FORM 2g (dwelling conditions)

Approved by order of the Agency of the Republic of Kazakhstan on Statistics on the number _____ ___ _________ 2008

1-4 fill in the dwellings
1 Type of dwelling
Individual house
Part of the individual house
Separate flat
The total communal apartment
A room in an apartment, dorm
Country house
Part of the room in the house (boarding school, orphanage, etc.)
Hotel 
Other institutional agencies
Do not have a permanent home (homeless)
Other dwellings

2 Year of construction
3 Material of outer walls
Brick, stone
large-panel
Frame and panel
Space-block
large-block
Wood sleepers
Monolithic concrete (reinforced concrete)
cellular concrete
adobe
Frame-reed
Other wall materials

4 Availability of facilities
electricity
electric floor
gas network
Liquefied natural gas (in cylinders)
central heating
Heating from individual plants, boilers
stove heating
The central hot water supply
Hot water from the water heater
Plumbing in the house (apartment)
Running water outside the house (apartment)
Well, the column or any other source of water supply
Delivery of drinking water
Fixed bath or shower
Fixed telephone service
WC (toilet flush)
sewerage
Collection and removal of debris
No mentioned types of facilities
5-8 fill for 3 households

5 Serial number of household
6 Who owns this house?
persons of the household
others (without paying for rent)
State or private companies
others (pay-per-hire)

7 The number of occupied rooms
part of the room
(if you occupy the room)
8 The size of the occupied area (sq.m.)
a) total
b) residential


Confidentiality is guaranteed by the Law of the Republic of Kazakhstan "On State Statistics"


