

**DEKLARACJA O WYSOKOŚCI OPŁATY ZA GOSPODAROWANIE ODPADAMI KOMUNALNYMI
SKŁADANA PRZEZ WŁAŚCICIELI NIERUCHOMOŚCI NIEZAMIESZKAŁYCH I NIERUCHOMOŚCI W
CZĘŚCI ZAMIESZKAŁYCH ORAZ W CZĘŚCI NIEZAMIESZKAŁYCH POŁOŻONYCH
NA TERENIE MISTA DARŁOWO.**

Podstawa prawna:	Ustawa z dnia 13 września 1996r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2013 r., poz.1399 j.t ze zm.), zwana dalej ucpg.		
Składający:	Formularz przeznaczony jest dla właścicieli nieruchomości niezamieszkałych i nieruchomości w części zamieszkałych oraz w części niezamieszkałych, na których powstają odpady komunalne.		
Termin składania:	14 dni od dnia zamieszkania na danej nieruchomości pierwszego mieszkańca bądź 14 dni od dnia wystąpienia zmiany danych określonych w poprzednio złożonej deklaracji.		
Miejsce składania deklaracji:	Urząd Miejski w Darłowie, Plac Tadeusza Kościuszki 9, 76-150 Darłowo, Biuro Obsługi Interesanta lub pocztą na wskazany wyżej adres		
Nazwa i adres siedziby organu właściwego do złożenia deklaracji:	Burmistrz Miasta Darłowo Urząd Miejski w Darłowie, Plac Tadeusza Kościuszki 9, 76-150 Darłowo		
A. OBOWIĄZEK ZŁOŻENIA DEKLARACJI (zaznaczyć właściwy kwadrat)			
<input type="checkbox"/> pierwsza deklaracja <input type="checkbox"/> zmiana danych zawartych w pierwszej deklaracji <input type="checkbox"/> korekta deklaracji z dnia.....			
B. TYTUŁ PRAWNY, RODZAJ WŁADANIA (zaznaczyć właściwy kwadrat)			
<input type="checkbox"/> właściciel, użytkownik wieczysty, posiadacz <input type="checkbox"/> współwłaściciel, współposiadacz <input type="checkbox"/> jednostka organizacyjna lub osoba posiadająca nieruchomość w zarządzie <input type="checkbox"/> inny podmiot władający nieruchomością <input type="checkbox"/> jednostka organizacyjna lub osoba posiadająca nieruchomość w użytkowaniu			
C. DANE SKŁADAJĄCEGO DEKLARACJĘ			
Rodzaj składającego (zaznaczyć właściwy kwadrat)			
<input type="checkbox"/> osoba fizyczna <input type="checkbox"/> osoba prawna <input type="checkbox"/> jednostka organizacyjna nieposiadająca osobowości prawnej			
Imię i nazwisko (dotyczy osób fizycznych) / Pełna nazwa (dotyczy osób prawnych oraz jednostek organizacyjnych nieposiadających osobowości prawnej)			
1.			
Pesel (dotyczy osób fizycznych) / NIP i REGON (dotyczy osób prawnych oraz jednostek organizacyjnych nieposiadających osobowości prawnej)			
2.			
D. Adres: zamieszkania / siedziby/ korespondencyjny			
Kraj	Województwo	Powiat	
3. <input type="checkbox"/> POLSKA <input type="checkbox"/> inne.....	4. <input type="checkbox"/> ZACHODNIOPOMORSKIE <input type="checkbox"/> inne.....	5. <input type="checkbox"/> SŁAWIEŃSKI <input type="checkbox"/> inne.....	
Gmina	Ulica	nr domu / nr lokalu	
6. <input type="checkbox"/> DARŁOWO <input type="checkbox"/> inne.....	7.	8.	
Miejscowość	Kod pocztowy	Nr telefonu	
9. <input type="checkbox"/> DARŁOWO <input type="checkbox"/> inne.....	10. <input type="checkbox"/> 76-150 <input type="checkbox"/> inne.....	11.	
D.1 ADRES NIERUCHOMOŚCI, NA KTÓREJ POWSTAJĄ ODPADY KOMUNALNE¹⁾			
Gmina	Ulica	nr domu / nr lokalu /nr działki)	
12. DARŁOWO	13.	14.	
Miejscowość	Kod pocztowy	Numer telefonu	
15. DARŁOWO	16. 76-150	17.	
E. DANE DO OKREŚLENIA OPŁATY ZA GOSPODAROWANIE ODPADAMI KOMUNALNYMI			
Oświadczam, iż nieruchomość wskazana w części D.1 niniejszej deklaracji jest ²⁾ :		18. <input type="checkbox"/> nieruchomością w części zamieszkałą oraz w części niezamieszkałą <input type="checkbox"/> nieruchomością niezamieszkałą	
Oświadczam, że na terenie nieruchomości wskazanej w części D.1 niniejszej deklaracji odpady będą gromadzone i odbierane w sposób selektywny		19. nieruchomość zamieszkała: <input type="checkbox"/> TAK <input type="checkbox"/> NIE	nieruchomość niezamieszkała: <input type="checkbox"/> TAK <input type="checkbox"/> NIE

Oświadczam, że na terenie nieruchomości wskazanej w części D.1. niniejszej deklaracji odpady będą zbierane w okresie:

20. nieruchomość zamieszkała:
 cały rok
 od do

nieruchomość niezamieszkała:
 cały rok
 od do

F. OBLICZENIE WYSOKOŚCI OPŁATY DLA NIERUCHOMOŚCI W CZĘŚCI ZAMIESZKAŁEJ

(nie dotyczy właścicieli nieruchomości niezamieszkałych)

F1. WYSOKOŚĆ OPŁATY WG LICZBY OSÓB ZAMIESZKAŁYCH NA NIERUCHOMOŚCI

(nie dotyczy mieszkańców Osiedla Darłówko)

	Liczba osób zamieszkałych	x	Stawka ⁴⁾	=	Wysokość opłaty miesięcznej (liczba osób x stawka)
Opłata za odpady zbierane selektywnie		x	14,30 zł	=	21.
Opłata za odpady zbierane nieselektywnie		x	28,60 zł	=	22.

F2. WYSOKOŚĆ OPŁATY WG ŚREDNIEGO MIESIĘCZNEGO ZUŻYCIA WODY

(dotyczy tylko mieszkańców Osiedla Darłówko w przypadku poboru wody przy użyciu wodomierza)

	<input type="checkbox"/> Z kartoteki o średnim zużyciu wody (m ³)	x	Stawka ⁴⁾	=	Wysokość opłaty miesięcznej (ilość m ³ x stawka)
Opłata za odpady zbierane selektywnie		x	4,50 zł	=	23.
Opłata za odpady zbierane nieselektywnie		x	9,00 zł	=	24.

F3. WYSOKOŚĆ OPŁATY LICZONA ZGODNIE Z ROZPORZĄDZENIEM MINISTRA INFRASTRUKTURY³⁾

(dotyczy tylko mieszkańców Osiedla Darłówko w przypadku braku układu pomiarowego)

	Liczba osób zamieszkałych	x	Norma	=	Wyliczona ilość m ³ wg rozporządzenia	x	Stawka ⁴⁾	=	Wysokość opłaty miesięcznej (ilość m ³ x stawka)
Opłata za odpady zbierane selektywnie		x	3 m ³	=		x	4,50 zł	=	25.
Opłata za odpady zbierane nieselektywnie		x	3 m ³	=		x	9,00 zł	=	26.

G. OBLICZENIE WYSOKOŚCI OPŁATY ZA GOSPODAROWANIE ODPADAMI KOMUNALNYMI DLA LOKALI GASTRONOMICZNYCH ORAZ ULICZNEGO PUNKTU GASTRONOMICZNEGO

Wyliczenie minimalnej wymaganej ilości i pojemności pojemników/worków

Rodzaj naczynia	Ilość litrów na 1 miejsce konsumpcyjne	x	Liczba miejsc konsumpcyjnych	=	Wyliczona ilość litrów	Ilość pojemników/worków (Tabela nr 1 pkt 6) w objaśnieniu)	Pojemność w litrach pojemników/worków (Tabela nr 1 pkt 6) w objaśnieniu)
talerze	5	x		=			
naczynia jednorazowe	10	x		=			
punkt gastronomiczny						1	240

Wyliczenie opłaty miesięcznej za zbieranie odpadów komunalnych w sposób selektywny

(Liczba pojemników/worków ze zmieszanyimi odpadami komunalnymi x Stawka opłaty za pojemnik /worek X Częstotliwość odbioru)

Rodzaj pojemnika /worka (wyliczony powyżej)	Deklarowana ilość pojemników (nie mniej niż 1 poj. 240l i nie mniej niż wynika to z obliczeń o minimalnej ilości i wielkości pojemników/worków ⁸⁾)	x	Stawka ⁴⁾	x	Częstotliwość odbioru 12 x w m-cu od 1 lipca do 31 sierpnia	Częstotliwość odbioru 4 x w m-cu od 1 września do 30 czerwca	=	Wysokość opłaty miesięcznej (w okresie lipiec-sierpień)	Wysokość opłaty miesięcznej (w okresie wrzesień-czerwiec)
60 litrów		x	9,00 zł	x			=		
120 litrów		x	18,00 zł	x			=		
240 litrów		x	36,00 zł	x			=		
1 100 litrów		x	125,00 zł	x			=		
7 000 litrów		x	630,00 zł	x			=		
SUMA (łącznie wartość z kolumn powyżej)								27.	28.

Wylczenie opłaty miesięcznej za zbieranie odpadów komunalnych w sposób nieselektywny

(Liczba pojemników/worków ze zmieszanyimi odpadami komunalnymi x Stawka opłaty za pojemnik /worek x Częstotliwość odbioru)

Rodzaj pojemnika /worka (wylczony powyżej)	Deklarowana ilość pojemników (nie mniej niż 1 poj. 240l i nie mniej niż wynika to z obliczeń o minimalnej ilości i wielkości pojemników/worków ⁸⁾)	x	Stawka ⁴⁾	x	Częstotliwość odbioru 12 x w m-cu od 1 lipca do 31 sierpnia	Częstotliwość odbioru 4 x w m-cu od 1 września do 30 czerwca	=	Wysokość opłaty miesięcznej (w okresie lipiec-sierpień)	Wysokość opłaty miesięcznej (w okresie wrzesień-czerwiec)
60 litrów		x	18,00 zł	x			=		
120 litrów		x	36,00 zł	x			=		
240 litrów		x	72,00 zł	x			=		
1 100 litrów		x	250,00 zł	x			=		
7 000 litrów		x	1260,00 zł	x			=		
SUMA (łącznie wartość z kolumn powyżej)								29.	30.

H. OBLICZENIE WYSOKOŚCI OPŁATY ZA GOSPODAROWANIE ODPADAMI KOMUNALNYMI DLA DOMÓW OPIEKI, HOTELI, PENSJONATÓW, INTERNATÓW ORAZ INNYCH NIERUCHOMOŚCI O PODOBNEJ FUNKCJIWylczenie minimalnej wymaganej ilości i pojemności pojemników /worków⁵⁾

	Norma litry	x	średnia ilość m ³ zużytej wody	=	Wylczona ilość litrów	Ilość pojemników/worków (Tabela nr 1 pkt 6) w objaśnieniu)	Pojemność w litrach pojemników/worków (Tabela nr 1 pkt 6) w objaśnieniu)
Ilość zużytej wody	0,5	x		=			

Wylczenie opłaty miesięcznej za zbieranie odpadów komunalnych(Roczna ilość m³ wody / Ilość miesięcy w ciągu których powstają odpady x Stawka)

	Roczna ilość m ³ zużytej wody ⁷⁾	/	Ilość miesięcy (w ciągu, których będą gromadzone odpady)	x	Stawka ⁴⁾	=	Wysokość opłaty miesięcznej
Opłata za odpady zbierane selektywnie		/		x	4,50 zł	=	31.
Opłata za odpady zbierane nieselektywnie		/		x	9,00 zł	=	32.

I. OBLICZENIE WYSOKOŚCI OPŁATY ZA GOSPODAROWANIE ODPADAMI KOMUNALNYMI DLA LOKALU HANDLOWEGO, TYMCZASOWEGO OBIEKTU HANDLOWEGO, ZAKŁADU RZEMIEŚLNICZEGO, USŁUGOWEGO, PRODUKCYJNEGO, BIURA, MAGAZYNU, HURTOWNI, PRACOWNI, GABINETUWylczenie minimalnej wymaganej ilości i pojemności pojemników /worków

	Norma litry	x	m ² powierzchni użytkowej	=	Wylczona ilość litrów	Ilość pojemników/worków (Tabela nr 1 pkt 6) w objaśnieniu)	Pojemność w litrach pojemników/worków (Tabela nr 1 pkt 6) w objaśnieniu)
lokalu handlowego, tymczasowego obiektu handlowego	3	x		=			
zakładu rzemieślniczego, usługowego, produkcyjnego, biura, magazynu, hurtowni, pracowni, gabinetu	1	x		=			

Wylczenie opłaty miesięcznej za zbieranie odpadów komunalnych

(Liczba pojemników/worków ze zmieszanyimi odpadami komunalnymi x Stawka opłaty za pojemnik /worek)

Rodzaj pojemnika/worka (wylczony powyżej)	Deklarowana ilość pojemników (nie mniej niż 1 poj. 120 l i nie mniej niż wynika to z obliczeń o minimalnej ilości i wielkości pojemników/worków ⁹⁾)	x	Stawka ⁴⁾		=	Wysokość opłaty miesięcznej	
			segregacja	nieselegacja		segregacja	nieselegacja
60 litrów		x	9,00 zł	18,00 zł	=		
120 litrów		x	18,00 zł	36,00 zł	=		
240 litrów		x	36,00 zł	72,00 zł	=		
1 100 litrów		x	125,00 zł	250,00 zł	=		
SUMA (łącznie wartość z kolumn powyżej)						33.	34.

J. OBLICZENIE WYSOKOŚCI OPŁATY ZA GOSPODAROWANIE ODPADAMI KOMUNALNYMI DLA PODMIOTÓW NIE WYMIENIONYCH POWYŻEJ

Wyliczenie minimalnej wymaganej ilości i pojemności pojemników /worków

Rodzaj	Norma litry	x	Ilość osób lub m ² powierzchni całkowitej			=	Wyliczona ilość litrów	Ilość pojemników/worków (Tabela nr 1 pkt 6) w objaśnieniu)	Pojemność w litrach pojemników/worków (Tabela nr 1 pkt 6) w objaśnieniu)
budynki oświaty (uczniowie/dzieci +pracownicy)	3	x				=			
budynki użyteczności publicznej (pracownicy)	15	x				=			
kempingi ⁸⁾ pola namiotowe obozowiska	2	x		/	10	=			
stoisko handlowe i usługowe							1	60	
działalność usługowo-rekreacyjna							1	120	
nieruchomość niezamieszkała, na której przebywają osoby i nie prowadzi się działalności							1	120	
targowiska inne nie wymienione powyżej							1	1100	
							1	60	

Wyliczenie opłaty miesięcznej za zbieranie odpadów komunalnych

(Liczba pojemników/worków ze zmieszanyimi odpadami komunalnymi x Częstotliwość x Stawka opłaty za pojemnik /work)

Rodzaj pojemnika/worka (wyliczony powyżej)	Deklarowana ilość pojemników (nie mniej niż wynika to z obliczeń o minimalnej ilości i wielkości pojemników/worków ⁹⁾	x	Częstotliwość	x	Stawka ⁴⁾		=	Wysokość opłaty miesięcznej	
					segregacja	nieselegacja		segregacja	nieselegacja
60 litrów		x		x	9,00 zł	18,00 zł	=		
120 litrów		x		x	18,00 zł	36,00 zł	=		
240 litrów		x		x	36,00 zł	72,00 zł	=		
1 100 litrów		x		x	125,00 zł	250,00 zł	=		
SUMA (łącznie wartość z kolumn powyżej)								35.	36.

K. DODATKOWE INFORMACJE

Czy na nieruchomości wskazanej w części D.1 odpady zielone są zbierane do kompostownika?

37. TAK NIE

Czy na nieruchomości znajduje się pojemnik?

38. TAK (ilość sztuk.....) NIE

L. OŚWIADCZENIE I PODPIS SKŁADAJĄCEGO DEKLARACJĘ

Niniejsza deklaracja stanowi podstawę prawną do wystawienia tytułu wykonawczego, zgodnie z art. 3a ustawy z dnia 17 czerwca 1966r. o postępowaniu egzekucyjnym w administracji (Dz. U. z 2012r. poz. 1015 j.t. ze. zm.).

.....
(miejsowość i data)

.....
(czytelny podpis)

M. ADNOTACJE URZĘDOWE

39.

Pouczenie:

1. W przypadku zmiany danych będących podstawą ustalenia wysokości należnej opłaty za gospodarowanie odpadami komunalnymi lub określonej w deklaracji ilości odpadów powstających na danej nieruchomości, właściciel nieruchomości obowiązany jest złożyć nową deklarację do Burmistrza Miasta Darłowo w terminie 14 dni od dnia nastąpienia zmiany. Opłatę za gospodarowanie odpadami komunalnymi w zmienionej wysokości uiszcza się w miesiącu, w którym nastąpiła zmiana.

2. W przypadku niezłożenia deklaracji w terminie określonym w pkt 1 albo uzasadnionych wątpliwości co do danych zawartych w deklaracji, Burmistrz Miasta Darłowo określi w drodze decyzji, wysokość opłaty za gospodarowanie odpadami, biorąc pod uwagę uzasadnione szacunki, w tym średnią ilość odpadów komunalnych powstających na nieruchomościach o podobnym charakterze.

3. Opłatę za gospodarowanie odpadami komunalnymi uiszczać należy do dnia 15 każdego miesiąca za dany miesiąc od lutego do grudnia oraz do dnia 30 stycznia za styczeń (zgodnie z Uchwałą Nr XV/117/2015 Rady Miejskiej w Darłowie z dnia 28 października 2015 r. zmieniającej uchwałę w sprawie określenia terminu, częstotliwości i trybu uiszczania opłaty za gospodarowanie odpadami komunalnymi).

4. Niniejszą deklarację należy złożyć w siedzibie Urzędu Miejskiego w Darłowie, Plac Tadeusza Kościuszki 9, Biuro Obsługi Interesanta, bądź przesłać drogą pocztową na wskazany wyżej adres.

5. Składający deklarację zobowiązany jest dołączyć dokumenty potwierdzające dane w niej zawarte:

- 1) pełnomocnictwo w przypadku reprezentowania właściciela nieruchomości przez pełnomocnika wraz z wniesioną za nie opłatą skarbową,
- 2) dokument potwierdzający stałą nieobecność mieszkańca na terenie nieruchomości, wystawiony przez instytucje wskazane w uchwale Rady Miejskiej,
- 3) dokument potwierdzający, że mieszkaniec jest objęty opłatą za odbiór odpadów komunalnych w innej gminie,
- 4) w odniesieniu do właścicieli nieruchomości w części zamieszkałej oraz w części niezamieszkałej, na której powstają odpady komunalne, dokument potwierdzający zawieszenie prowadzenia działalności gospodarczej, likwidacji itp.
- 5) dokument potwierdzający zużycie wody za poprzedni rok kalendarzowy.

Objaśnienia:

- 1) W przypadku posiadania więcej niż jednej nieruchomości niezamieszkałej lub w części zamieszkałej oraz w części niezamieszkałej, właściciel zobowiązany jest złożyć odrębną deklarację dla każdej nieruchomości.
- 2) Do ustalenia opłaty miesięcznej za gospodarowanie odpadami komunalnymi, właściciele nieruchomości w części zamieszkałej oraz w części niezamieszkałej wypełniają część F oraz w zależności od rodzaju prowadzonej działalności odpowiednio część G, H, I lub J. Właściciele nieruchomości niezamieszkałej nie wypełniają części F, jednak wypełniają w zależności od rodzaju prowadzonej działalności odpowiednio część G, H, I lub J.
- 3) Rozporządzenie Ministra Infrastruktury z dnia 14 stycznia 2002 r. w sprawie określenia przeciętnych norm zużycia wody (Dz. U. 2002.8.70), w związku z Ustawą z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz.U.2015.139 j. t.).
- 4) Wysokości stawek opłat za gospodarowanie odpadami komunalnymi określone zostały uchwałą Rady Miejskiej Darłowo Nr XV/114/2015 z dnia 28 października 2015r. w sprawie wyboru metod ustalenia opłaty za gospodarowanie odpadami komunalnymi i ustalenia stawek tych opłat oraz ustalenia stawki opłaty za pojemnik o określonej pojemności, dostępną na stronie internetowej oraz w siedzibie Urzędu Miasta Darłowo.
- 5) Wyliczenie minimalnej ilości i pojemności pojemnika/worka nie ma wpływu na wysokość opłaty za gospodarowanie odpadami komunalnymi, ma to na celu zapewnienie odpowiedniej ilości pojemników/worków.
- 6) **Tabela nr 1.**

Wymagana ilość i pojemność pojemników / worków w stosunku do wyliczonej za pomocą podstawy obliczeniowej pojemności pojemników				
Wyliczona pojemność pojemników/worków w litrach	Wymagana ilość i pojemność pojemników / worków			
	Ilość pojemników	Pojemność pojemników w litrach	Ilość worków	Pojemność worków w litrach
do 60	1	120	1	60
61 - 179	1	120	2	
180 – 279	2	120	2	120
280 - 399	3	120	3	
400 - 549	4	120	4	
550 - 799	6	120	6	
800 - 1499	1	1100	-	
1500 - 2499	2	1100	-	
2500≤	+1	1100	-	-

- 7) Dla nieruchomości, na których prowadzona jest działalność hotelarska, a roczne zużycie wody wynosi ponad 2000 m³, w okresie od 1 lipca do 31 sierpnia zwiększa się częstotliwość odbioru zmieszanych odpadów komunalnych - 3 razy w tygodniu zgodnie z harmonogramem odbioru odpadów komunalnych.
- 8) Zgodnie z Uchwałą Nr XV/111/2015 Rady Miejskiej w Darłowie z dnia 28 października 2015r. w sprawie uchwalenia regulaminu utrzymania czystości i porządku na terenie Miasta Darłowo norma dla kempingu wynosi 2 litry na 10 m² powierzchni całkowitej, jednak nie mniej niż 120 l na wywóz.
- 9) Zgodnie z §7 Uchwały Nr XV/111/2015 Rady Miejskiej w Darłowie z dnia 28 października 2015r. w sprawie uchwalenia regulaminu utrzymania czystości i porządku na terenie Miasta Darłowo ustala się minimalną pojemność pojemników/worków.