW	381,3	393,6	x	x	774,9	92,8	97,4	98,4	99,3	96,9	100,4	101,1	101,2	101,0	100,9	99,8	98,9	98,9	99,1	99,2	99,4	100,3	100,8	100,5	100,2
FH and DW and DH	381,3	393,6	102,9	x	877,9	93,6	97,9	98,6	99,4	97,3	100,5	101,0	101,2	101,0	100,9	99,9	99,2	99,4	99,4	99,5	99,5	100,5	101,0	100,5	100,4
CR total excluding Capital Prague	347,1	262,4	84,8	77,7	772,0	94,9	98,9	99,6	100,2	98,4	101,1	101,9	102,0	101,6	101,7	100,1	99,1	98,9	98,8	99,2	99,2	100,0	100,6	100,3	100,0
CR total excluding Capital Prague and districts Prague-east, west	311,0	254,6	84,3	74,3	724,2	94,8	98,7	99,6	100,3	98,3	101,1	101,9	102,0	101,6	101,7	100,2	99,2	98,9	98,7	99,3	99,0	99,8	100,6	100,4	100,0
Capital Prague [1]	34,2	131,2	18,2	44,4	228,0	94,6	98,1	97,9	97,5	97,0	98,0	97,8	98,2	99,0	98,3	99,3	100,7	103,0	103,9	101,7	103,3	102,8	102,1	101,1	102,3
Prague 1	0,0	9,8	5,2	12,4	27,4	100,0	101,5	96,9	93,7	98,0	91,8	86,2	85,2	86,2	87,4	90,9	100,0	109,4	115,9	103,7	115,5	112,6	105,5	99,4	107,9
Prague 2–28	34,2	121,4	13,0	32,0	200,6	93,3	97,4	98,2	98,4	96,8	98,9	99,3	100,0	100,6	99,7	100,4	100,9	102,2	102,6	101,5	101,8	101,7	101,7	101,3	101,6
Districts: Prague-east, west	36,1	7,8	0,5	3,4	47,8	96,9	100,5	100,5	99,6	99,4	101,1	102,5	101,4	99,7	101,2	98,9	98,0	98,4	100,3	98,9	101,7	101,9	101,7	100,6	101,5
Central Bohemia Region excluding districts P.-east, west	51,3	38,5	13,2	7,1	110,1	98,3	100,4	97,9	98,0	98,6	99,2	101,8	103,4	102,2	101,7	100,2	99,0	99,2	98,3	99,2	98,5	100,3	100,3	100,2	99,8
Southern Bohemia Region	20,8	13,3	4,7	4,5	43,3	93,7	97,9	97,8	97,8	96,8	101,9	103,2	104,5	106,3	104,0	103,1	100,3	100,3	98,9	100,6	98,4	98,8	98,4	99,1	98,7
Píseň Region	21,2	22,9	1,2	2,0	47,3	94,1	97,9	98,7	100,4	97,8	102,8	103,8	103,1	101,7	102,8	98,4	96,8	97,2	98,0	97,6	98,9	100,5	101,4	99,9	100,2
Karlovy Vary Region	7,3	12,5	16,1	3,0	38,9	97,1	99,8	99,2	99,0	98,8	98,4	95,4	97,0	99,9	97,7	98,4	100,8	97,0	94,3	97,6	96,9	97,5	100,6	100,9	99,0
Ústí nad Labem Region	24,2	15,8	9,6	5,1	54,8	93,5	95,2	99,1	102,1	97,4	101,8	102,5	101,2	100,5	101,5	99,8	97,9	98,3	98,9	98,7	97,0	99,0	99,6	98,8	98,6
Liberec Region	17,4	12,7	3,5	2,6	36,3	90,5	95,9	97,7	100,1	95,9	102,8	103,1	101,5	99,8	101,8	99,1	97,7	96,9	96,6	97,6	96,6	97,7	100,1	99,9	98,5
Hradec Králové Region	19,7	15,2	5,3	3,7	43,9	92,1	95,7	99,0	99,7	96,5	102,3	103,8	102,9	102,1	102,8	101,5	101,5	100,1	100,2	100,8	99,7	98,0	100,0	101,2	99,7
Pardubice Region	25,8	13,7	1,5	3,5	44,5	93,7	96,1	97,6	99,0	96,5	100,9	102,4	102,8	102,8	102,2	99,9	98,9	100,2	100,8	100,0	101,8	100,0	98,0	97,5	99,3
 Vysočina Region	11,0	9,0	1,6	2,5	24,1	95,2	101,3	101,1	98,1	98,9	97,1	98,0	99,6	102,7	99,3	102,4	99,8	98,1	96,2	99,1	97,1	100,2	101,2	101,6	100,0
Southern Moravia Region	46,9	46,8	11,6	21,9	127,3	97,7	102,4	103,3	103,4	101,6	101,4	101,2	100,1	99,1	100,4	98,9	99,3	100,0	100,8	99,8	101,2	103,1	105,0	104,3	103,4
Olomouc Region	18,9	17,7	6,3	4,9	47,9	92,8	97,4	98,0	99,2	96,8	100,0	100,2	101,7	103,3	101,3	103,2	100,6	97,5	95,0	99,0	94,9	97,2	99,8	100,9	98,2
Zlín Region	16,8	13,8	1,9	4,7	37,3	92,2	98,8	101,0	100,9	98,1	100,4	101,0	101,7	102,2	101,3	100,5	98,8	98,1	98,2	98,9	99,5	100,6	101,0	100,8	100,5
Moravian and Silesian Region	29,6	22,7	7,7	8,5	68,5	92,3	97,8	99,8	101,8	97,8	103,9	104,7	104,9	102,6	104,0	100,0	99,1	99,8	100,7	99,9	101,0	98,9	97,0	96,3	98,3
CR total excluding Capital Prague and districts Prague-east, west:																									
till 1 999 inhabitants	135,1	12,7	7,4	4,7	159,9	98,0	99,9	100,7	101,3	100,0	102,5	102,6	101,8	102,2	102,3	101,4	100,9	101,2	101,0	101,1	100,6	101,2	102,0	101,8	101,4
Municipality 2 000 - 9 999 inhab.	81,7	39,0	12,8	4,8	138,2	95,5	98,2	99,1	99,8	98,1	100,7	103,0	104,1	102,9	102,7	100,3	98,6	98,0	97,8	98,7	99,1	100,4	100,6	100,8	100,2
size: 10 000 - 49 999 inhab.	51,6	84,0	30,3	16,5	182,4	91,9	96,2	96,7	98,3	95,7	100,4	101,6	102,2	101,7	101,5	99,5	97,9	97,5	97,0	98,0	97,6	99,6	100,0	99,7	99,2
50 000 inhab. and more	42,6	119,0	33,8	48,4	243,7	94,8	100,8	101,6	101,4	99,6	100,9	100,8	100,7	100,6	100,7	99,7	99,4	99,3	99,0	99,4	99,0	98,9	99,9	99,6	99,4

[1] For the purposes of this table, the capital city of Prague was divided into areas based on attachment No. 39 to directive No. 460/2009 Coll. – see the division of the capital city of Prague into areas in table 7.25.

FH = family house, DW = dwelling, DH = dwelling house, BP = building plot.

Source: Czech Statistical Office.

7.22.1 Financial affordability of housing – older dwellings and family houses (based on purchase prices)

Period	Average monthly gross wage per FTE [1] (CZK)	Net money income per household from HBS [2] (CZK per year)	Average purchase price of dwelling		Number of complete months (wages) necessary to buy a dwelling for the purchase price of the corresponding year	Number of years (annual net money income) necessary to buy a dwelling for the purchase price of the corresponding year	Average purchase price of a family house		Average purchase price of a family house of 660 m ³ (CZK)	Number of complete months (wages) necessary to buy a family house for the purchase price of the corresponding year	Number of years (annual net money income) necessary to buy a family house for the purchase price of the corresponding year
			CZK per 1 m ² of floor space of dwelling	for a dwelling of 61 m ² (CZK)			CZK per 1 m ³	Average size of a family house (m ³)			
2000	13 219	191 871	7 684	468 708	36	2,4	948	637	625 680	48	3,3
2001	14 378	207 384	7 326	446 872	32	2,2	1 011	650	667 177	47	3,2
2002	15 524	214 252	8 590	523 992	34	2,4	1 163	652	767 487	50	3,6
2003	16 430	225 635	11 489	700 848	43	3,1	1 306	661	861 740	53	3,8
2004	17 466	235 099	11 941	728 401	42	3,1	1 587	663	1 047 420	60	4,5
2005	18 344	239 178	13 213	805 993	44	3,4	1 753	679	1 156 980	64	4,8
2006	19 546	267 921	14 733	898 713	46	3,4	1 809	696	1 193 940	62	4,5
2007	20 957	289 087	18 693	1 140 273	55	3,9	2 089	699	1 378 740	66	4,8
2008	22 592	314 453	22 342	1 362 862	61	4,3	2 403	702	1 585 980	71	5,0
2009	23 344	323 538	21 948	1 338 828	58	4,1	2 509	686	1 655 940	71	5,1
2010	23 864	329 333	20 373	1 242 753	53	3,8	2 562	682	1 690 920	71	5,1
2011	24 455	327 723	20 485	1 249 585	52	3,8	2 610	679	1 722 600	71	5,3
2012	25 067	343 866	19 356	1 180 716	48	3,4	2 560	681	1 689 600	68	4,9
2013	25 078	339 397	18 343	1 118 923	45	3,3	2 521	678	1 663 860	67	4,9

[1] FTE - Full time equivalent employee

[2] HBS - Household Budget Survey

Source: Czech Statistical Office, calculations by the Ministry of Regional Development.

Source: Czech Statistical Office, calculations by the Ministry of Regional Development.

7.22.3 Financial affordability of housing – new dwellings and family houses (based on estimated value of construction)

Period	Average monthly gross wage per FTE [1] (CZK)	Net money income per household from HBS [2] (CZK per year)	Average value of new dwellings – estimated value of construction		Number of complete months (wages) necessary to buy a dwelling for the estimated value of construction of the corresponding year	Number of years (annual net money income) necessary to buy a dwelling for the estimated value of construction of the corresponding year	Average value of a new family house – estimated value of construction	Average value – estimated value of construction	Number of complete months (wages) necessary to buy a family house for the estimated value of construction of the corresponding year	Number of years (annual net money income) necessary to buy a family house for the estimated value of construction of the corresponding year
			CZK per 1 m ² of floor space of dwelling	for a dwelling of 61 m ² (CZK)			CZK per 1 m ³	of a family house of 660 m ³ (CZK)		
2000	13 219	191 871	18 984	1 158 024	88	6,0	2 714	1 791 240	136	9,3
2001	14 378	207 384	20 930	1 276 730	89	6,2	2 851	1 881 660	131	9,1
2002	15 524	214 252	20 193	1 231 773	80	5,7	3 038	2 005 080	130	9,4
2003	16 430	225 635	21 597	1 317 417	81	5,8	3 214	2 121 240	130	9,4
2004	17 466	235 099	21 360	1 302 960	75	5,5	3 412	2 251 920	129	9,6
2005	18 344	239 178	23 738	1 448 018	79	6,1	3 496	2 307 360	126	9,6
2006	19 546	267 921	24 471	1 492 731	77	5,6	3 743	2 470 380	127	9,2
2007	20 957	289 087	24 675	1 505 175	72	5,2	3 936	2 597 760	124	9,0
2008	22 592	314 453	26 518	1 617 598	72	5,1	4 221	2 785 860	124	8,9
2009	23 344	323 538	29 504	1 799 744	78	5,6	4 345	2 867 700	123	8,9
2010	23 864	329 333	35 197	2 147 017	90	6,5	4 310	2 844 600	120	8,6
2011	24 455	327 723	30 063	1 833 843	75	5,6	4 373	2 886 180	119	8,8
2012	25 067	343 866	30 874	1 883 314	76	5,5	4 446	2 934 360	118	8,5
2013	25 078	339 397	30 482	1 859 402	75	5,5	4 477	2 954 820	118	8,7

[1] FTE - Full time equivalent employee

[2] HBS - Household Budget Survey

Source: Czech Statistical Office, calculations by the Ministry of Regional Development.

Source: Czech Statistical Office, calculations by the Ministry of Regional Development.

**7.23 Harmonized index of consumer prices (HICP) - 2013 and 2014
total and housing (EU, 2005 = 100) (%)**

Countries	All-items HICP		Housing, water, electricity, gas and other fuels	
	2013	2014	2013	2014
EU 28	120,21	120,88	134,50	135,81
Euro area (EA17-2013, EA18-2014, EA19)	117,20	117,71	128,68	129,73
Euro area 18	117,31	117,82	128,91	129,96
Austria	118,80	120,54	129,40	131,61
Belgium	119,57	120,22	133,25	130,13
Bulgaria	145,14	142,81	142,69	140,39
Croatia	125,31	125,59	153,69	155,26
Cyprus	119,98	119,66	145,06	137,75
Czech Republic	121,90	122,40	163,20	158,90
Denmark	117,00	117,40	128,40	129,80
Estonia	143,53	144,22	195,44	192,94
Finland	120,38	121,84	136,44	139,76
France	114,88	115,58	128,89	131,15
Germany	115,30	116,20	123,10	123,80
Greece	121,56	119,87	155,50	151,00
Hungary	144,85	144,88	167,78	154,88
Ireland	109,20	109,60	126,00	131,70
Italy	119,00	119,30	134,50	134,50
Latvia	147,03	148,05	207,74	209,77
Lithuania	139,75	140,08	191,84	190,62
Luxembourg	122,77	123,62	134,25	132,97
Malta	120,07	121,00	147,75	138,80
Netherlands	116,24	116,61	120,75	122,96
Poland	125,50	125,60	144,80	146,20
Portugal	116,36	116,18	141,28	144,42
Romania	152,61	154,71	190,06	195,39
Slovak Republic	122,93	122,81	136,96	135,48
Slovenia	123,68	124,14	150,18	151,40
Spain	121,00	120,77	140,61	142,47
Sweden	113,86	114,10	121,50	121,64
United Kingdom	126,10	128,00	150,30	154,80
Other countries				
Iceland	175,77	177,51	198,31	205,85
Norway	115,80	118,00	124,70	123,60
Switzerland	103,50	103,50	115,50	116,60
Turkey	188,74	205,56	219,55	232,06
United States	120,50	:	124,38	:

Source: Eurostat, 9th February, 2015.

7.24 House Price Index (EU, 2010 = 100) (%)

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
EU [1]	86,70	93,99	102,04	103,15	98,72	100,00	100,29	98,61	97,66	99,49
Euro area [2]	90,77	96,79	100,69	101,96	99,24	100,00	101,04	98,83	96,87	97,07
Austria	82,30	85,70	89,70	90,60	94,20	100,00	106,25	114,03	119,92	124,13
Belgium	78,86	86,56	93,31	97,42	96,96	100,00	104,02	106,35	107,59	107,05
Bulgaria	75,69	86,82	111,92	139,86	111,32	100,00	94,49	92,69	90,65	91,95
Croatia	82,78	97,47	109,21	113,01	108,75	100,00	96,38	97,32	81,21	79,31
Cyprus	85,97	96,17	107,46	113,52	106,08	100,00	93,42	94,36	88,96	85,96
Czech Republic	73,00	78,60	93,80	105,85	101,80	100,00	100,02	98,57	98,60	100,99
Denmark	91,47	113,49	116,53	110,51	97,28	100,00	98,30	95,65	99,37	103,10
Estonia	92,35	138,06	166,72	150,69	94,63	100,00	108,49	116,39	128,79	146,45
Finland	81,22	86,87	92,00	92,74	94,07	100,00	103,12	105,52	106,82	106,53
France	85,00	95,30	100,80	101,72	95,42	100,00	105,81	105,24	103,21	101,68
Germany	99,38	99,00	96,88	98,20	99,00	100,00	103,50	107,08	110,40	.
Greece	89,30	101,10	107,10	108,90	104,90	100,00	95,80	84,60	75,50	69,80
Hungary	.	.	105,64	108,13	102,45	100,00	96,57	93,00	90,62	94,20
Ireland	122,66	140,76	151,11	140,50	114,09	100,00	86,11	76,27	77,83	87,94
Italy	88,90	94,00	98,70	101,30	100,80	100,00	100,74	97,94	92,29	88,46
Latvia	83,80	130,02	177,19	179,15	112,31	100,00	110,42	113,71	121,50	129,15
Lithuania	87,20	111,93	141,39	154,10	107,98	100,00	106,60	106,36	107,65	113,87
Luxembourg	78,10	86,80	92,90	95,96	94,86	100,00	103,68	108,03	113,42	118,53
Malta	64,19	76,94	93,09	103,41	98,94	100,00	98,64	101,65	100,97	105,82
Netherlands	95,35	99,40	104,23	106,53	101,78	100,03	98,03	91,45	85,98	86,65
Poland	.	.	.	106,90	103,90	100,00	99,15	96,78	93,33	93,99
Portugal	93,30	95,20	96,50	100,20	99,24	100,00	95,10	88,38	86,71	90,39
Romania	108,50	100,00	85,83	80,24	80,06	78,20
Slovak Republic	.	78,51	101,26	119,39	104,17	100,00	98,50	95,84	96,70	98,06
Slovenia	71,40	83,40	103,11	110,32	99,87	100,00	102,71	95,64	90,62	84,64
Spain	88,80	100,71	110,58	109,00	101,80	100,00	92,36	78,71	71,52	71,75
Sweden	70,30	79,05	88,95	89,91	92,59	100,00	102,50	103,71	109,39	119,67
United Kingdom	86,61	92,06	102,11	101,15	93,25	100,00	99,05	100,67	104,24	114,66

. data unavailable

[1] EU 15 - 2004, EU 25 - 2006, EU 27 - 2013, EU 28

[2] EA 11 - 2000, EA 12 - 2006, EA 13 - 2007, EA 15 - 2008, EA 16 - 2010, EA 17 - 2013, EA 18

Source: Eurostat, 15th April, 2015.

7.25 Division of the capital city of Prague into areas (according to directive No. 460/2009 Coll.)

Prague					
Order number	Cadastral area	Number of area	Order number	Cadastral area	Number of area
1	Benice	12	57	Lysolaje	21
2	Běchovice	25	58	Malá Chuchle	16
3	Bohnice	8	59	Malá Strana	1
4	Braník	4	60	Malešice	10
5	Břevnov	6	61	Michle	4
6	Březiněves	22	62	Miškovice	22
7	Bubeneč	6	63	Modřany	14
8	Čakovice	23	64	Motol	5
9	Černý Most	24	65	Nebušice	21
10	Čimice	8	66	Nedvězí	27
11	Ďáblice	8	67	Nové Město	1
12	Dejvice	6	68	Nusle	4
13	Dolní Chabry	22	69	Petrovice	11
14	Dolní Měcholupy	26	70	Písnice	13
15	Dolní Počernice	25	71	Pitkovice	12
16	Dubeč	27	72	Podolí	4
17	Háje	11	73	Prosek	8
18	Hájek u Uhřetěvesi	27	74	Přední Kopanina	21
19	Hloubětín	24	75	Radlice	5
20	Hlubočepy	5	76	Radotín	16
21	Hodkovičky	4	77	Ruzyně	19
22	Holešovice	3	78	Řeporyje	17
23	Holyně	17	79	Řepy	18
24	Horní Měcholupy	11	80	Satalice	23
25	Horní Počernice	25	81	Sedlec	21
26	Hostavice	24	82	Slivenec	17
27	Hostivař	26	83	Smíchov	5
28	Hradčany	1	84	Sobín	17
29	Hrdlořezy	9	85	Staré Město	1
30	Chodov	11	86	Stodůlky	18
31	Cholupice	13	87	Strašnice	10
32	Jinonice	5	88	Střešovice	6
33	Josefov	1	89	Střížkov	8
34	Kamýk	14	90	Suchdol	21
35	Karlín	3	91	Šeberov	12
36	Kbely	23	92	Štěrboholy	26
37	Klánovice	25	93	Točná	13
38	Kobylisy	8	94	Troja	7
39	Koloděje	27	95	Třebonice	17
40	Kolovraty	12	96	Třeboradice	22
41	Komořany	14	97	Uhřetěves	28
42	Košíře	5	98	Újezd nad Lesy	25
43	Královice	27	99	Újezd u Průhonic	12
44	Krč	4	100	Veveslavín	20
45	Křeslice	12	101	Velká Chuchle	16
46	Kunratice	12	102	Vinohrady	2
47	Kyje	24	103	Vinoř	23
48	Lahovice	15	104	Vokovice	20
49	Letňany	8	105	Vršovice	10
50	Lhotka	4	106	Vyšehrad	2
51	Libeň	9	107	Vysočany	9
52	Liboc	20	108	Záběhlice	10
53	Libuš	13	109	Zadní Kopanina	17
54	Lipany	12	110	Zbraslav	15
55	Lipence	15	111	Zličín	18
56	Lochkov	17	112	Žižkov	3

8. Costs of housing

Households spend a significant part of their income on costs of housing, and besides costs of food these expenses are the biggest item in their consumption.

The ratios depend on incomes of households and types and places of living. According to the research of the Czech Statistical Office called *Životní podmínky 2013* (Living Conditions) (SILC 2013), the ratio of income households spent on housing grew from 18,2% in 2012 to 18.6% in 2013 (on average by 2,376 CZK per household per years). Based on the Household Budget Survey (with a smaller number of respondents), this number from 2013 reached the same value of 17.8%, and 15.5% in the fourth quarter of 2014.

According to the above-mentioned research by the Czech Statistical Office SILC 2013, however, these ratios are the highest for one person households, mainly in case of individuals older than 65.

Also, the legal ground for use of the dwelling significantly affects the value of the average ratio of (consumer) expenses on housing in net financial income. Rental housing is the most demanding part of the value of this indicator (27,4% in 2013 and 25,8% in the fourth quarter of 2014), and the value for pensionier households in rental housing in 2013 reached 36.3% according to the Household Budget Survey.

The ratio of expenses on housing grows with a growing municipality size a more significant influence of rent, water supply, and heating. According to the Household Budget Survey, the consumption expenses on housing in the fourth quarter of 2014 on average reached 4,605 CZK per month per household.

Internationally comparable are the data on the ratio of expenses of households on housing out of the final consumption of households that include, unlike the Household Budget Survey, what is called an imputed rent to express the "housing consumption" of owners. This way, differences in the structure of use of the dwelling stock are not affected.

In 2013 in the Czech Republic, the ratio of expenses on housing out of the whole final consumption of households reached 27.3%. A higher ratio is recorded in the EU only in Denmark (30.2%). The lowest ratios were recorded in Malta (11.6%), Lithuania (16.3%), Cyprus (17.9%), and Portugal (18.0%).

8.1 Housing costs in 2013 (CZK)

	Households, total	One person households		2 adults, no dependent children		Other households without dependent children	Single parent household, one or more dependent children	2 adults			Other households with dependent children
		under 65 years	65 years and more	both under 65	at least one adult 65+			1 dependent child	2 dependent children	3 or more dep. children	
Number of household absol.	4 282 499	608 480	582 415	707 689	568 973	396 005	167 954	439 895	496 447	102 197	212 444
Housing costs: in CZK per household and month, total	5 596	5 028	4 185	5 830	5 163	6 265	5 947	6 260	6 228	6 746	6 537
as percentage of net financial household income	18.6	27.6	31.4	18.0	20.0	13.4	27.7	17.1	15.5	16.1	14.0

Source: Czech Statistical Office, Statistics on Income and Living Conditions (SILC) 2013.

8.2 Share of expenditure on housing in the year 2013 by legal ground for use of dwelling (%)

	Households, total	Households by legal ground for use of dwelling			
		rented	cooperative	personal ownership	own house
Share of expenditure on housing					
on net financial consumption expenditure	22.2	31.4	23.1	22.3	19.2
on net financial income	17.8 [1]	27.4	18.5	17.6	15.3

[1] The number slightly differs from the corresponding value shown in the table 8.1.

Methods of data collection used in both researches (SILC, HBS – see the resource) are not identical.

Source: Czech Statistical Office, Household Budget Survey (HBS).

8.3 Housing expenditure and share on net financial income by legal ground for use of dwelling for household of employees and pensioners in 2013 (%)

	Households by legal ground for use of dwelling			
	rented	cooperative	personal ownership	own house
Households, total	27.4	18.5	17.6	15.3
Households of employees	24.2	16.6	15.3	13.2
Households of pensioners	36.3	24.2	24.7	21.7

Source: Czech Statistical Office, Household Budget Survey.

8.4 Development of housing costs in the years 2005-2013 (households, total)

Year	2005	2006	2007	2008	2009	2010	2011	2012	2013
Housing costs:									
in CZK per household and month, total	3 507	3 780	3 988	4 333	4 824	5 006	5 199	5 398	5 596
as percentage of net financial household income	16.0	16.5	16.1	16.2	16.5	16.7	17.3	18.2	18.6

Source: Czech Statistical Office, Statistics on Income and Living Conditions (SILC) 2005-2013.

8.5 Development of share housing costs on net financial income in the years 2006-2013 (according to the size of municipality; %)

Year	Households, total [1]	Households in municipality with population			
		under 1 999	2 000 - 9 999	10 000 - 49 999	50 000 or more
2006	17.3	15.3	17.4	17.1	18.6
2007	16.4	13.5	16.0	17.0	18.2
2008	16.2	13.9	16.0	16.9	17.6
2009	17.3	14.5	16.7	18.2	19.0
2010	17.3	14.0	16.9	18.4	19.1
2011	18.1	15.0	17.3	19.0	20.1
2012	17.2	13.8	17.2	18.0	19.2
2013	17.8	14.5	17.3	19.2	19.6

[1] The number slightly differs from the corresponding value shown in the table 8.4.

Methods of data collection used in both researches (SILC, HBS – see the resource) are not identical.

Source: Czech Statistical Office, Household Budget Survey.

**8.6 Household final consumption expenditure on housing - domestic concept
(current prices - CZK million)**

Czech Republic									
	2005	2006	2007	2008	2009	2010	2011	2012	2013
Housing, water, electricity, gas and other fuels	395 048	423 253	455 099	495 938	536 446	553 063	555 288	566 857	569 473
of which expenses on:									
Actual rentals for housing	53 815	55 595	57 448	62 145	67 305	67 245	64 728	63 803	62 734
Imputed rentals for housing	187 492	199 505	216 160	238 568	260 405	269 358	274 875	280 618	278 669
Maintenance and repair of the dwelling	11 799	14 297	19 734	22 501	19 655	16 757	15 987	15 210	14 724
Water supply and miscellaneous services relating to the dwelling	25 584	26 683	27 561	28 309	29 767	33 904	34 654	34 675	35 485
Electricity, gas and other fuels	116 358	127 173	134 196	144 415	159 314	165 799	165 044	172 551	177 861
TOTAL	1 618 217	1 721 137	1 838 289	1 964 007	1 977 197	2 006 035	2 050 216	2 064 489	2 084 706
Share of housing expenses from total households expenses (%)	24.4	24.6	24.8	25.3	27.1	27.6	27.1	27.5	27.3
Actual individual consumption	1 895 612	1 997 812	2 137 178	2 290 940	2 325 720	2 355 048	2 393 237	2 409 392	2 442 587
Share of housing expenses on actual individual consumption (%)	20.8	21.2	21.3	21.6	23.1	23.5	23.2	23.5	23.3

Source: Czech Statistical Office.

Source: Czech Statistical Office, Household Budget Survey.

8.8 Housing consumption as share of total household consumption, current prices (2000, 2005, 2010–2013)

current prices (%)

Countries	Housing consumption as share of total household consumption					
	2000	2005	2010	2011	2012	2013
Austria	19,6	21,0	21,4	21,4	21,6	21,9
Belgium	23,4	23,7	24,5	24,6	25,2	25,4
Bulgaria	24,8	17,8	20,2	19,3	18,0	19,0
Cyprus	11,2	14,3	18,8	18,6	18,9	17,9 [1]
Czech Republic	22,7	24,4	27,6	27,1	27,5	27,3
Denmark	26,0	26,3	29,3	29,5	29,7	30,2
Estonia	22,0	18,0	19,9	20,1	19,3	19,5
Finland	24,6	24,6	26,2	25,7	26,3	27,0
France	23,2	24,3	25,6	25,4	26,2	26,7
Germany	23,5	24,4	24,9	24,3	24,5	24,7
Greece	20,3	20,3	20,3	22,2 [1]	24,0 [1]	22,9 [1]
Hungary	18,1	18,5	22,3	21,9	21,7	20,6
Ireland	17,4	19,6	22,1	22,5	23,4	24,2
Italy	18,4	20,6	22,7	22,7	23,9	24,7
Latvia	18,9	19,6	23,4	23,8	24,6	24,2
Lithuania	.	14,8	16,4	16,5	16,6	16,3
Luxembourg	20,0	21,3	22,3	21,7	21,9	22,8
Malta	10,6	11,0	12,4	12,1	11,9	11,6
Netherlands	.	.	22,3	22,1	23,0 [1]	23,8 [1]
Poland	19,1	22,1	22,6	22,5	21,2	21,4
Portugal	12,1	14,3	16,5	17,2	18,6	18,0 [1]
Romania	22,8	20,9	21,9	21,8	21,7	.
Slovak Republic	22,2	26,4	25,6	25,7	25,9	25,6
Slovenia	19,0	18,9	19,8	19,7	19,5	19,4
Spain	15,2	17,4	22,4	23,0	23,6	24,0
United Kingdom	18,3	19,5	25,0	24,6	24,7	24,7

. data unavailable or unreliable

[1] break in time series

Source: Eurostat, 12th May, 2015.

9. Loans for housing

This chapter contains data from official statistics of the Czech National Bank. The data concerning all the types of loans of households for housing (both mortgages and loans not secured by mortgage) show that the inhabitants had at the end of 2014 debt in loans for housing 900 billion CZK. Out of this number mortgages formed 796.9 billion CZK, building society loans 78.1 billion CZK, and property loans 25 billion CZK – all these as of the end of 2014. Other debts paid by households are loans granted to associations of owners of individual dwellings (51.8 billion CZK).

The volume of loans provided by banks to households rose by end Q1 2015 year-on-year by 4.9% and reached a total of 1,150.2 billion CZK. The volume of housing loans increased by 6.2% year-on-year (as at the end of March 2015 to 910.5 billion CZK), whereas consumer loans fell by 0.6% and receivables from payment cards and overdrafts fell by 3.4%. The dynamic growth of new loans for housing continues, helped by record-low mortgage interest rates (as at the end of March 2015 – 24.8 billion CZK, down 14.7% year-on-year or more).

The average yearly interest rates of newly-granted loans for housing have been continuously dropping for several years and in 2014 they reached 2.85%, out of which mortgages were 2.57% and building society loans 4.26% (see the tab 9.2). The interest rates of mortgages have dropped as a result of competition on the bank market and a surplus of their liquidity.

In March 2015, there was also a slight decrease in the proportion of bad loans (non-performing loans) in the housing segment, while the proportion of bad loans among consumer loans (11.6%) and credit card loans (13.5%) remained an order of magnitude higher.

Source: Czech National Bank, Czech Banking Association.

9.1 Loans to households - inhabitants[1] for housing by the end of mentioned period - total (CZK mil.)

	Households - inhabitants - loans for housing to inhabitants total	of which			Other households - SVJ[2] - loans
		mortgage loans	building society loans total	other loans on real estates	
2007	510 945	333 901	150 705	26 338	
2008	613 590	397 362	186 691	29 537	
2009	684 297	554 397	103 628	26 273	
2010	728 141	604 667	102 921	20 553	27 122
2011	772 866	659 001	90 963	22 903	48 252
2012	809 971	700 488	85 705	23 778	51 117
2013	852 320	746 607	81 067	24 646	51 865
2014	899 991	796 884	78 069	25 039	51 811

[1] without household of self-employed

[2] SVJ - associations of owners of individual dwellings

Source: Czech National Bank.

Source: Czech National Bank.

9.2 Average annual percentage rates of CZK loans provided by banks to inhabitants for housing (new business, % p.a.)

	Loans for housing (%)	from which	
		mortgage loans (%)	building society loans (%)
2007	5.27	5.30	4.82
2008	5.59	5.69	5.09
2009	5.56	5.66	5.11
2010	4.55	4.40	4.93
2011	3.94	3.72	4.47
2012	3.51	3.28	4.47
2013	3.41	3.15	4.26
2014	2.85	2.57	4.26

Source: Czech National Bank.

9.3 Non-performing ratio for loans provided to households – inhabitants [1] and other households - SVJ [2] for housing (%)

	Non-performing ratio for loans provided to inhabitants (%)				Non performing ratio for loans provided to other households – SVJ
	for housing	of which			
		mortgage loans	building savings	other real estates	
2007	1.54	1.27	1.68	4.07	
2008	1.63	1.53	1.57	3.41	
2009	2.54	2.44	2.67	4.25	
2010	3.21	3.13	3.34	4.85	0.02
2011	3.23	3.09	3.51	5.99	0.08
2012	3.35	3.16	4.00	6.68	0.12
2013	3.31	3.04	4.23	8.40	0.11
2014	3.13	2.86	4.03	9.08	0.08

[1] without household of self-employed

[2] SVJ - associations of owners of individual dwellings

Source: Czech National Bank.

Source: Czech National Bank.

For the Ministry of Regional Development, the most important information is provided by the data on the mortgage loans granted to people by nine selected mortgage banks due to the subsidy policy of the government.

In 2014, these banks granted 85,878 mortgage loans to people, which is by approximately 6.7 thousand less (i.e. by 7.3%) than in 2013. The total sum has also showed a year-on-year decrease to 143.4 billion CZK (i.e. by 4.0%).

Source: Mortgage banks.

9.4 Mortgage loans newly provided to citizens by selected banks

Period		Number (pcs)	Quarter-on-quarter change (%)	Volume (billion CZK)	Quarter-on-quarter change (%)
2011	1. Q	14 133	-6.4	23.4	-6.8
	2. Q	20 013	41.6	33.0	41.0
	3. Q	17 050	-14.8	28.5	-13.6
	4. Q	19 892	16.7	34.2	20.0
2012	1. Q	17 090	-14.1	28.6	-16.4
	2. Q	19 062	11.5	31.4	9.8
	3. Q	16 895	-11.4	27.7	-11.8
	4. Q	20 548	21.6	34.0	22.7
2013	1. Q	16 759	-18.4	27.9	-17.9
	2. Q	27 395	63.5	43.9	57.3
	3. Q	23 643	-13.7	38.1	-13.2
	4. Q	24 811	4.9	39.4	3.4
2014	1. Q	17 680	-28.8	28.9	-26.7
	2. Q	23 559	33.3	38.9	34.6
	3. Q	22 374	-5.0	37.3	-4.1
	4. Q	22 265	-0.5	38.2	2.4

Source: Mortgage banks.

9.5 Mortgage loans newly provided by selected banks, 2007 to 2014

	I. - mortgage loans				II. - object of mortgage loans				III. - purpose of mortgage loans					
	Total number of loans	Total principal (CZK thousand)	Total number of loans including government aid	Principal including government aid (CZK thousand)	Number of loans for housing	Principal for housing (CZK thousand)	Number of other loans	Principal other (CZK thousand)	Number of loans for purchase	Principal for purchase (CZK thousand)	Number of loans for construction	Principal for construction (CZK thousand)	Number of other loans	Principal other (CZK thousand)
Year 2007														
Individual citizens	83 344	142 288 921	224	240 610	76 180	130 034 564	7 164	12 254 357	54 492	95 829 329	20 724	35 094 410	8 128	11 365 182
Enterprises	2 383	41 485 900	0	0	1 718	17 465 889	665	24 020 011	612	6 723 344	1 572	21 642 063	199	13 120 493
Municipalities	30	278 128	1	12 000	17	129 258	13	148 870	4	17 720	25	253 408	1	7 000
Total	85 757	184 052 949	225	252 610	77 915	147 629 711	7 842	36 423 238	55 108	102 570 393	22 321	56 989 881	8 328	24 492 675
Year 2008														
Individual citizens	67 530	120 090 230	167	193 610	56 066	99 097 063	8 431	14 830 114	36 872	68 197 887	13 753	23 856 758	13 872	21 872 533
Enterprises	2 119	64 733 752	0	0	1 089	23 937 056	841	40 285 000	526	12 962 355	1 111	33 806 733	293	17 452 968
Municipalities	21	161 370	0	0	10	74 170	11	87 200	2	16 000	17	141 015	2	4 355
Total	69 670	184 985 352	167	193 610	57 165	123 108 289	9 283	55 202 314	37 400	81 176 242	14 881	57 804 506	14 167	39 329 856
Year 2009														
Individual citizens	44 251	73 851 478	994	1 303 427	39 385	65 900 887	4 273	6 806 681	26 626	45 051 514	9 619	16 900 791	8 006	11 899 173
Enterprises	932	15 341 422	0	0	626	5 061 594	284	10 242 310	351	2 855 406	506	6 884 639	75	5 601 377
Municipalities	46	556 895	0	0	11	124 300	35	432 595	1	5 000	45	551 895	0	0
Total	45 229	89 749 795	994	1 303 427	40 022	71 086 781	4 592	17 481 586	26 978	47 911 920	10 170	24 337 325	8 081	17 500 550
Year 2010														
Individual citizens	50 775	84 772 855	1 086	1 399 069	45 390	75 738 089	4 732	7 958 769	29 361	48 103 815	10 187	18 397 097	11 227	18 291 943
Enterprises	1 256	10 924 915	0	0	989	5 526 614	252	5 343 943	319	2 745 589	872	5 538 602	65	2 640 724
Municipalities	17	163 728	0	0	3	52 625	14	111 103	2	49 000	15	114 728	0	0
Total	52 048	95 861 498	1 086	1 399 069	46 382	81 317 328	4 998	13 413 815	29 682	50 898 404	11 074	24 050 427	11 292	20 932 667
Year 2011														
Individual citizens	71 088	119 077 140	391	499 777	64 306	107 906 433	5 830	9 498 632	40 604	66 247 465	13 486	25 401 507	16 998	27 428 168
Enterprises	1 623	22 007 129	0	0	1 300	9 048 062	292	12 888 036	411	6 670 799	1 086	9 604 165	126	5 732 165
Municipalities	10	113 206	0	0	2	9 416	8	103 790	1	349	9	112 857	0	0
Total	72 721	141 197 475	391	499 777	65 608	116 963 911	6 130	22 490 458	41 016	72 918 613	14 581	35 118 529	17 124	33 160 333
Year 2012														
Individual citizens	73 595	121 598 186	142	182 235	65 856	108 711 831	6 133	10 162 485	40 530	65 003 063	14 058	25 514 888	19 007	31 080 235
Enterprises	1 134	23 672 519	0	0	749	6 093 371	353	16 726 891	292	6 658 624	717	8 805 696	125	8 208 199
Municipalities	16	209 619	0	0	4	17 100	12	192 519	1	14 692	14	150 847	1	44 080
Total	74 745	145 480 324	142	182 235	66 609	114 822 302	6 498	27 081 895	40 823	71 676 379	14 789	34 471 431	19 133	39 332 514
Year 2013														
Individual citizens	92 608	149 326 419	56	73 215	81 715	132 685 472	8 963	13 598 664	47 940	76 983 590	16 084	28 680 203	28 584	43 662 625
Enterprises	1 718	26 591 475	0	0	1 194	8 538 121	493	17 960 496	457	6 931 592	1 117	8 401 578	144	11 258 305
Municipalities	70	656 361	0	0	52	433 552	18	22 809	27	254 017	40	338 404	3	63 940
Total	94 396	176 574 255	56	73 215	82 961	141 657 145	9 474	31 581 969	48 424	84 169 199	17 241	37 420 185	28 731	54 984 870
Year 2014														
Individual citizens	85 878	143 364 614	56	63 063	76 965	128 829 192	7 196	11 843 407	47 715	80 605 948	13 502	24 627 496	24 661	38 131 170
Enterprises	1 963	45 325 099	0	0	1 079	10 433 626	863	34 865 974	761	9 372 988	1 056	12 827 147	148	23 124 964
Municipalities	76	871 570	0	0	63	734 220	13	137 350	39	547 660	34	291 681	3	32 229
Total	87 917	189 561 283	56	63 063	78 107	139 997 038	8 072	46 846 731	48 515	90 526 596	14 592	37 746 324	24 812	61 288 363

Note: Since the year 2009 - one bank data are available only for mortgage total, which affects some total numbers.

Source: Mortgage banks.

9.6 Outstanding principal of mortgage loans provided by selected banks by the end of mentioned period

	Outstanding principal total (thousand CZK)	Outstanding principal - housing (thousand CZK)	Number of housing mortgage loans	Outstanding principal - other (thousand CZK)	Number of other mortgage loans
Year 2007					
Individual citizens	344 356 735	314 630 336	271 803	29 726 399	21 781
Enterprises	72 583 840	27 623 504	4 331	44 960 337	3 020
Municipalities	4 554 022	3 847 881	519	706 140	139
Total	421 494 597	346 101 721	276 653	75 392 876	24 940
Year 2008					
Individual citizens	412 601 287	369 307 575	303 818	43 293 712	34 591
Enterprises	117 435 364	32 851 503	4 476	84 583 862	3 514
Municipalities	4 318 199	3 639 885	513	678 313	143
Total	534 354 850	405 798 963	308 807	128 555 887	38 248
Year 2009					
Individual citizens	455 651 625	404 290 788	320 179	45 169 411	36 741
Enterprises	120 601 901	32 761 950	4 797	87 436 141	3 604
Municipalities	4 209 234	3 000 480	468	1 208 754	212
Total	580 462 760	440 053 218	325 444	133 814 306	40 557
Year 2010					
Individual citizens	481 102 787	426 399 009	338 516	48 175 942	33 797
Enterprises	118 225 244	30 869 068	5 430	86 955 411	3 502
Municipalities	3 994 736	2 750 873	440	1 243 863	195
Total	603 322 767	460 018 950	344 386	136 375 216	37 494
Year 2011					
Individual citizens	535 232 809	475 585 737	373 134	51 435 045	36 697
Enterprises	118 997 057	31 540 139	6 326	87 026 748	3 478
Municipalities	3 494 080	2 456 831	409	1 037 249	190
Total	657 723 946	509 582 707	379 869	139 499 042	40 365
Year 2012					
Individual citizens	577 248 103	515 149 359	402 575	53 462 031	38 733
Enterprises	117 168 244	29 775 422	6 203	86 893 096	3 360
Municipalities	3 082 593	2 110 298	376	972 295	180
Total	697 498 940	547 035 079	409 154	141 327 422	42 273
Year 2013					
Individual citizens	631 106 746	563 278 541	441 023	57 554 543	42 770
Enterprises	116 377 797	28 116 085	6 384	87 741 184	3 340
Municipalities	4 586 060	3 617 914	731	968 146	188
Total	752 070 603	595 012 540	448 138	146 263 873	46 298
Year 2014					
Individual citizens	681 359 586	609 444 046	478 171	60 400 009	45 621
Enterprises	125 751 320	29 359 990	6 865	95 901 184	3 669
Municipalities	4 594 285	3 570 303	748	1 023 982	185
Total	811 705 191	642 374 339	485 784	157 325 175	49 475

Note: Since the year 2009 - one bank data are available only for mortgage total, which affects some total numbers.

Source: Mortgage banks.

9.7 Mortgage loans, January to December 2014

Loans for:	Individual citizens		Enterprises		Municipalities		Total	
Total figures for individual regions	Total number of loans	Total principal (CZK thousand)	Total number of loans	Total principal (CZK thousand)	Total number of loans	Total principal (CZK thousand)	Total number of loans	Total principal (CZK thousand)
Prague	20 107	46 074 385	652	38 840 237	30	463 865	20 789	85 378 487
Central Bohemia Region	5 269	7 833 769	95	348 733	7	50 100	5 371	8 232 602
Southern Bohemia Region	4 892	7 483 884	84	487 636	1	2 199	4 977	7 973 719
Plzeň Region	4 999	7 417 430	121	619 449	1	9 784	5 121	8 046 663
Karlovy Vary Region	2 107	2 749 072	117	468 033	0	0	2 224	3 217 105
Ústí nad Labem Region	4 340	6 030 239	87	325 868	5	36 725	4 432	6 392 832
Liberec Region	3 215	4 953 608	94	538 615	4	49 139	3 313	5 541 363
Hradec Králové Region	4 893	7 561 020	41	157 669	5	28 481	4 939	7 747 170
Pardubice Region	4 547	6 878 341	45	151 922	2	31 600	4 594	7 061 863
Vysočina Region	3 133	4 139 765	81	370 179	2	20 565	3 216	4 530 509
Southern Moravia Region	9 699	15 818 507	267	1 757 592	12	122 189	9 978	17 698 287
Zlín Region	4 144	5 372 365	82	413 873	1	1 352	4 227	5 787 590
Olomouc Region	4 844	6 963 309	29	65 556	0	0	4 873	7 028 865
Moravian and Silesian Reg.	7 972	11 396 905	147	754 238	6	55 571	8 125	12 206 714
unspecified	1 717	2 692 015	21	25 499	0	0	1 738	2 717 514
Total	85 878	143 364 614	1 963	45 325 099	76	871 570	87 917	189 561 283

Source: Mortgage banks.

9.8 Mortgage loans provided by selected banks cumulated

Loans for:	Individual citizens		Enterprises		Municipalities		Total	
	Total number of loans	Total principal (CZK thousand)	Total number of loans	Total principal (CZK thousand)	Total number of loans	Total principal (CZK thousand)	Total number of loans	Total principal (CZK thousand)
to 31.12.2005	188 301	226 464 465	5 588	93 492 125	771	7 631 377	194 660	327 587 967
from January to March 2006	12 996	18 888 007	356	7 019 760	8	111 421	13 360	26 019 188
to 31.3.2006	201 297	245 352 472	5 944	100 511 885	779	7 742 798	208 020	353 607 155
from January to June 2006	31 362	45 917 803	856	15 202 915	16	206 221	32 234	61 326 939
to 30.6.2006	219 663	272 382 268	6 444	108 695 040	787	7 837 598	226 894	388 914 906
from January to September 2006	48 786	72 185 589	1 357	19 923 682	28	300 960	50 171	92 410 231
to 30.9.2006	237 087	298 650 054	6 945	113 415 807	799	7 932 337	244 831	419 998 198
from January to December 2006	67 344	100 839 687	1 807	39 407 635	38	412 458	69 189	140 659 780
to 31.12.2006	255 645	327 304 152	7 395	132 899 760	809	8 043 835	263 849	468 247 747
from January to March 2007	17 330	28 166 360	458	6 766 135	10	108 983	17 798	35 041 478
to 31.3.2007	272 975	355 470 512	7 853	139 665 895	819	8 152 818	281 647	503 289 225
from January to June 2007	44 958	74 519 631	1 108	19 891 897	20	231 283	46 086	94 642 811
to 30.6.2007	300 603	401 823 783	8 503	152 791 657	829	8 275 118	309 935	562 890 558
from January to September 2007	63 448	106 749 719	1 751	36 635 465	25	254 428	65 224	143 639 612
to 30.9.2007	319 093	434 053 871	9 146	169 535 225	834	8 298 263	329 073	611 887 359
from January to December 2007	83 344	142 288 921	2 383	41 485 900	30	278 128	85 757	184 052 949
to 31.12.2007	338 989	469 593 073	9 778	174 385 660	839	8 321 963	349 606	652 300 696
from January to March 2008	14 597	25 760 544	363	3 970 639	4	29 500	14 964	29 760 683
to 31.3.2008	353 586	495 353 617	10 141	178 356 299	843	8 351 463	364 570	682 061 379
from January to June 2008	33 887	59 547 165	963	29 111 912	10	79 040	34 860	88 738 117
to 30.6.2008	372 876	529 140 238	10 741	203 497 572	849	8 401 003	384 466	741 038 813
from January to September 2008	51 028	90 356 202	1 510	45 875 989	12	97 040	52 550	136 329 231
to 30.9.2008	390 017	559 949 275	11 288	220 261 649	851	8 419 003	402 156	788 629 927
from January to December 2008	67 530	120 090 230	2 119	64 733 752	21	161 370	69 670	184 985 352
to 31.12.2008	406 519	589 683 303	11 897	239 119 412	860	8 483 333	419 276	837 286 048
from January to March 2009	10 393	17 808 246	225	4 582 212	7	66 786	10 625	22 457 243
to 31.3.2009	416 912	607 491 549	12 122	243 701 624	867	8 550 119	429 901	859 743 291
from January to June 2009	23 365	39 652 392	505	7 593 360	16	207 086	23 886	47 452 838
to 30.6.2009	429 884	629 335 695	12 402	246 712 772	876	8 690 419	443 162	884 738 886
from January to September 2009	33 627	56 459 862	733	11 815 681	26	364 745	34 386	68 640 288
to 30.9.2009	440 146	646 143 165	12 630	250 935 093	886	8 848 078	453 662	905 926 336
from January to December 2009	44 251	73 851 478	932	15 341 422	46	556 895	45 229	89 749 795
to 31.12.2009	450 770	663 534 781	12 829	254 460 834	906	9 040 228	464 505	927 035 843
from January to March 2010	9 662	15 969 441	207	2 771 389	4	79 017	9 873	18 819 847
to 31.3.2010	460 432	679 504 222	13 036	257 232 223	910	9 119 245	474 378	945 855 690
from January to June 2010	23 066	38 590 280	553	5 833 053	12	155 340	23 631	44 578 673
to 30.6.2010	473 836	702 125 061	13 382	260 293 887	918	9 195 568	488 136	971 614 516
from January to September 2010	35 676	59 662 224	921	7 628 648	17	210 103	36 614	67 500 975
to 30.9.2010	486 446	723 197 005	13 750	262 089 482	923	9 250 331	501 119	994 536 818
from January to December 2010	50 775	84 772 855	1 256	10 924 915	17	163 728	52 048	95 861 498
to 31.12.2010	501 545	748 307 636	14 085	265 385 749	923	9 203 956	516 553	1 022 897 341
from January to March 2011	14 133	23 369 989	285	3 460 038	2	22 000	14 420	26 852 027
to 31.3.2011	515 678	771 677 625	14 370	268 845 787	925	9 225 956	530 973	1 049 749 368
from January to June 2011	34 146	56 389 551	810	10 860 211	4	44 500	34 960	67 294 262
to 30.6.2011	535 691	804 697 187	14 895	276 245 960	927	9 248 456	551 513	1 090 191 603

(part 2)

Loans for:	Individual citizens		Enterprises		Municipalities		Total	
	Total number of loans	Total principal (CZK thousand)	Total number of loans	Total principal (CZK thousand)	Total number of loans	Total principal (CZK thousand)	Total number of loans	Total principal (CZK thousand)
from January to September 2011	51 196	84 866 789	1 238	15 404 857	5	51 916	52 439	100 323 562
to 30.9.2011	552 741	833 174 425	15 323	280 790 606	928	9 255 872	568 992	1 123 220 903
from January to December 2011	71 088	119 077 140	1 623	22 007 129	10	113 206	72 721	141 197 475
to 31.12.2011	572 633	867 384 776	15 708	287 392 878	933	9 317 162	589 274	1 164 094 816
from January to March 2012	17 090	28 552 416	198	2 914 523	2	10 500	17 290	31 480 439
to 31.3.2012	589 723	895 937 192	15 906	290 307 401	935	9 327 662	606 564	1 195 575 255
from January to June 2012	36 152	59 927 899	506	6 181 584	11	139 719	36 669	66 249 202
to 30.6.2012	608 785	927 312 675	16 214	293 574 462	944	9 456 881	625 943	1 230 344 018
from January to September 2012	53 047	87 587 557	781	10 630 979	14	193 419	53 842	98 411 955
to 30.9.2012	625 680	954 972 333	16 489	298 023 857	947	9 510 581	643 116	1 262 506 771
from January to December 2012	73 595	121 598 186	1 134	23 672 519	16	209 619	74 745	145 480 324
to 31.12.2012	646 228	988 982 962	16 842	311 065 397	949	9 526 781	664 019	1 309 575 140
from January to March 2013	16 759	27 854 166	267	6 324 901	19	211 935	17 045	34 391 002
to 31.3.2013	662 987	1 016 837 128	17 109	317 390 298	968	9 738 716	681 064	1 343 966 142
from January to June 2013	44 154	71 787 191	673	12 373 400	29	354 057	44 852	84 514 648
to 30.6.2013	690 382	1 060 770 153	17 515	323 438 797	978	9 880 838	708 871	1 394 089 788
from January to September 2013	67 797	109 882 746	1 172	19 142 514	47	445 650	69 016	129 470 910
to 30.9.2013	714 025	1 098 865 708	18 014	330 207 911	996	9 972 431	733 035	1 439 046 050
from January to December 2013	92 608	149 326 419	1 718	26 591 475	70	656 361	94 396	176 574 255
to 31.12.2013	738 836	1 138 309 381	18 560	337 656 872	1 019	10 183 142	758 415	1 486 149 395
from January to March 2014	17 680	28 930 171	378	8 540 882	9	69 790	18 067	37 540 843
to 31.3.2014	756 516	1 167 239 552	18 938	346 197 754	1 028	10 252 932	776 482	1 523 690 238
from January to June 2014	41 239	67 873 427	874	18 182 239	38	394 558	42 151	86 450 224
to 30.6.2014	780 075	1 206 182 808	19 434	355 839 111	1 057	10 577 700	800 566	1 572 599 619
from January to September 2014	63 613	105 168 239	1 388	30 218 010	63	660 268	65 064	136 046 517
to 30.9.2014	802 449	1 243 477 620	19 948	367 874 882	1 082	10 843 410	823 479	1 622 195 912
from January to December 2014	85 878	143 364 614	1 963	45 325 099	76	871 570	87 917	189 561 283
to 31.12.2014	824 714	1 281 673 995	20 523	382 981 971	1 095	11 054 712	846 332	1 675 710 678

Source: Mortgage banks.

Source: Mortgage banks.

Source: Mortgage banks.

9.11 Overview of issued mortgage bonds as of 31st December, 2014

ISIN-ISSUE	Issue title	Issue volume (mil. CZK)	Tranche title	Tranche volume (mil. CZK)	Date of issue	Maturity date	Interest yield (%)	Note	
CZ0002000110	HZL KB 8,125/04	4 000		4 000	13.5.1999	13.5.2004	8,125	paid-up	KB
CZ0002000102	HZL KB 8,00/04	1 500		1 500	15.6.1999	15.6.2004	8,00	paid-up	
CZ0002000151	HZL KB VAR/07	1 100		1 100	15.9.2000	15.9.2007	6,14	paid-up	
CZ0002000268	HZL KB 5,5/09	5 000		5 000	21.8.2003	21.8.2009	5,50	paid-up	
CZ0002000383	HZL KB 4,5/08	4 800		4 800	5.8.2004	5.8.2008	4,50	paid-up	
CZ0002000565	HZL KB VAR/15	5 200		609	2.8.2005	2.8.2015	0		
CZ0002000664	HZL KB 4,4/15	20 000		11 139	21.10.2005	21.10.2015	4,40		
CZ0002000854	HZL KB 3,74/16 (EUR)	4 200		0	1.9.2006	1.9.2016	N/A	retracted from circulation	
CZ0002001142	HZL KB 5,0/19	10 000		3 000	16.8.2007	16.8.2019	5,00		
CZ0002001324	VAR 1/2037	1 200		1 200	16.11.2007	16.11.2037	5,06		
CZ0002001332	VAR 2/2037	1 200		1 200	16.11.2007	16.11.2037	5,06		
CZ0002001340	VAR 3/2037	1 200		1 200	16.11.2007	16.11.2037	5,02		
CZ0002001357	VAR 4/2037	1 000		500	16.11.2007	16.11.2037	5,02		
CZ0002001365	VAR 5/2037	1 000		1 000	16.11.2007	16.11.2037	1,42		
CZ0002001373	VAR 6/2037	1 000		1 000	16.11.2007	16.11.2037	1,51		
CZ0002001381	VAR 7/2037	1 000		0	16.11.2007	16.11.2037	N/A	retracted from circulation	
CZ0002001399	VAR 8/2037	1 000		0	16.11.2007	16.11.2037	N/A	retracted from circulation	
CZ0002001431	VAR 9/2037	1 200		1 200	30.11.2007	30.11.2037	1,20		
CZ0002001449	VAR 10/2037	1 200		1 200	30.11.2007	30.11.2037	1,30		
CZ0002001456	VAR 11/2037	1 200		1 200	30.11.2007	30.11.2037	1,40		
CZ0002001464	VAR 12/2037	1 000		0	30.11.2007	30.11.2037	N/A	retracted from circulation	
CZ0002001472	VAR 13/2037	1 000		0	30.11.2007	30.11.2037	N/A	retracted from circulation	
CZ0002001480	VAR 14/2037	1 000		0	30.11.2007	30.11.2037	N/A	retracted from circulation	
CZ0002001498	VAR 15/2037	1 000		0	7.12.2007	7.12.2037	N/A	retracted from circulation	
CZ0002001506	VAR 16/2037	1 000		700	7.12.2007	7.12.2037	1,27		
CZ0002001514	VAR 17/2037	1 000		1 000	7.12.2007	7.12.2037	1,36		
CZ0002001522	VAR 18/2037	1 000		1 000	7.12.2007	7.12.2037	1,44		
CZ0002001530	VAR 19/2037	1 200		1 200	7.12.2007	7.12.2037	4,07		
CZ0002001548	VAR 20/2037	1 200		1 200	7.12.2007	7.12.2037	4,07		
CZ0002001555	VAR 21/2037	1 200		1 200	12.12.2007	12.12.2037	3,95		
CZ0002001563	VAR 22/2037	1 200		1 200	12.12.2007	12.12.2037	3,95		
CZ0002001571	VAR 23/2037	1 200		1 200	12.12.2007	12.12.2037	4,46		
CZ0002001589	VAR 24/2037	1 200		1 200	12.12.2007	12.12.2037	4,46		
CZ0002001746	VAR 27/2037	5 000		0	28.12.2007	28.12.2037	N/A	retracted from circulation	
CZ0002001753	VAR 28/2037	15 000		6 330	21.12.2007	21.12.2037	6,10		
CZ0002001761	KB 4,09/2017	1 028		514	19.12.2007	19.12.2017	4,09		
CZ0002002801	KB 2,55/2022	10 000		3 000	21.12.2012	21.12.2022	2,55		
CZ0002003064	HZL KB VAR/18	10 000		1 744	14.3.2013	14.3.2018	0,91		
CZ0002003346	HZL KB 3,5/26	10 000		800	31.1.2014	31.1.2026	3,50		
CZ0002003353	HZL KB 3,5/25	10 000		987	31.1.2014	31.1.2025	3,50		
CZ0002003361	HZL KB 3/24	10 000		900	31.1.2014	31.1.2024	3,00		
CZ0002003379	HZL KB 3/22	10 000		800	31.1.2014	31.1.2022	3,00		

(part 2)

ISIN-ISSUE	Issue title	Issue volume (mil. CZK)	Tranche title	Tranche volume (mil. CZK)	Date of issue	Maturity date	Interest yield (%)	Note	
CZ0002003742	HZL KB 2,0/26	10 000		750	18.11.2014	18.11.2026	2,00		
CZ0002003759	HZL KB 2,1/27	10 000		750	24.11.2014	24.11.2027	2,10		
CZ0002003367	HZL KB 2,2/28	10 000		750	20.11.2014	20.11.2028	2,20		
CZ0002003775	HZL KB 2,3/29	10 000		750	27.11.2014	27.11.2029	2,30		
CZ0002000078	CS 11,85	1 000	CS 11,85	500	3.8.1998	3.8.2003	11,85	paid-up	čs
CZ0002000201	HZL ČS 5,80%/2007	3 000	x	x	8.11.2002	8.11.2007	5,80	paid-up	
CZ0002000235	HZL ČS 5,20%/2008	3 000	x	x	6.3.2003	6.3.2008	5,20	paid-up	
CZ0002000276	HZL ČS 4,50%/2008	3 000	x	x	21.8.2003	21.8.2008	4,50	paid-up	
CZ0002000342	HZL ČS 3,50%/2009	300	x	x	26.4.2004	26.4.2009	3,50	paid-up	
CZ0002000409	HZL ČS 3,60%/2009	700	x	x	23.8.2004	23.8.2009	3,60	paid-up	
CZ0002000524	HZL ČS 4,50%/2010	x	524/1	2 000	5.5.2005	5.5.2010	4,50	paid-up	
		x	524/2	150	30.9.2008	5.5.2010	4,50	paid-up	
		x	524/3	850	28.11.2008	5.5.2010	4,50	paid-up	
CZ0002000516	HZL ČS 1,85%/2006	600	x	x	20.4.2005	6.8.2006	1,85	paid-up	
CZ0002000573	HZL ČS 4,05%/2010	x	573/1	2 000	30.6.2005	30.6.2010	4,05	paid-up	
		x	573/2	1 000	28.11.2008	30.6.2010	4,05	paid-up	
CZ0002000623	HZL ČS 4,75%/2015	x	623/1	5 000	7.10.2005	7.10.2015	4,75		
		x	623/2	2 500	15.10.2009	7.10.2015	4,75		
CZ0002000763	HZL ČS 1,96%/2012	x	763/1	2 000	19.12.2005	19.12.2012	1,96	exceptionally paid-up 15.1.2007	
		x	763/2	1 000	14.2.2006	19.12.2012	1,96	exceptionally paid-up 15.1.2007	
CZ0002000771	HZL ČS 4,45%/2008	x	771/1	900	22.12.2005	22.12.2008	4,45	paid-up	
		x	771/2	850	27.4.2006	22.12.2008	4,45	paid-up	
		x	771/3	400	8.6.2006	22.12.2008	4,45	paid-up	
		x	771/4	410	14.6.2006	22.12.2008	4,45	paid-up	
CZ0002000755	HZL ČS 4,80%/2016	x	755/1	1 500	24.2.2006	24.2.2016	4,80		
		x	755/2	617	24.3.2006	24.2.2016	4,80		
		x	755/3	200	20.6.2006	24.2.2016	4,80		
		x	755/4	1 180	17.7.2006	24.2.2016	4,80		
		x	755/5	1 000	9.11.2006	24.2.2016	4,80		
		x	755/6	2 000	23.3.2009	24.2.2016	4,80		
		x	755/7	1 000	17.5.2012	24.2.2016	4,80		
CZ0002000896	HZL ČS var/2011	x	896/1	1 100	4.10.2006	4.10.2011	^{1M} PRIBOR+1,50	paid-up	
		x	896/2	400	25.2.2010	4.10.2011	^{1M} PRIBOR+1,50	paid-up	
CZ0002000904	HZL ČS 3,65%/2014	x	904/1	1 050	19.10.2006	19.10.2014	3,65	paid-up	
		x	904/2	450	25.2.2010	19.10.2014	3,65	paid-up	
CZ0002000920	HZL ČS 3,00%/2011	800	x	x	20.10.2006	20.10.2011	3,00	paid-up	
CZ0002000995	HZL ČS 5,90%/2012	1 000	x	x	24.5.2007	24.5.2012	5,90	paid-up	
CZ00020001027	HZL ČS 2,37%/2008	2 000	x	x	6.6.2007	6.6.2008	2,37	paid-up	

(part 3)

ISIN-ISSUE	Issue title	Issue volume (mil. CZK)	Tranche title	Tranche volume (mil. CZK)	Date of issue	Maturity date	Interest yield (%)	Note
CZ00020001068	HZL ČS 4,50%/2015	800	x	x	28.6.2007	5.10.2015	4,50	
CZ00020001084	HZL ČS var/2014	x	1084/1	1 200	3.7.2007	3.7.2014	3M PRIBOR+1,50	paid-up
		x	1084/2	300	26.9.2007	3.7.2014	3M PRIBOR+1,50	paid-up
CZ00020001126	HZL ČS 3,70%/2012	1 500	x	x	10.8.2007	10.8.2012	3,70	paid-up
CZ00020001134	HZL ČS var/2017	3 000	x	x	17.8.2007	17.8.2017	6M PRIBOR-0,15	
CZ0002001191	HZL ČS var/2022	2 000	x	x	12.10.2007	12.10.2022	6M PRIBOR-0,15	1. and last profit time 3M PRIBOR-0,15
CZ0002001274	HZL ČS varII/2014	x	1274/1	600	5.11.2007	5.11.2014	6M PRIBOR-0,15	paid-up
		x	1274/2	400	5.11.2007	5.11.2014	6M PRIBOR-0,15	paid-up
CZ0002001282	HZL ČS 5,90%/2017	2 000	x	x	8.11.2007	8.11.2017	5,90	
CZ0002001290	HZL ČS 4,00%/2010	1 000	x	x	8.11.2007	8.11.2010	4,00	paid-up
CZ0002001407	HZL ČS var/2022	4 000	x	x	14.12.2007	14.12.2022	6M PRIBOR-0,15	
CZ0002001415	HZL ČS 6,15%/2023	x	1415/1	400	29.11.2007	29.11.2023	6,15	
		x	1415/2	600	17.5.2012	29.11.2023	6,15	
CZ0002001423	HZL ČS 5,85%/2017	5 000	x	x	7.12.2007	7.12.2017	5,85	
CZ0002001613	HZL ČS varIII/2022	3 000	x	x	6.12.2007	6.12.2022	1M PRIBOR-0,425	
CZ0002001639	HZL ČS 3,70%/2012	2 500	x	x	10.12.2007	10.12.2012	3,70	paid-up
CZ0002001647	HZL ČS 3,90%/2017	1 000	x	x	11.12.2007	11.12.2017	3,90	
CZ0002001654	HZL ČS var/2022	1 500	x	x	12.12.2007	12.12.2022	6M PRIBOR-0,55	
CZ0002002132	HZL ČS 3,20%/2012	1 000	x	x	2.10.2009	2.10.2012	3,20	paid-up
CZ0002002157	HZL ČS 0,25%/2011	1 000	x	x	4.11.2009	4.5.2011	0,25	paid-up
CZ0002002165	HZL ČS 3,55%/2014	1 000	x	x	18.11.2009	18.11.2014	3,55	paid-up
CZ0002002173	HZL ČS 0,25%/2013	2 000	x	x	18.11.2009	18.5.2013	0,25	paid-up
CZ0002002215	HZL ČS 0,25%/2013	4 000	x	x	22.4.2010	22.10.2013	0,25	paid-up
CZ0002002264	HZL ČS 0,20%/2013	1 000	x	x	7.1.2011	7.1.2013	0,20	paid-up
CZ0002002306	HZL ČS 0,30%/2015	500	x	x	22.4.2011	22.4.2015	0,30	
CZ0002002330	HZL ČS 0,30%/2016	500	x	x	10.6.2011	10.6.2016	0,30	
CZ0002002744	HZL ČS 2,75%/2021	5 000	x	x	13.12.2012	13.12.2021	2,75	
CZ0002002751	HZL ČS 3,25%/2023	5 000	x	x	10.12.2012	10.6.2023	3,25	
CZ0002002769	HZL ČS 1,50%/2016	1 000	x	x	13.12.2012	13.12.2016	1,50	
CZ0002002777	HZL ČS 1,75%/2018	3 000	x	x	10.12.2012	10.6.2018	1,75	
CZ0002002785	HZL ČS 2,50%/2019	4 000	x	x	13.12.2012	13.12.2019	2,50	
CZ0002000011	HZL 1	1 000			5.9.1996	5.9.2001	11,00	fix., paid Hypoteční banka (ČMHB)
CZ0002000029	HZL 2	700			20.12.1996	20.12.2001	11,00	fixed, paid-up
CZ0002000060	HZL 3	1 000			19.6.1998	19.6.2003	12,00	fixed, paid-up
CZ0002000094	HZL 4	3 600			8.2.1999	8.2.2004	8,90	fixed, paid-up
CZ0002000136	HZL 5	2 000			24.6.1999	24.6.2004	8,20	fixed, paid-up

(part 4)

ISIN-ISSUE	Issue title	Issue volume (mil. CZK)	Tranche title	Tranche volume (mil. CZK)	Date of issue	Maturity date	Interest yield (%)	Note
CZ0002000144	HZL 6	2 000			19.5.2000	19.5.2005	6,40	fixed, paid-up
CZ0002000169	HZL 7	4 000			7.12.2000	7.12.2005	6,85	fixed, paid-up
CZ0002000193	HZL 8	2 000			16.5.2002	16.5.2007	6,85	fixed, paid-up
CZ0002000219	HZL 9	1 000			4.12.2002	4.12.2007	VAR 12M PRIBOR+2%	paid-up
CZ0002000227	HZL 10	1 500			20.2.2003	20.2.2008	3,00	paid-up
CZ0002000243	HZL 11	2 500			19.6.2003	19.6.2008	2,71	paid-up
CZ0002000284	HZL 12	1 500			25.9.2003	25.9.2008	3,60	paid-up
CZ0002000300	HZL 13 ČMHB	2 000			27.11.2003	27.11.2010	4,40	paid-up
CZ0002000318	HZL 14 ČMHB	2 500			9.2.2004	9.2.2009	4,30	paid-up
CZ0003000334	HZL 15 ČMHB	2 000			25.3.2004	25.3.2014	VAR 12M PRIBOR-0,33%	non-public issue, prematurely paid-up 23.8.2007
CZ0002000367	HZL 16 ČMHB	2 000			24.6.2004	24.6.2009	4,95	paid-up
CZ0003000375	HZL 17 ČMHB	1 000			24.6.2004	24.6.2009	VAR 12M PRIBOR+2%	paid-up
CZ0002000425	HZL 18 ČMHB	2 500			11.11.2004	11.11.2007	4,50	paid-up
CZ0002000474	HZL 19 ČMHB	2 000			24.1.2005	24.1.2010	4,20	paid-up
CZ0002000490	HZL 20 ČMHB	1 500			31.3.2005	31.3.2008	3,50	paid-up
CZ0002000532	HZL 21 ČMHB	2 500			19.5.2005	19.5.2010	4,45	fixed, paid-up
CZ0002000581	HZL 22 ČMHB	2 500			21.7.2005	21.7.2035	VAR SWAP 3Y	non-public issue
CZ0002000607	HZL 23 ČMHB	2 000			15.9.2005	15.9.2035	VAR SWAP 3Y	non-public issue
CZ0002000615	HZL HB 4,00/20	300			15.9.2005	15.9.2020	4,00	private issue, up to 15.9.2014 paid-up part of the loan principal
CZ0002000656	HZL 25 ČMHB	3 000			27.10.2005	27.10.2015	VAR 12M PRIBOR +1%	
CZ0002000714	HZL 26 ČMHB	1 000			24.11.2005	24.11.2035	VAR SWAP 3Y	non-public issue
CZ0002000722	HZL 27 ČMHB	2 000			24.11.2005	24.11.2035	VAR SWAP 5Y	non-public issue
CZ0002000730	HZL 28 ČMHB	3 000			7.12.2005	7.12.2035	VAR SWAP 3Y	non-public issue
CZ0002000748	HZL 29 ČMHB	1 000			7.12.2005	7.12.2035	VAR SWAP 5Y	non-public issue
CZ0002000789	HZL HB 4,15/2009	2 000			26.4.2006	26.4.2009	4,15	paid-up
CZ0002000797	HZL HB 4,60/2011	2 500			4.5.2006	4.5.2011	4,60	paid-up
CZ0002000821	HZL HB VAR/2016	1 500			10.7.2006	10.7.2016	PRIBOR 12M+2%	prematurely paid-up 25.7.2007
CZ0002000839	HZL HB 4,35/2009	1 000			10.7.2006	10.7.2009	4,35	paid-up
CZ0002000862	HZL HB 4,70/2011	1 500			30.8.2006	30.8.2011	4,70	paid-up
CZ0002000870	HZL HB 4,75/2011	2 000			27.9.2006	27.9.2011	4,75	prematurely paid-up 27.9.2007
CZ0002000938	HZL HB 4,55/2011	2 000			29.11.2006	29.11.2011	4,55	prematurely paid-up 25.10.2007
CZ0002000961	HZL HB 4,25/2010	2 000			21.2.2007	21.2.2010	4,25	paid-up
CZ0002000979	HZL HB 4,65/2012	1 000			22.3.2007	22.3.2012	4,65	paid-up
CZ0002000987	HZL HB VAR/ 2017	1 800			26.4.2007	26.4.2017	VAR Swap 5Y + 1,5 %	private
CZ0002001001	HZL HB VAR/ 2037	2 000			16.5.2007	16.5.2037	VAR Swap 3Y + 1 %	private
CZ0002001019	HZL HB 4,90/2012	1 000			24.5.2007	24.5.2012	4,90	paid-up
CZ0002001076	HZL HB VAR/ 2035	1 000			13.6.2007	13.6.2035	VAR Swap 4Y + 1,5 %	private
CZ0002001092	HZL HB VAR/ 2037	2 500			21.6.2007	21.6.2037	VAR Swap 3Y + 1,5 %	private
CZ0002001100	HZL HB VAR/ 2037	2 000			24.7.2007	24.7.2037	VAR Swap 3Y + 1,5 %	non-public issue

(part 5)

ISIN-ISSUE	Issue title	Issue volume (mil. CZK)	Tranche title	Tranche volume (mil. CZK)	Date of issue	Maturity date	Interest yield (%)	Note
CZ0002001118	HZL HB VAR / 2037	1 500			9.8.2007	9.8.2037	VAR Swap 3Y + 1,4 %	non-public issue
CZ0002001167	HZL HB VAR / 2037	2 000			23.8.2007	23.8.2037	VAR Swap 3Y + 1,4 %	non-public issue
CZ0002001183	HZL HB VAR / 2037	2 000			13.9.2007	13.9.2037	VAR Swap 3Y + 2 %	right to re-buy after 10 and 20 years
CZ0002001217	HZL HB VAR / 2037	1 500			27.9.2007	27.9.2037	VAR Swap 3Y + 1,4 %	non-public issue
CZ0002001233	HZL HB 6.30/2027	500			11.10.2007	11.10.2027	6,30	non-public issue
CZ0002001241	HZL HB 6.20/2022	500			11.10.2007	11.10.2022	6,20	non-public issue
CZ0002001258	HZL HB VAR/2037	500			11.10.2007	11.10.2037	Swap 10Y+1,4%	non-public issue
CZ0002001266	HZL HB VAR/2037	2 000			25.10.2007	25.10.2037	Swap 3Y+2%	right to re-buy after 9 and 18 years
CZ0002001308	HZL HB VAR/2037	1 500			15.11.2007	15.11.2037	Swap 5Y + 2%	right to re-buy after 10 and 20 years
CZ0002001621	HZL HB VAR/2037	2 000			22.11.2007	22.11.2037	Swap 3Y + 1,4%	non-public issue
CZ0002001738	HZL HB VAR/2037	1 500			14.12.2007	14.12.2037	Swap 5Y + 1,6%	non-public issue
CZ0002001712	HZL HB VAR/2037	5 000	1.	500	20.12.2007	20.12.2037	Swap 3Y + 2 %	public issue
			2.	2 600	23.10.2008	20.12.2037	Swap 3Y + 2 %	public issue
			3.	1 900	19.3.2009	20.12.2037	Swap 3Y + 2 %	public issue
CZ0002001720	HZL HB VAR/2037	5 000	1.	1 500	20.12.2007	20.12.2037	Swap 5Y + 2 %	public issue
			2.	1 500	23.10.2008	20.12.2037	Swap 5Y + 2 %	public issue
			3.	2 000	27.8.2009	20.12.2037	Swap 5Y + 2 %	public issue
CZ0002001936	HZL HB VAR/2037	6 000	1.	100	20.12.2007	20.10.2037	Swap 5Y + 1,4%	non-public issue
			2.	2 900	17.7.2008	20.10.2037	Swap 5Y + 1,4%	non-public issue
			3.	1 000	20.11.2008	20.10.2037	Swap 5Y + 1,4%	non-public issue
			4.	2 000	22.7.2009	20.10.2037	Swap 5Y + 1,4%	non-public issue
CZ0002001944	HZL HB VAR/2037	7 000	1.	100	19.12.2007	19.2.2037	Swap 3Y + 1,4%	non-public issue
			2.	2 400	26.6.2008	19.2.2037	Swap 3Y + 1,4%	non-public issue
			3.	1 000	23.10.2008	19.2.2037	Swap 3Y + 1,4%	non-public issue
			4.	1 500	15.1.2009	19.2.2037	Swap 3Y + 1,4%	non-public issue
			5.	2 000	24.6.2009	19.2.2037	Swap 3Y + 1,4%	non-public issue
CZ0002001951	HZL HB VAR/2037	6 000	1.	100	20.12.2007	20.7.2037	Swap 5Y + 1,4%	non-public issue
			2.	2 900	18.9.2008	20.7.2037	Swap 5Y + 1,4%	non-public issue
			3.	1 000	18.12.2008	20.7.2037	Swap 5Y + 1,4%	non-public issue
			4.	2 000	23.4.2009	20.7.2037	Swap 5Y + 1,4%	non-public issue
CZ0002001969	HZL HB VAR/2037	6 000	1.	500	19.12.2007	19.3.2037	Swap 3Y + 1,4%	non-public issue
			2.	3 500	21.8.2008	19.3.2037	Swap 3Y + 1,4%	non-public issue
			3.	2 000	21.5.2009	19.3.2037	Swap 3Y + 1,4%	non-public issue
CZ0002001977	HZL HB VAR/2037	6 000	1.	500	19.12.2007	19.4.2037	Swap 3Y + 1,4%	non-public issue
			2.	3 100	18.9.2008	19.4.2037	Swap 3Y + 1,4%	non-public issue
			3.	2 400	17.9.2008	19.4.2037	Swap 3Y + 1,4%	non-public issue
CZ0002002256	HB 3,00/2015	500			25.11.2010	25.11.2015	3,00	private
CZ0002002322	HB 0,20/2014	1 000			26.5.2011	26.5.2014	0,20	paid-up
CZ0002002447	HB VAR/2017	2 000			19.1.2012	19.1.2017	12M PRIBOR	

(part 6)

ISIN-ISSUE	Issue title	Issue volume (mil. CZK)	Tranche title	Tranche volume (mil. CZK)	Date of issue	Maturity date	Interest yield (%)	Note
CZ0002002538	HB 1,75/2015	1 000			12.7.2012	12.7.2015	fixed, 1,75	public issue
CZ0002002603	HB VAR II/2017	5 000	1.	300	30.8.2012	30.8.2017	12M PRIBOR + 0,4%	public issue
			2.	1 200	30.8.2012	30.8.2017	1,80	public issue
			3.	2 000	4.2.2013	30.8.2017	1,80	public issue
CZ0002002793	HB 1,22/2015	3 000	1.	1 200	13.12.2012	13.12.2015	1,22	public issue
CZ0002003072	HB VAR 1,74/2018	2 000			17.5.2013	17.5.2018	1,74	private
CZ0002003122	HB VAR 2,21/2018	2 000			21.6.2013	21.6.2018	2,21	private
CZ0002003130	HB VAR I/2018	2 000	1.	500	25.6.2013	25.6.2018	1,06	public issue
			2.	1 000	1.4.2014	25.6.2018	3M PRIBOR + 0,6%	public issue
CZ0002003155	HB VAR 2,33/2018	2 000			15.7.2013	15.7.2018	2,33	private
CZ0002003163	HB VAR 2,43/2018	2 000			8.8.2013	8.8.2018	2,43	private
CZ0002003171	HB VAR 2,55/2018	1 000			30.8.2013	30.8.2018	2,55	private
CZ0002003205	HB VAR 2,49/2018	2 000			20.9.2013	20.9.2018	2,49	private
CZ0002003247	HB VAR 2,24/2018	1 500			8.10.2013	8.10.2018	2,24	private
CZ0002003270	HB VAR 2,26/2018	500			18.10.2013	18.10.2018	2,26	private
CZ0002003288	HB VAR 1,44/2016	1 000			18.10.2013	18.10.2016	1,44	private
CZ0002003296	HB VAR 1,7/2018	500			24.10.2013	24.10.2018	1,70	private
CZ0002003304	HB VAR 2,12/2018	1 000			21.11.2013	21.11.2018	2,12	private
CZ0002003338	HB 2,20/2019	2 000			8.1.2014	8.1.2019	2,20	private
CZ0002003387	HB 1,31/2017	1 000			31.1.2014	31.1.2017	1,31	private
CZ0002003395	HB 1,66/2018	1 000			12.2.2014	12.2.2018	1,66	private
CZ0002003445	HB 1,26/2017	1 000			20.2.2014	20.2.2017	1,26	private
CZ0002003437	HB 1,58/2018	1 000			20.2.2014	20.2.2018	1,58	private
CZ0002003452	HB 1,98/2019	1 000			27.2.2014	27.2.2019	1,98	private
CZ0002003478	HB 1,25/2017	1 000			6.3.2014	6.3.2017	1,25	private
CZ0002003486	HB 1,55/2018	1 000			20.3.2014	20.3.2018	1,55	private
CZ0002003494	HB 1,18/2017	1 500			10.4.2014	10.4.2017	1,18	private
CZ0002003502	HB 1,48/2018	1 500			17.4.2014	17.4.2018	1,48	private
CZ0002003536	HB 1,86/2019	1 000			25.4.2014	25.4.2019	1,86	private
CZ0002003569	HB 1,40/2018	1 000			14.5.2014	14.5.2018	1,40	private
CZ0002003577	HB 1,66/2019	1 000			22.5.2014	22.5.2019	1,66	private
CZ0002003585	HB VAR I/2019	1 000			5.6.2014	5.6.2019	Collective bond	public issue
CZ0002003593	HB 1,01/2017	1 500			13.6.2014	13.6.2017	1,01	private
CZ0002003601	HB 1,62/2019	1 500			19.6.2014	19.6.2019	1,62	private
CZ0002003635	HB 1,20/2019	1 000			17.7.2014	17.7.2019	1,20	public issue
CZ0002003643	HB 1,50/2019	1 000			3.7.2014	3.7.2019	1,50	private
CZ0002003650	HB 1,50/2019	500			24.7.2014	24.7.2019	1,50	private
CZ0002003668	HB 1,07/2017	500			8.8.2014	8.8.2017	1,07	private
CZ0002003676	HB 1,58/2019	1 500			15.8.2014	15.8.2019	1,58	private
CZ0002003692	HB 1,50/2019	500			27.8.2014	27.8.2019	1,50	private
CZ0002003700	HB VAR II/2019	1 000			2.10.2014	2.10.2019	6M PRIBOR + 0,4%	public issue

(part 7)

ISIN-ISSUE	Issue title	Issue volume (mil. CZK)	Tranche title	Tranche volume (mil. CZK)	Date of issue	Maturity date	Interest yield (%)	Note	
CZ0002003718	HB 1,44/2019	1 500			15.10.2014	15.10.2019	1,44	private	
CZ0002003726	HB 1,44/2019	1 000			22.10.2014	22.10.2019	1,44	private	
CZ0002003734	HB 1,39/2019	1 000			12.11.2014	12.11.2019	1,39	private	
CZ0002003791	HB 1,36/2019	1 000			28.11.2014	28.11.2019	1,36	private	
CZ0002003817	HB 1,36/2019	500			11.12.2014	11.12.2019	1,36	private	
CZ0002003833	HB 1,36/2019	1 500			18.12.2014	18.12.2019	1,36	private	
0	HZL	100			31.7.1996	31.7.2001	10,60	paid-up	HVB BANK
CZ0002000037	HZL	400			15.10.1997	15.10.2002	10,40	paid-up	
CZ0002000086	HZL	300			17.6.1998	17.6.2003	10,90	BCPP, paid-up	
0	HZL	200			16.6.1997	16.6.2002	10,50	paid-up	
CZ0002000045	HZL	500			10.12.1997	10.12.2002	11,00	paid-up	
CZ0002000052	HZL	400			1.4.1998	1.4.2003	11,00	paid-up	
CZ0002000128	BACA HZL 8,5/04	2 500	1.	300	10.6.1999	10.6.2004	8,50	BCPP, paid-up	
			2.	500	15.2.2000	10.6.2004	8,50	paid-up	
			3.	750	9.10.2000	10.6.2004	8,50	paid-up	
			4.	850	11.6.2001	10.6.2004	8,50	paid-up	
CZ0002000185	HZL HVB 6,0/09	10 000	1.	1 350	4.2.2002	4.2.2009	6,00	BCPP, paid-up	
			2.	1 000	16.12.2002	4.2.2009	6,00	paid-up	
			3.	2 000	25.6.2003	4.2.2009	6,00	paid-up	
			4.	1 500	4.2.2004	4.2.2009	6,00	paid-up	
			5.	4 150	30.4.2004	4.2.2009	6,00	paid-up	
CZ0002000391	HZL HVB 6,0/12	2 000			19.8.2004	19.8.2012	6,00	paid-up	(HVB→Unicredit)
CZ0002000649	HZL HVB 4,5%/2015	6 000			5.10.2005	5.10.2015	4,50	(HVB→Unicredit)	
CZ0002000672	HZL HVB 3,5%/2010	10 000			15.11.2005	15.11.2010	3,50	paid-up	
CZ0002000680	HZL HVB 5%/2025	10 000			23.11.2005	15.11.2025	5,00	(HVB→Unicredit)	
CZ0002000847	HZL ZERO/07	300			30.6.2006	29.6.2007	0,00	paid-up	
CZ0002001035	HZL ZERO II./08	1 000			15.6.2007	16.9.2008	0,00	paid-up	
CZ0002001043	HZL ZERO I./08	1 000			15.6.2007	16.6.2008	0,00	paid-up	
CZ0002001050	HZL HVB 5,0/12	1 000			15.6.2007	15.6.2012	5,00	paid-up	(HVB→Unicredit)
CZ0002001225	HZL ZERO III./08	1 000			25.9.2007	15.12.2008	0,00	paid-up	
CZ0002000292	HZL ŽB 4,5/08	700			9.10.2003	9.10.2008	4,50	paid-up	Živnobank a
CZ0002000631	HZL ŽB 4,0/10	1 000			29.9.2005	29.9.2015	4,50	non-public issue (ŽB→Unicredit)	
CZ0002001779	HZL ZERO I./09	1 000			14.12.2007	16.03.2009	on base of discount	paid-up	UNICREDIT
CZ0002001787	HZL ZERO II./09	1 000			14.12.2007	15.06.2009		paid-up	
CZ0002001795	HZL ZERO III./09	1 000			14.12.2007	15.09.2009		paid-up	
CZ0002001803	HZL ZERO IV./09	1 000			14.12.2007	15.12.2009		paid-up	
CZ0002001811	HZL ZERO I./10	1 000			14.12.2007	15.03.2010	on base of discount	paid-up	
CZ0002001829	HZL ZERO II./10	1 000			14.12.2007	15.06.2010		paid-up	
CZ0002001837	HZL ZERO III./10	1 000			14.12.2007	15.09.2010		paid-up	
CZ0002001845	HZL ZERO IV./10	1 000			14.12.2007	15.12.2010		paid-up	
CZ0002001852	HZL ZERO I./11	1 000			14.12.2007	15.03.2011		paid-up	

ISIN-ISSUE	Issue title	Issue volume (mil. CZK)	Tranche title	Tranche volume (mil. CZK)	Date of issue	Maturity date	Interest yield (%)	Note	
CZ0002001860	HZL ZERO II./11	1 000			14.12.2007	15.06.2011	on base of discount	paid-up	
CZ0002001878	HZL ZERO III./11	1 000			14.12.2007	15.09.2011		paid-up	
CZ0002001886	HZL ZERO IV./11	1 000			14.12.2007	15.12.2011		paid-up	
CZ0002001894	HZL ZERO I./12	1 000			14.12.2007	15.03.2012		paid-up	
CZ0002001902	UCB HZL 6/17	1 000			14.12.2007	14.12.2017	6,00		
CZ0002001910	UCB HZL 10Y floater 2037	12 000			21.12.2007	21.12.2037	floating interest		
CZ0002001993	HZL s pohyblivým UV	3 000			28.12.2007	28.12.2017	floating interest		
CZ0002002017	HZL FLOATER I./2009	2 000			17.10.2008	19.10.2009	floating interest	paid-up	
CZ0002002025	HZL FLOATER II./2009	2 000			24.10.2008	26.10.2009		paid-up	
CZ0002002033	HZL FLOATER III./2009	2 000			3.11.2008	2.11.2009		paid-up	
CZ0002002041	HZL FLOATER IV./2009	2 000			10.11.2008	10.11.2009		paid-up	
CZ0002002389	HZL s pohyblivým UV	2 000			15.11.2011	15.11.2016	floating interest		
CZ0002002397	HZL s pohyblivým UV	2 000			15.11.2011	15.11.2016			
CZ0002002462	UCB strukturovaný HZL TIMBI 100/2015	5 000			15.5.2012	15.5.2015			
CZ0002002470	UCB strukturovaný HZL TIMBI 101/2015	5 000			15.5.2012	15.5.2015			
CZ0002002488	UCB strukturovaný HZL TIMBI 85/2015	5 000			15.5.2012	15.5.2015			
CZ0002002496	UCB strukturovaný HZL TIMBI 100/2017	5 000			15.5.2012	15.5.2017			
CZ0002002504	UCB strukturovaný HZL TIMBI 102/2017	5 000			15.5.2012	15.5.2017			
CZ0002002512	UCB strukturovaný HZL TIMBI 85/2017	5 000			16.5.2012	15.5.2017			
CZ0002002520	UCB HZL 6.00/2018	5 000			27.4.2012	27.4.2018		6,00	
CZ0002002546	UCB strukturovaný HZL PREMIUM SELECTION 2020	1 000			27.11.2012	27.11.2020		floating interest	
CZ0002002553	UCB HZL PREMIUM SELECTION 2014	500			27.11.2012	27.11.2014	fixed interest	paid-up	
CZ0002002561	UCB strukturovaný HZL PREMIUM SELECTION EUR	275			27.11.2012	27.11.2020	floating interest	issue volume EUR 10 mil.	
CZ0002002579	UCB HZL PREMIUM SELECTION EUR 2014	137			27.11.2012	27.11.2014	fixed interest	paid-up	
CZ0002002587	UCB strukturovaný HZL BRIG 2015	1 000			15.8.2012	20.10.2015	floating interest		
CZ0002002595	UCB strukturovaný HZL BRIG 2017	1 000			15.8.2012	20.10.2017	floating interest		
CZ0002002629	UCB strukturovaný HZL MULTI INVEST 2018	1 000			28.2.2013	31.8.2018	floating interest		
CZ0002002637	UCB HZL 7.00/2015	1 000			20.11.2012	20.11.2015	7,00		
CZ0002002645	UCB HZL 12M FLOATER 2014	1 000			20.11.2012	20.11.2014	floating interest	paid-up	
CZ0002002959	UCB HZL 7.00/2018	5 000			21.12.2012	15.6.2018	7,00		
CZ0002002983	UCB HZL 7.00/2024	5 000			21.12.2012	15.6.2024	7,00		
CZ0002003031	UCB strukturovaný HZL PREMIUM	1 000			30.4.2013	30.10.2018	floating interest		
CZ0002003049	UCB strukturovaný HZL PREMIUM	1 000			30.4.2013	30.10.2018	floating interest		
CZ0002003056	UCB strukturovaný HZL PREMIUM	550			30.4.2013	30.10.2018	floating interest	issue volume EUR 20 mil.	
CZ0002003080	UCB HZL 2.00/2020	1 375			03.06.2013	03.06.2020	2,00	issue volume EUR 50 mil.	

(part 9)

ISIN-ISSUE	Issue title	Issue volume (mil. CZK)	Tranche title	Tranche volume (mil. CZK)	Date of issue	Maturity date	Interest yield (%)	Note	
CZ0002003098	UCB strukturovaný HZL BALANCED SELECTION III/2019	1 000			30.08.2013	28.02.2019	floating interest		
CZ0002003106	UCB strukturovaný HZL BALANCED SELECTION EUR	550			30.08.2013	28.02.2019	floating interest	issue volume EUR 20 mil.	
CZ0002003114	UCB HZL 3,04/2028	825			07.06.2013	07.06.2028	3,00	issue volume EUR 30 mil.	
CZ0002003148	UCB HZL EUR 6M VAR/2020	825			18.07.2013	18.07.2020	floating interest	issue volume EUR 30 mil.	
CZ0002003189	UCB strukturovaný HZL GIGANTI 100/2019	1 000			13.12.2013	17.06.2019	floating interest		
CZ0002003197	UCB strukturovaný HZL GIGANTI 90/2019	1 000			13.12.2013	17.06.2019	floating interest		
CZ0002003213	UCB strukturovaný HZL PREMIUM SELECTION IV/2019	1 000			14.3.2014	13.9.2019	floating interest		
CZ0002003221	UCB strukturovaný HZL EUR PREMIUM SELECTION IV/2019	1 375			14.3.2014	13.9.2019	floating interest	issue volume EUR 50 mil.	
CZ0002003239	UCB strukturovaný HZL EUR TOP 10/2019	1 375			10.1.2014	10.7.2019	floating interest	issue volume EUR 50 mil.	
CZ0002003262	UCB HZL EUR 2,00/2018	2 200			21.10.2013	22.10.2018	2,00	issue volume EUR 80 mil.	
CZ0002003403	UCB SDHZL TII 90/19	1 000			30.6.2014	20.12.2019	floating interest		
CZ0002003411	UCB SDHZL TII 100/19	1 000			30.6.2014	20.12.2019	floating interest		
CZ0002003429	UCB SDHZL GII 100/19	1 000			02.05.2014	04.11.2019	floating interest		
CZ0002003825	UCB HZL 1M Floater 2016	2 000			19.12.2014	19.12.2016	floating interest		
XS1002162136	XS1002162136	22 000			13.12.2013	13.12.2018	2,00	800.000.000 EUR	
CZ0002000177	HZL RBCZ 7,5/06	2 000	1.	500	3.5.2001	3.5.2006	7,50	paid-up	Raiffeisen bank
			2.	500	october 2001	3.5.2006	7,50	paid-up	
			3.	500	april 2002	3.5.2006	7,50	paid-up	
			4.	500	december 2002	3.5.2006	7,50	paid-up	
CZ0002000326	HZL RBCZ 3,7/09	500			18.2.2004	18.2.2009	3,70	paid-up	
CZ0002000417	HZL RBCZ 5,05/09	500			23.8.2004	23.8.2009	5,05	paid-up	
CZ0002000482	HZL RBCZ 4,60/10	500			23.3.2005	23.3.2010	4,60	paid-up	
CZ0002000698	HZL RBCZ 4,50/10	600			21.11.2005	21.11.2010	4,50	paid-up	
CZ0002000805	HZL RBCZ 4,70/11	500			24.5.2006	24.5.2011	4,70	paid-up	
CZ0002000888	HZL RBCZ 4,40/11	1 800			4.10.2006	4.10.2011	4,40	paid-up	
CZ0002000946	HZL RBCZ 4,80/12	1 300			18.2.2007	18.2.2012	4,80	paid-up	
CZ0002001175	HZL RBCZ 5,00/13	2 000	1.	1 500	12.9.2007	12.9.2012	5,00	paid-up	
			2.	500	28.11.2007	12.9.2012	5,00	paid-up	
CZ0002001662	HZL RBCZ 4,90/12	3 000	1.	1 500	12.12.2007	12.12.2012	4,90	paid-up	
			2.	1 500	28.12.2007	12.12.2012	4,90	paid-up	
CZ0002001670	HZL RBCZ 5,10/17	5 500	1.	3 000	12.12.2007	12.12.2017	5,10	Bond program 2006	
			2.	2 500	28.12.2007	12.12.2017	5,10		
CZ0002001928	HZL RBCZ 5,50/17	2 000			20.12.2007	20.12.2017	5,50	Bond program 2006	
CZ0002002058	HZL RBCZ 4,30/13	3 000			26.11.2008	26.11.2013	5,50	paid-up	
CZ0002002066	HZL RBCZ 4,45/11	2 000			10.12.2008	10.12.2011	4,45	paid-up	
CZ0002002074	HZL GARANTINVEST IX	250			18.2.2009	18.2.2012	3,00	paid-up	
CZ002000557	HZL eBanka 4,5%/2010	500			29.11.2005	29.11.2010	4,50	paid-up	

(part 10)

ISIN-ISSUE	Issue title	Issue volume (mil. CZK)	Tranche title	Tranche volume (mil. CZK)	Date of issue	Maturity date	Interest yield (%)	Note	
CZ0002001316	HZL eBanka 5,3%/2014	500			14.11.2007	14.11.2014	5,30	paid-up	
CZ0002001696	HZL eBanka 6,0%/2017	500			12.12.2007	12.12.2017	6,00	single issue (eB→RfB)	
CZ0002001704	HZL eBanka VAR/2022	1 000			12.12.2007	12.12.2022	5,30	prematurely paid-up	
CZ0002002108	HZL GARANT-INVEST X 3.00/12	250			28.8.2009	28.8.2012	3,00	paid-up	
CZ0002002124	HZL RBCZ 4.10/14	100 EUR			8.10.2009	8.10.2014	4,10	prematurely paid-up	
CZ0002002140	HZL GARANTINVEST	250			14.10.2009	14.10.2012	3,00	paid-up	
CZ0002002249	HZL RBCZ VAR/13	1 000			16.11.2010	16.11.2013	4,30	paid-up	
CZ0002002272	HZL GARANTINVEST	250			19.1.2011	19.1.2014	3,00	paid-up	
CZ0002002280	HZL GARANTINVEST	1 000			9.2.2011	9.2.2014	VAR	paid-up	
CZ0002002314	HZL GARANTINVEST	500			4.5.2011	4.5.2016	3,30	Bond program 2008	
CZ0002002363	HZL GARANTINVEST	500			27.7.2011	27.7.2016	3,20	Bond program 2008	
CZ0002002371	HZL GARANTINVEST	1 715			27.7.2011	27.7.2014	2,80	paid-up	
CZ0002002405	HZL RBCZ 3.00/16	1 000			26.9.2011	26.9.2016	3,00	Bond program 2008	
CZ0002002413	HZL RBCZ 3.50/16	10 EUR			26.10.2011	26.10.2016	3,50		
CZ0002002439	HZL GARANTINVEST	285			11.1.2012	11.1.2017	2,70	Bond program 2008	
XS0861195369	RBCZ VAR 5/12/2017	500	v EUR		5.12.2012	5.12.2017	VAR	International Covered Bond Programme	
XS1132335248	RBCZ EUR HZL	500	v EUR		5.11.2014	5.11.2019	0,75	International Covered Bond Programme	
CZ0002000359	WHB 5,00%/2009	300			20.4.2004	20.4.2009	5,00	paid-up	Wüstenrot
CZ0002000508	WHB 4,55%/2010	1 000	1.	400	11.5.2005	11.5.2010	4,55	paid-up	
			2.	400	2.11.2005	11.5.2010	4,55	paid-up	
			3.	130	11.5.2006	11.5.2010	4,55	paid-up	
			4.	70	18.5.2006	11.5.2010	4,55	paid-up	
CZ0002000912	WHB 5,00%/2011	1 000	1.	500	19.10.2006	19.10.2011	5,00	paid-up	
			2.	500	19.3.2007	19.10.2011	5,00	paid-up	
CZ0002001209	WHB 5,60%/2012	1 000	1.	500	26.9.2007	26.9.2012	5,60	paid-up	
			2.	150	14.12.2007	26.9.2012	5,60	paid-up	
CZ0002001985	WHB 5,80%/2012	3 000	1.	50	20.12.2007	20.12.2012	5,60	paid-up	
			2.	160	13.2.2008	20.12.2012	5,80	paid-up	
			3.	350	21.5.2008	20.12.2012	5,80	paid-up	
			4.	500	30.7.2008	20.12.2012	5,80	paid-up	
			5.	105	7.8.2008	20.12.2012	5,80	paid-up	
			6.	500	30.10.2008	20.12.2012	5,80	paid-up	
			7.	400	10.5.2010	20.12.2012	5,80	paid-up	
			8.	200	25.5.2010	20.12.2012	5,80	paid-up	
			9.	100	20.8.2010	20.12.2012	5,80	paid-up	
			10.	550	18.10.2010	20.12.2012	5,80	paid-up	
			11.	100	22.10.2010	20.12.2012	5,80	paid-up	
CZ0002002082	WHB EUR/2012	1 036	1.	518	24.4.2009	24.4.2012	2,41	paid-up	
			2.	518	6.5.2009	24.4.2012	2,41	paid-up	
CZ0002002093	WHB 3,774%/2014	2 529	1.	629	29.6.2009	29.6.2014	3,77	paid-up	

(part 11)

ISIN-ISSUE	Issue title	Issue volume (mil. CZK)	Tranche title	Tranche volume (mil. CZK)	Date of issue	Maturity date	Interest yield (%)	Note
			2.	628	11.11.2010	29.6.2014	3,77	paid-up
CZ0002002207	WHB 3,00%/2013	1 000	1.	672	15.4.2010	15.4.2013	3,00	paid-up
CZ0002002223	WHB VAR I/2015	1 028	1.	503	25.5.2010	25.5.2015	1,25	
CZ0002002231	WHB 3,39%/2014	1 000	1.	500	26.5.2010	26.5.2014	3,39	paid-up
			2.	1 030	19.12.2012	26.5.2014	1,84	paid-up
CZ0002002355	WHB ZERO/2014	1 000	1.	500	4.8.2011	4.8.2014	3,04	paid-up
			2.	30	4.8.2011	4.8.2014	2,84	paid-up
			3.	470	19.12.2012	4.8.2014	1,88	paid-up
CZ0002002421	WHB 2,40%/2013	1 000	1.	890	5.12.2011	5.12.2013	2,40	paid-up
			2.	350	19.12.2012	5.12.2013	1,74	paid-up
CZ0002002652	WHB 2,24%/2015	800	1.	600	20.12.2012	20.12.2015	2,24	
			2.	50	7.2.2013	20.12.2015	1,96	
CZ0002002660	WHB 2,53%/2016	800	1.	100	20.12.2012	20.12.2016	2,53	
			2.	276	3.5.2013	20.12.2016	2,19	
			3.	624	6.11.2014	20.12.2016	0,99	increase of volume up to 1 000 mil. CZK
CZ0002002678	WHB 2,69%/2017	800	1.	50	20.12.2012	20.6.2017	2,69	
CZ0002002686	WHB 2,84%/2017	800	1.	100	20.12.2012	20.12.2017	2,84	
			2.	200	7.2.2013	20.12.2017	2,58	
			3.	100	14.3.2013	20.12.2017	2,23	
CZ0002002694	WHB 3,10%/2018	800	1.	50	20.12.2012	20.6.2018	3,10	
			2.	48	30.4.2013	20.6.2018	2,62	
CZ0002002702	WHB 3,36%/2018	800	1.	100	20.12.2012	20.12.2018	3,36	
			2.	200	14.3.2013	20.12.2018	2,39	
CZ0002002710	WHB 3,67%/2019	800	1.	50	20.12.2012	20.6.2019	3,67	
CZ0002002728	WHB 3,98%/2019	800	1.	50	20.12.2012	20.12.2019	3,98	
CZ0002002736	WHB 4,30%/2020	800	1.	50	20.12.2012	20.12.2020	4,30	
CZ0002003312	WHB 2,16%/2018	1 000	1.	750	10.12.2013	10.9.2018	2,16	
		1 000	2.	250	27.2.2014	10.9.2018	2,14	
		1 000	3.	250	27.3.2014	11.9.2018	2,13	
CZ0002003320	WHB 1,82%/2017	1 000	1.	750	10.12.2013	10.9.2017	1,82	
		1 000	2.	250	27.2.2014	10.9.2017	1,86	
		1 000	3.	250	27.3.2014	10.9.2017	1,84	
CZ0002003510	WHB 2,16%/2019	500	1.	20	30.4.2014	30.4.2019	2,16	
			2.	50	26.4.2014	30.4.2019	1,87	
CZ0002003528	WHB 1,89%/2018	500	1.	20	30.4.2014	30.4.2018	1,89	
			2.	50	26.4.2014	30.4.2018	1,63	
CZ0002003544	WHB 1,53%/2018	700	1.	295	26.5.2014	26.5.2018	1,49	
CZ0002003619	WHB 1,67%/2018	500	1.	500	26.6.2014	26.6.2018	1,67	
CZ0002003551	WHB 1,79%/2019	700	1.	360	26.5.2014	26.5.2019	1,74	
CZ0002003627	WHB 1,91%/2019	500	1.	500	26.6.2014	26.6.2019	1,91	
CZ0002000706	HZL I ČSOB 4,60%/15	1 300			15.11.2005	15.11.2015	4,60	ČSOB

(part 12)

ISIN-ISSUE	Issue title	Issue volume (mil. CZK)	Tranche title	Tranche volume (mil. CZK)	Date of issue	Maturity date	Interest yield (%)	Note	
CZ0002000599	HZL VB CZ 3,70/2010	500			18.10.2005	18.10.2010	3,70	paid-up	Sberbank CZ (Volksbank CZ)
CZ0002000813	HZL VB CZ 4,60/2011	500			27.6.2006	27.6.2011	4,60	paid-up	
CZ0002001159	HZL VB CZ 5,40/2012	700			25.9.2007	25.9.2012	5,40	paid-up	
CZ0002001688	HZL VB CZ 5,30/2017	800			18.12.2007	18.12.2017	5,30		
CZ0002002116	HZL VB CZ 5,70/2014	500			27.10.2009	27.10.2014	5,70	paid-up	
CZ0002002181	HZL VB CZ 3,50/2013	500			14.4.2010	14.4.2013	3,50	paid-up	
CZ0002002199	HZL VB CZ 4,10/2016	500			19.5.2010	19.5.2016	4,10		
CZ0002002298	HZL VB CZ VAR 1/2015	300			24.3.2011	24.3.2015	1,45		
CZ0002002454	HZL VB CZ VAR 2017	500			22.3.2012	22.3.2017	2,45		
CZ0002002611	HZL VB CZ 3,20/2016	1 000			11.10.2012	11.10.2016	3,20		
CZ0002003254	HZL VB CZ 2,30/2018	1 000			24.10.2013	24.10.2018	2,30		
CZ0002003460	HZL VB CZ 2,00/2020	1 300			26.6.2014	26.6.2020	2,00	increase	
CZ0002003684	HZL VB CZ 1,10/2017	2 000			5.9.2014	5.9.2017	1,10		

Source: Mortgage banks.

Explanation of symbols used in the tables

- no cases registered
- . data unavailable or unreliable
- x not applicable
- 0 figure less than half the unit used
- i. d. individual data

List of abbreviations

BP	Building Plot
CPI	Consumer Price Index
CR	Czech Republic
CSO	Czech Statistical Office
DH	Dwelling House
DW	Dwelling
EU	European Union
FH	Family House
FTE	Full time equivalent employee
GDP	Gross Domestic Product
HBS	Household Budget Survey
HICP	Harmonized Indices of Consumer Prices
HPI	House Price Index
IEA	International Energy Agency
IOP	Integrated Operational Programme
MB	Multi-dwelling Building
ME	Ministry of the Environment
MF	Ministry of Finance
MI	Ministry of the Interior
MLSA	Ministry of Labour and Social Affairs
MRD	Ministry of Regional Development
PH	Private Households
SEF	State Environmental Fund
SHDF	State Housing Development Fund
SILC	Statistics on Income and Living Conditions

Sources of the data

- >>> Association of Czech Building Saving Banks
- >>> Council of the European Union
- >>> Czech National Bank
- >>> Czech Statistical Office
- >>> European Parliament
- >>> Eurostat
- >>> International Energy Agency
- >>> Ministry of Finance
- >>> Ministry of Industry and Trade
- >>> Ministry of Justice
- >>> Ministry of Labour and Social Affairs
- >>> Ministry of Regional Development
- >>> Ministry of the Environment
- >>> Ministry of the Interior
- >>> Mortgage banks
- >>> Organization for Economic Co-operation and Development
- >>> State Housing Development Fund

Quoted texts for Chapter 6

European Parliament and Council. 2009. "Directive 2009/28/EC of the European Parliament and of the Council of 23 April 2009 on the promotion of the use of energy from renewable sources and amending and subsequently repealing Directives 2001/77/EC and 2003/30/EC." *EUR-Lex. Access to European Union Law* [online] (1. 7. 2013) [cited 15. 5. 2014]. Available from World Wide Web:
<<http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:02009L0028-20130701>>.

Commission. 2010. "Communication from the Commission, Europe 2020, A strategy for smart, sustainable and inclusive growth." *EUR-Lex. Access to European Union Law* [online] (3. 3. 2010) [cited 15. 5. 2014]. Available from World Wide Web:
<<http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2010:2020:FIN:EN:PDF>>.

Commission. 2014. "Europe 2020 targets." *European Commission, Europe 2020* [online] (7. 2. 2014) [cited 15. 5. 2014]. Available from World Wide Web:
<http://ec.europa.eu/europe2020/pdf/targets_en.pdf>.

Ministry of Industry and Trade. 2014. *National action plan for energy efficiency of the Czech Republic according to article No. 24, paragraph 2 of directive 2012/27/EU of the European Parliament and of the Council of 25 October 2012 on energy efficiency*. Prague: Power Section of the Ministry of Industry and Trade. (approved by the Resolution of the Government of the Czech Republic No. 1085 from 22nd December, 2014)

Title: **SELECTED DATA ON HOUSING 2014**

Issued by: Ministry of Regional Development of the Czech Republic
Housing Policy Department
Staroměstské náměstí 6, 110 15 Prague 1

Cooperation: Institute for Spatial Development
Jakubské náměstí 3, 658 34 Brno

Translation: Ministry of Regional Development of the Czech Republic
Jazykové centrum Correct, s. r. o.

Edition: Internet version

Issued in: 2015

Number of pages: 181

Photo on the front cover: Ústí nad Orlicí © Archive of the Institute for Spatial Development

ISBN 978-80-7538-023-4

Ministry of Regional Development of the Czech Republic
Staroměstské náměstí 6
110 15 Prague 1
Tel.: +420 224 861 111
Fax: +420 224 861 333
www.mmr.cz

ISBN 978-80-7538-023-4