

Domain: Dwellings

IN SEMESTER I 2016, 24106 DWELLINGS WERE BUILT, 4572 DWELLINGS MORE COMPARED TO SEMESTER I 2015

- In Quarter II 2016, 12516 dwellings went into use, 2214 dwellings more compared to Quarter II 2015.
- In Semester I 2016, 24106 dwellings went into use, 4572 dwellings more compared to Semester I 2015.

Quarter II 2016 compared to Quarter II 2015

Completed dwellings by residential area and financing sources

	Completed dwellings - number -			Structure - % -	
	Quarter II 2015	Quarter II 2016	Quarter II 2016 Compared to Quarter II 2015 (+/-)	Quarter II 2015	Quarter II 2016
TOTAL	10302	12516	+2214	100.0	100.0
Urban area *)	5621	6729	+1108	54.6	53.8
Rural area *)	4681	5787	+1106	45.4	46.2
of the total:					
Private funds	10010	12330	+2320	97.2	98.5
Public funds	292	186	-106	2.8	1.5

[Table data in xls format](#)

*) Rectified data

By residential area, most of the dwellings were built in the urban area (53.8%) in Quarter II 2016.

The distribution by financing funds of the completed dwellings shows that, compared to Quarter II 2015, the number of dwellings built with private funds increased by 2320 dwellings in Quarter II 2016, while the number of dwellings built with public funds decreased by 106 dwellings.

Completed dwellings by development regions

[Graph data in xls format](#)

The regional distribution highlights an increase in the following development regions: North - West (+928 dwellings), Bucharest-Ilfov (+538), South-East (+437), West (+290), Centre (+178) and North-East (+56). There was a decrease in the number of completed dwellings in the development regions South-West Oltenia (-199 dwellings) and South-Muntenia (-14).

Completed dwellings by development region

	Completed dwellings - number -			Structure - % -	
	Quarter II 2015	Quarter II 2016	Quarter II 2016 compared to Quarter II 2015 (+/-)	Quarter II 2015	Quarter II 2016
TOTAL	10302	12516	+2214	100.0	100.0
North-East	1492	1548	+56	14.5	12.4
South-East	1024	1461	+437	9.9	11.7
South-Muntenia	1159	1145	-14	11.3	9.1
South-West Oltenia	686	487	-199	6.6	3.9
West	985	1275	+290	9.6	10.2
North-West	1476	2404	+928	14.3	19.2
Centre	1224	1402	+178	11.9	11.2
Bucharest-Ilfov	2256	2794	+538	21.9	22.3

[Table data in xls format](#)

Semester I 2016 compared to Semester I 2015

In Semester I 2016, 24106 dwellings went into use, 4572 dwellings more compared to Semester I 2015.

	Completed dwellings - number -			Structure - % -	
	Semester I 2015	Semester I 2016	Semester I 2016 compared to Semester I 2015 (+/-)	Semester I 2015	Semester I 2016
TOTAL	19534	24106	+4572	100.0	100.0
Urban area *)	10584	13499	+2915	54.2	56.0
Rural area *)	8950	10607	+1657	45.8	44.0
Of the total:					
Private funds	18965	23918	+4953	97.1	99.2
Public funds	569	188	-381	2.9	0.8

[Table data in xls format](#)

*)Rectified data

By residential area, in Semester I 2016, most of the dwellings were built in the urban area, a weight of 56.0% of the total. The distribution by financing funds of the completed dwellings shows that, compared to Semester I 2015, the number of dwellings built with private funds increased by 4953 dwellings in Semester I 2016 and the number of dwellings built with public funds decreased by 381 dwellings.

Completed dwellings by development regions

[Table data in xls format](#)

Completed dwellings by development region

	Completed dwellings - number -			Structure - % -	
	Semester I 2015	Semester I 2016	Semester I 2016 compared to Semester I 2015 (+/-)	Semester I 2015	Semester I 2016
TOTAL	19534	24106	+4572	100.0	100.0
North-East	2602	3869	+1267	13.3	16.0
South-East	1948	2763	+815	10.0	11.5
South-Muntenia	2155	2238	+83	11.0	9.3
South-West Oltenia	1112	1049	-63	5.7	4.4
West	1820	2354	+534	9.3	9.8
North-West	2533	3957	+1424	13.0	16.4
Centre	2587	2975	+388	13.2	12.3
Bucharest-Ilfov	4777	4901	+124	24.5	20.3

[Table data in xls format](#)

The regional distribution highlights an increase in the following development regions: North-West (+1424 dwellings), North-East (+1267), South-East (+815), West (+534), Centre (+388), Bucharest-Ilfov (+124) and South-Muntenia (+83). There was a decrease in the number of completed dwellings in the development region South-West Oltenia (-63 dwellings).

Additional information:

For the accurate interpretation of indicators, kindly see the [Methodological Note attached to the press release on the homepage](#)

The next issue of the press release will be on Tuesday, December 6, 2016.

The archive of the press releases: <http://www.insse.ro/cms/en/comunicate-de-presa-view>

The Directorate of Communication

e-mail: birou presa@insse.ro; tel: +4021 3181869