

INSTRUKACJA PRAWIDŁOWEGO WYPEŁNIENIA DEKLARACJI O WYSOKOŚCI OPŁATY ZA GOSPODAROWANIE ODPADAMI KOMUNALNYMI

Część B. OBOWIĄZEK ZŁOŻENIA DEKLARACJI

pole nr 1 - kwadrat zaznacza właściciel nieruchomości, który jest obowiązany złożyć do Burmistrza Miasta i Gminy Gryfino deklarację o wysokości opłaty za gospodarowanie odpadami komunalnymi w terminie 14 dni od dnia zamieszkania na danej nieruchomości pierwszego mieszkańca bądź powstania na danej nieruchomości odpadów komunalnych, jednocześnie wpisując datę powstania obowiązku ponoszenia opłaty.

pole nr 2 – kwadrat zaznaczyć należy jeżeli złożenie deklaracji ma na celu poprawienie błędu popełnionego przy poprzednim sporządzaniu deklaracji. Właścicielom przysługuje takie prawo na mocy art. 81 Ordynacji podatkowej (tekst jednolity: Dz. U. z 2015 r. poz. 613). Skorygowanie deklaracji następuje przez złożenie korygującej deklaracji.

pole nr 3 - kwadrat zaznacza organizator imprezy o charakterze masowym lub innym charakterze publicznym. Organizator ma obowiązek zadbać o to, by miejsce na którym ona będzie się odbywała zostało wyposażone w pojemniki o pojemności uwzględniającej normatyw zawarty w obowiązującym Regulaminie utrzymania czystości i porządku na terenie Gminy Gryfino.

pole nr 4 – kwadrat należy zaznaczyć składając deklarację w przypadku zmiany danych będących podstawą ustalenia wysokości należnej opłaty za gospodarowanie odpadami komunalnymi lub określonej w deklaracji ilości odpadów komunalnych powstających na danej nieruchomości. Właściciel nieruchomości jest obowiązany złożyć zmianę (czyli aktualizację poprzedniej) deklaracji do Burmistrza Miasta i Gminy Gryfino w terminie 14 dni od dnia nastąpienia zmiany (m.in. zmiana ilości osób zamieszkujących nieruchomość - w przypadku nieruchomości zamieszkałych, bądź zmiana ilości, pojemności pojemników czy częstotliwości odbioru pojemników służących do gromadzenia zmieszanych odpadów komunalnych - w przypadku nieruchomości niezamieszkałych). Opłatę za gospodarowanie odpadami komunalnymi w zmienionej wysokości uiszcza się za miesiąc, w którym nastąpiła zmiana. Wyjątek stanowi sytuacja, gdy w danym miesiącu na danej nieruchomości mieszkawiec zamieszkuje jedynie przez część miesiąca: opłatę za gospodarowanie odpadami komunalnymi w miesiącu, w którym nastąpiła zmiana, uiszcza się w gminie, w której dotychczas zamieszkiwał, a w nowym miejscu zamieszkania - począwszy od miesiąca następnego, po którym nastąpiła zmiana.

Część C. PODMIOT SKŁADAJĄCY DEKLARACJĘ

pole nr 5 należy zaznaczyć odpowiedni kwadrat wskazujący na formę władania nieruchomością.

Część C.1 DANE SKŁADAJĄCEGO DEKLARACJĘ

pole nr 6 - należy zaznaczyć właściwy kwadrat oznaczając rodzaj podmiotu składającego deklarację, wskazując czy jest nim osoba fizyczna, osoba prawna, lub jednostka organizacyjna nieposiadająca osobowości prawnej.

pole nr 7 – należy wpisać imię i nazwisko właściciela gdy jest nim osoba fizyczna. W przypadku gdy deklaracja jest składana przez podmiot nie będący osobą fizyczną należy wpisać pełną nazwę tego podmiotu.

pole nr 8 i nr 9 – należy wpisać imiona rodziców, jeżeli deklaracja jest składana przez osobę fizyczną.

pole nr 10 - PESEL należy wpisać jeżeli deklaracja jest składana przez osobę fizyczną, również w przypadku osób fizycznych prowadzących działalność gospodarczą.

pole nr 11 - NIP bądź REGON – należy wpisać jeżeli deklaracja jest składana przez osoby fizyczne prowadzące działalność gospodarczą lub osoby prawne.

pole nr 12 – należy wpisać kod według nomenklatury Polskiej Klasyfikacji Działalności.

pole nr 13 do 20 – w tej części należy wpisać adres zamieszkania (w przypadku osób fizycznych) lub siedzibę (w przypadku podmiotów nie będących osobami fizycznymi). Na adres ten kierowana będzie korespondencja z Urzędu.

pole nr 21 - w tej części można podać nr telefonu lub/i adres –mail. Dane te umożliwiają szybki kontakt ze składającym deklarację w razie zaistnienia niejasności bądź nieprawidłowości w złożonej deklaracji.

Część D. ADRES NIERUCHOMOŚCI, NA KTÓREJ POWSTAJĄ ODPADY KOMUNALNE

pola od nr 22 do nr 27 - w tej części należy wpisać adres nieruchomości, z której mają być odbierane odpady.

Jeżeli składający deklarację posiada na terenie Miasta i Gminy Gryfino inne nieruchomości zamieszkałe bądź niezamieszkałe, wypełnia dla każdej z nich oddzielną deklarację.

W przypadku, gdy adres nieruchomości, na której powstają odpady komunalne jest tożsamy z adresem zamieszkiwania (siedzibą) właściciela nieruchomości, należy zaznaczyć „jak wyżej”.

Część E. SPOSÓB GROMADZENIA ODPADÓW

W tej części należy wskazać właściwy sposób zbierania odpadów komunalnych przez właściciela danej nieruchomości.

pole nr 32 – kwadrat należy zaznaczyć w przypadku selektywnego gromadzenia odpadów (segregacji).

pole nr 33 – kwadrat należy zaznaczyć w przypadku nieselektywnego gromadzenia odpadów.

Część F. OBLICZENIE WYSOKOŚCI OPŁATY ZA GOSPODAROWANIE ODPAMI KOMUNALNYMI

F.1 WYPEŁNIAJĄ WŁAŚCICIELE NIERUCHOMOŚCI, NA KTÓREJ ZAMIESZKUJĄ MIESZKAŃCY

pole nr 34 – należy wskazać liczbę osób zamieszkałych w nieruchomości.

pole nr 35 - należy wskazać wysokość opłaty za gospodarowanie odpadami komunalnymi za jednego mieszkańca (zgodnie ze stawką określoną w odpowiedniej uchwale Rady Miejskiej w Gryfinie).

Aktualne stawki opłaty za gospodarowanie odpadami komunalnymi wynoszą:

- 11,00 zł od osoby miesięcznie w przypadku, kiedy odpady są zbierane i odbierane w sposób selektywny;
- 13,00 zł od osoby miesięcznie w przypadku, kiedy odpady nie są zbierane i odbierane w sposób selektywny.

pole nr 36 – należy wpisać wysokość miesięcznej opłaty tj. iloczyn liczby osób wskazanej w polu nr 34 i wysokości opłaty za 1 osobę wskazanej w polu nr 35 (np. 3 osoby zamieszkujące x 11 zł = 33 zł miesięcznie).

WAŻNE: zameldowanie to nie to samo co zamieszkiwanie, zatem należy w deklaracji wskazać osoby faktycznie zamieszkujące w danej nieruchomości.

Część F.2

WYPEŁNIAJĄ WŁAŚCICIELE NIERUCHOMOŚCI NIEZAMIESZKAŁYCH, NA KTÓRYCH POWSTAJĄ ODPADY KOMUNALNE

W tej części należy zaznaczyć właściwy kwadrat charakteryzujący nieruchomość, a w polach od nr 40 do nr 53 należy wpisać liczbę lub cechę charakteryzującą nieruchomość, pozwalającą na odpowiednie określenie wymaganej liczby pojemników na odpady.

Przykładowo dla nieruchomości stanowiącej lokal handlowy spożywczo – przemysłowy w polu nr 43. należy wskazać powierzchnię użytkową lokalu.

Część F.3

ODBIÓR ODPADÓW KOMUNALNYCH

poła od nr 54 do nr 73 – w tej części deklaracji należy wybrać odpowiednią pojemność pojemnika, wpisać kwotę stawki za pojemnik, ilość pojemników znajdujących się na nieruchomości, ilości pojemników, ilości odbiorów odpadów z nieruchomości.

Zgodnie z obowiązującym Regulaminem utrzymania czystości i porządku na terenie Gminy Gryfino obowiązkiem właściciela nieruchomości niezamieszkałej jest dostosować ilość i pojemność pojemników na zmieszane (niesegregowane) odpady komunalne do swoich indywidualnych potrzeb, kierując się ustaloną w regulaminie częstotliwością odbioru odpadów komunalnych oraz wymienionymi normatywami dla obiektów użyteczności publicznej, wszelkiego rodzaju biur oraz innej prowadzonej działalności gospodarczej.

WAŻNE: w regulaminie została określona minimalna wielkość pojemników, w które ma być wyposażona nieruchomość oraz ich minimalna częstotliwość wywożenia.

Obowiązujące stawki za pojemnik:

• w przypadku zbierania i odbierania odpadów komunalnych w sposób selektywny

- 1) za pojemnik o pojemności 110 l – w wysokości 8 zł,
- 2) za pojemnik o pojemności 120 l – w wysokości 9 zł,
- 3) za pojemnik o pojemności 240 l – w wysokości 18 zł,
- 4) za pojemnik o pojemności 1100 l – w wysokości 81 zł,
- 5) za pojemnik o pojemności 10 000 l – w wysokości 741 zł,

• w przypadku zbierania i odbierania odpadów komunalnych w sposób nieselektywny

- 1) za pojemnik o pojemności 110 l – w wysokości 11 zł,
- 2) za pojemnik o pojemności 120 l – w wysokości 12 zł,
- 3) za pojemnik o pojemności 240 l – w wysokości 23 zł,
- 4) za pojemnik o pojemności 1100 l – w wysokości 106 zł,
- 5) za pojemnik o pojemności 10 000 l – w wysokości 963 zł.

Przykład uwzględniający selektywną zbiórkę odpadów komunalnych:

1 szt. pojemnika 110 l x 8,00 zł x 2 (wywozy w miesiącu) = 16,00 zł

2 szt. pojemnika 120 l x 9,00 zł x 2 (wywozy w miesiącu) = 36,00 zł

całkowita wysokość opłaty w miesiącu = 52,00 zł

Część F.6 ŁĄCZNA KWOTA OPŁATY MIESIĘCZNEJ

W przypadku nieruchomości, która jest w części zamieszkała, a w części niezamieszkała i w niej powstają odpady komunalne, właściciel nieruchomości oblicza wysokość opłaty jako sumę opłaty wykazanej w części F.1 poz. 36 (przeznaczonej do obliczenia opłaty dla nieruchomości zamieszkałych) i opłaty wskazanej w części F.3 poz. 74 (przeznaczonej do obliczania opłaty dla nieruchomości niezamieszkałej, na której powstają odpady).

Część G i H OŚWIADCZENIA I PODPIS WŁAŚCICIELA NIERUCHOMOŚCI

Ta część przeznaczona jest do podpisania deklaracji oraz złożenia stosownych oświadczeń przez właściciela nieruchomości. Deklaracja może być podpisana także przez pełnomocnika właściciela nieruchomości. Pełnomocnictwo powinno być udzielone złożone z deklaracją w oryginale lub w formie uwierzytelnionego odpisu wraz z dowodem uiszczonej opłaty skarbowej (w wysokości 17 zł).

W przypadku składania deklaracji przez zarząd spółdzielni mieszkaniowej, w tej części należy umieścić dane spółdzielni oraz w części G opatrzyć podpisami osób upoważnionych do reprezentowania spółdzielni.

W przypadku składania deklaracji przez wspólnotę mieszkaniową, w której powołano zarząd, w tej części należy umieścić dane wspólnoty oraz w części G opatrzyć podpisami - w sytuacji, gdy zarząd jest kilkuosobowy – przynajmniej dwóch członków zarządu, zgodnie z zasadami reprezentacji.

W przypadku wspólnoty mieszkaniowej, w której zarząd nieruchomością wspólną został powierzony określonej osobie fizycznej lub prawnej, wówczas w tej części należy umieścić dane osoby reprezentującej oraz w części G opatrzyć podpisem przedstawiciela wspólnoty mieszkaniowej.

Część J. ADNOTACJE URZĘDOWE

Wypełnia organ przyjmujący deklarację.