
 GŁÓWNY URZĄD STATYSTYCZNY, al. Niepodległości 208, 00-925 Warszawa www.stat.gov.pl
Nazwa i adres jednostki sprawozdawczej

B-09
Sprawozdanie o nakładach na budowę

nowych budynków mieszkalnych
oddanych do użytkowaniaa)

Portal sprawozdawczy GUS
www.stat.gov.pl
Urząd Statystyczny
ul. Leszczyńskiego 48
20-068 Lublin

Numer identyfikacyjny – REGON Przekazać w ciągu 3 dni roboczych po
otrzymaniu powiadomienia o obowiązku
sprawozdawczym

Obowiązek przekazywania danych statystycznych wynika z art. 30 pkt 3 ustawy z dnia 29 czerwca 1995 r. o statystyce publicznej (Dz. U. z 2012 r.
poz. 591) oraz rozporządzenia Rady Ministrów z dnia 9 listopada 2012 r. w sprawie programu badań statystycznych statystyki publicznej na rok 2013
(Dz. U. z 2012 r. poz. 1391).

(e-mail sekretariatu jednostki sporządzającej sprawozdanie – WYPEŁNIAĆ WIELKIMI LITERAMI)

Symbol Lokalizacja budynku Miesiąc Rok
 Województwo rozpoczęcia budowy
 Powiat zakończenia budowy
 Gmina/miasto/dzielnica

 Miejscowość

 Ulica Nr domu

Liczba mieszkań Powierzchnia użytkowa (w pełnych m2) b) Nakłady poniesione na
budowę budynku

(w tys. zł) ogółem
w tym wykańczanych

przez przyszłych
użytkowników

budynku w tym mieszkań

1 2 3 4 5

a) Nie dotyczy budynków jednorodzinnych i zbiorowego zamieszkania.
b) Różnica między powierzchnią użytkową budynku mieszkalnego (rubryka 3) a powierzchnią użytkową znajdujących się w nim mieszkań (rubryka 4)

może dotyczyć jedynie powierzchni lokali użytkowych o innym przeznaczeniu niż mieszkania (np. sklepy, biura). Nie należy ujmować powierzchni
ruchu, powierzchni pomieszczeń przeznaczonych na usytuowanie instalacji i urządzeń technicznych oraz powierzchni pomieszczeń przynależnych
(np. strych, komórka, piwnica, garaż).

Czy w budynku znajdują się lokale użytkowe (np. sklepy, biura)? � 1. tak � 2. nie

Czy w nakładach został ujęty koszt nabycia działki budowlanej? (w przypadku zaznaczenia
odpowiedzi „nie” prosimy podać wyjaśnienie)... � 1. tak � 2. nie

Proszę podać szacunkowy czas (w minutach) przeznaczony na przygotowanie danych dla
potrzeb wypełnianego formularza.

Proszę podać szacunkowy czas (w minutach) przeznaczony na wypełnienie formularza.

(e-mail osoby sporządzającej sprawozdanie – WYPEŁNIAĆ WIELKIMI LITERAMI)

(imię, nazwisko i telefon osoby
sporządzającej sprawozdanie)

 (miejscowość, data) (pieczątka imienna i podpis osoby działającej
w imieniu sprawozdawcy)

Dane ze sprawozdania służą między innymi do wyliczania premii gwarancyjnej dla posiadaczy książeczek mieszkaniowych – zgodnie z ustawą
z dnia 30 listopada 1995 r. o pomocy państwa w spłacie niektórych kredytów mieszkaniowych, udzielaniu premii gwarancyjnych oraz refundacji
bankom wypłaconych premii gwarancyjnych (Dz. U. z 2003 r. Nr 119, poz. 1115, z późn. zm.).

Objaśnienia do formularza B-09

1. Sprawozdanie dotyczy inwestorów oddających do użytkowania

nowe budynki mieszkalne: spółdzielni mieszkaniowych, zakładów
pracy, gmin, TBS-ów oraz inwestorów (z wyłączeniem fundacji,
kościołów i związków wyznaniowych) budujących na sprzedaż
lub wynajem. Nie należy wykazywać w nim budynków
jednorodzinnych i zbiorowego zamieszkania.

2. Data rozpoczęcia budowy budynku, zgodnie z art. 41 ust. 1
i 2 ustawy z dnia 7 lipca 1994 r. – Prawo budowlane (Dz. U.
z 2010 r. Nr 243, poz. 1623, z późn. zm.), to data rozpoczęcia prac
przygotowawczych na terenie budowy (wytyczenia geodezyjnego
obiektów w terenie, wykonania niwelacji terenu,
zagospodarowania terenu budowy wraz z budową tymczasowych
obiektów, wykonania przyłączy do sieci infrastruktury technicznej
na potrzeby budowy).

3. Data oddania budynku do użytkowania, zgodnie z art. 54 ustawy
Prawo budowlane, to data przystąpienia do użytkowania budynku,
które może nastąpić co najmniej 21 dni po zawiadomieniu przez
inwestora powiatowego organu nadzoru budowlanego
o zakończeniu budowy (jeśli organ ten nie zgłosił sprzeciwu,
w drodze decyzji, w ciągu 21 dni od daty doręczenia tego
zawiadomienia), lub data wydania, przez wyżej wymieniony
organ, decyzji o pozwoleniu na użytkowanie budynku.

4. Budynki mieszkalne są to obiekty budowlane, których co najmniej
połowa powierzchni użytkowej jest wykorzystywana do celów
mieszkalnych.

5. Przez powierzchnię użytkową budynku mieszkalnego należy
rozumieć powierzchnię wszystkich pomieszczeń budynku
w świetle konstrukcji nośnych i nienośnych (tj. powierzchnię
netto budynku mieszkalnego), pomniejszoną o:
− powierzchnię ruchu (tj. łączną powierzchnię pomieszczeń

oraz wydzielonych części pomieszczeń i części kondygnacji
przeznaczonych do ogólnej komunikacji),

− powierzchnię pomieszczeń przeznaczonych na usytuowanie
instalacji i urządzeń technicznych,

− powierzchnię pomieszczeń przynależnych do
samodzielnych lokali zlokalizowanych w budynku
(np. piwnica, strych, komórka, garaż).

6. Przez powierzchnię użytkową mieszkania rozumie się
powierzchnię wszystkich pomieszczeń w mieszkaniu, tj. pokoi,
kuchni, spiżarni, przedpokoi, alków, holi, korytarzy, łazienek,
ubikacji, obudowanej werandy, ganku, garderoby oraz innych
pomieszczeń służących mieszkalnym i gospodarczym potrzebom

mieszkańców (pracownie artystyczne, pomieszczenia rekreacyjne
lub hobby) bez względu na ich przeznaczenie i sposób
użytkowania. Nie zalicza się do powierzchni użytkowej
mieszkania powierzchni: balkonów, tarasów, loggii, antresoli, szaf
i schowków w ścianach, pralni, suszarni, wózkowni, strychów,
piwnic i komórek przeznaczonych na przechowywanie opału,
a także garaży, hydroforni i kotłowni.

7. Nakłady na budowę budynku dotyczą wszystkich kosztów
poniesionych do momentu zakończenia budowy. Nakłady te
powinny obejmować wszystkie poniesione koszty kubaturowe
i pozakubaturowe związane z realizacją budynku możliwe do
rozliczenia w momencie przekazania do użytkowania.
W przypadku przekazania w budynku mieszkań do wykończenia
przez przyszłych użytkowników należy wykazać wartość kosztów
poniesionych do momentu przekazania budynku. W kosztach
budowy należy uwzględnić:
− koszty nabycia działki budowlanej (tj. cenę nabycia, opłatę

z tytułu wieczystego użytkowania poniesione przez
inwestora, a także opłaty notarialne oraz
wieczystoksięgowe),

− koszty przygotowania działki budowlanej i uzbrojenia
zewnętrznego

− koszty adiacenckie,
− koszty wzniesienia budynku, konstrukcji budowlanych,
− koszty urządzeń technicznych i instalacji budynku, urządzeń

budowlanych związanych z budynkiem (urządzeń
zapewniających możliwość użytkowania budynku zgodnie
z jego przeznaczeniem, takich jak: przyłącza i urządzenia
instalacyjne, w tym oczyszczania i gromadzenia ścieków,
przejazdy, ogrodzenia, place postojowe i place pod
śmietniki) – służących do ogólnego korzystania,

− dodatkowe koszty budowy, takie jak: koszty inwestorskie,
koszty planowania przestrzennego, dokumentacji, ekspertyz
i doradztwa projektowego, opłaty związane z zawarciem
umów notarialnych i wpisów do księgi wieczystej, koszty
nadzoru, kierowania budową i rozliczania robót,

− koszty finansowania, tj. uzyskania kredytu i spłaty odsetek,
− podatek VAT naliczony i zapłacony w związku z realizacją

danej inwestycji budowlanej w przypadku, gdy nie podlega
on zwrotowi lub odliczeniu od podatku VAT należnego.

