

Nowe zadania i obowiązki wynikające z ustawy o utrzymaniu czystości i porządku w gminach

Opracował:

Piotr Chojnacki

Urząd Miasta i Gminy

w Kłodawie

tel. 63 27 30 622, wew. 112

Ustawa o utrzymaniu czystości i porządku w gminach

- **1 styczeń 2012r** - ustawa wchodzi w życie,
- **1 lipiec 2013 roku** – ostateczny termin, od którego zaczyna obowiązywać nowy system gospodarowania odpadami; gmina zaczyna pobierać opłatę i przejmuje obowiązki właściciela nieruchomości,
- **31 grudzień 2012r** – ostateczny termin podjęcia niezbędnych uchwał przez rady gmin, mających na celu wdrożenie systemu.

1. Z mocy ustawy gmina przejmuje obowiązek zagospodarowania odpadów komunalnych z terenów nieruchomości zamieszkałych.

2. Właściciele tych nieruchomości będą wносить na rzecz gminy opłatę za gospodarowanie odpadami komunalnymi.

3. Gmina, w drodze uchwały, może zdecydować o przejęciu obowiązku gospodarowania odpadami z terenów nieruchomości niezamieszkałych.

Nieruchomości zamieszkałe – należy przez to rozumieć nieruchomości przeznaczone do trwałego przebywania osób w celu zaspokajania potrzeb mieszkaniowych.

Nieruchomości niezamieszkałe – należy przez to rozumieć nieruchomości, których nie zamieszkują mieszkańcy, a powstają odpady komunalne. Między innymi są to takie nieruchomości jak: placówki oświatowe, urzędy administracji samorządowej, ośrodki kultury, cmentarze, bazy służb komunalnych, ulice, drogi, bary, puby, sklepy, wszelkiego rodzaju zakłady produkcyjne, usługowe, magazynowe, logistyczne itp..

Z pobranych opłat gmina pokryje następujące koszty funkcjonowania systemu gospodarowania odpadami:

1. odbieranie, transport, odzysk i unieszkodliwianie odpadów komunalnych,
2. utworzenie i utrzymanie punktów selektywnego zbierania odpadów komunalnych (PSZOK)
3. obsługa administracyjną systemu.

Sposób i zakres świadczenia usług w zamian za uiszczoną opłatę rada gminy określa w drodze uchwały; rada gminy może określić również dodatkowe usługi oraz wysokość opłat za te usługi.

W ramach opłaty gmina będzie odbierać takie odpady jak:

a) bezpośrednio z posesji – zmieszane odpady komunalne, selektywnie zbierane odpady komunalne jak: tworzywa sztuczne, papier, szkło, opakowania wielomateriałowe, metal;

b) w PSZOK + apteki, szkoły – odpady zielone, ubrania i tekstylia, meble i odpady wielkogabarytowe, zużyty sprzęt elektryczny i elektroniczny, baterie i akumulatory, chemikalia i opakowania po chemikaliach, zużyte opony, odpady remontowe i budowlane, przeterminowane leki.

Metody naliczenia opłaty za gospodarowanie odpadami komunalnymi:

- od liczby mieszkańców zamieszkujących posesję,
- od powierzchni lokalu mieszkalnego,
- od ilości zużytej wody z danej nieruchomości,
- opłata ryczałtowa – opłata od gospodarstwa domowego

Stawkę opłaty, tryb, częstotliwość oraz termin wnoszenia opłaty ustali rada gminy w drodze uchwały.

Podstawą naliczenia opłaty będzie deklaracja, którą złoży właściciel nieruchomości. Wzór i termin złożenia pierwszej deklaracji zostanie określony w drodze uchwały

W razie nie złożenia deklaracji, burmistrz określi w drodze decyzji wysokość opłaty dla danej nieruchomości, zgodnie z przyjętą metodą i stawkami.

W przypadku zmiany danych będących podstawą obliczenia opłaty, właściciel nieruchomości będzie zobowiązany złożyć nową deklarację w terminie 14 dni od dnia nastąpienia zmiany – korekta deklaracji.

Metoda naliczenia opłaty wg. liczby mieszkańców zamieszkujących posesję

Zalety

- zgodna z zasadą „zanieczyszczający płaci”
- metoda najbardziej akceptowalna społecznie
- statystycznie przekłada się na ilość wytwarzanych odpadów;

Wady

- trudność w ustaleniu liczby osób przebywających w danej chwili na nieruchomości (wynajmujący stancje, niezameldowani),
- zmienna liczba mieszkańców zamieszkujących nieruchomość (migracje, urodzenia, zgony, małżeństwa) – konsekwencją ponowne deklaracje korygujące,
- zaniżona liczba osób spowoduje zawyżenie stawki opłaty,
- metoda niekorzystna dla nieruchomości wieloosobowych;

Metoda naliczenia opłaty wg. powierzchni lokalu mieszkalnego

Zalety

- metoda stabilna, rzadko będą składane deklaracje korygujące,
- stosunkowa łatwość wymiaru i egzekucji,
- możliwość weryfikacji danych w rejestrze gruntów i budynków,
- przejrzystość naliczania opłaty

Wady

- metoda nie zapewnia wyliczenia opłaty proporcjonalnej do ilości wytwarzanych odpadów,
- możliwe duże obciążenie dla osób samotnie mieszkających zajmujących duże nieruchomości,
- brak wytycznych jak należy wyliczyć powierzchnię mieszkalną (brak definicji w ustawie)

Metoda naliczenia opłaty wg. ilości zużytej wody z danej nieruchomości

Zalety

- metoda powinna zapewnić proporcjonalne wyliczenie opłaty,
- Ilość zużytej wody jest weryfikowalna,
- ilość zużywanej wody przekłada się na ilość wytwarzanych odpadów, nawet w przypadku czasowych zmian ilości lokatorów,

Wady

- nie wszyscy mieszkańcy posiadają wodomierze,
- brak danych o zużyciu wody od osób, które posiadają własne ujęcia,
- wiele osób zużywa wodę do innych celów, np. do podlewania ogródków, gospodarstwa rolne,
- konieczność korygowania deklaracji rocznie lub co kwartał,

Metoda naliczenia opłaty wg. ryczału

Zalety

- łatwość naliczania opłaty, wymiaru i egzekucji,
- rzadko będą składane deklaracje,
- metoda najbardziej stabilna

Wady

- metoda nie zapewnia wyliczenia opłaty proporcjonalnie do wytworzonych odpadów,
- brak definicji gospodarstwa domowego,
- niesprawiedliwa z punktu widzenia mniejszych gospodarstw i osób samotnie mieszkających,

Dziękuję za uwagę