

Nowy system gospodarki odpadami w Gminie Tuchomie

Szanowni Mieszkańcy!

Wszyscy wytwarzamy odpady i wszyscy wspólnie musimy dążyć do właściwego z nimi postępowania. Od 1 lipca 2013 roku mieszkańcy będą korzystali z nowego systemu, który ma zapewnić większy porządek, lepszą segregację, mniejsze zaśmiecenie środowiska.

W ramach przyjętych rozwiązań mieszkańcy będą płacić jedną stawkę za wywóz odpadów ustaloną w drodze uchwały Rady Gminy wnosząc tę opłatę do Gminy. Gmina zorganizuje odbiór odpadów oraz ich selektywną zbiórkę, utworzy także Punkt Selektywnej Zbiórki Odpadów Komunalnych, który umożliwi prowadzenie selektywnej zbiórki w szerszym zakresie niż dotychczas. Powstające odpady będą przekazywane do instalacji regionalnej, która zapewni ich odpowiednie zagospodarowanie. Gmina wyłoni w ramach przetargu firmę do odbioru odpadów.

Wszystkie zmiany początkowo wydają się trudne zarówno dla gminy, która musi wprowadzić nowy system po raz pierwszy jak i dla jej mieszkańców. Mamy nadzieję, że nowy system zaproponowany przez ustawodawcę przyniesie docelowo korzyści przede wszystkim dla środowiska naturalnego naszej gminy.

Proszę o zapoznanie się z informatorem, który ma przybliżyć Państwu nowy system gospodarki odpadami i pomóc w wypełnieniu deklaracji.

Wójt Gminy Tuchomie
Jerzy Lewi Kiedrowski

Na czym poległ będzie nowy system

1. Za właściwy odbiór i zagospodarowanie odpadów komunalnych odpowiedzialna będzie Gmina, a nie jak dotychczas, firma odbierająca odpady.
2. Za wywóz i zagospodarowanie odpadów właściciele nieruchomości będą ponosić **ujednoliconą opłatę na rzecz Gminy**.
3. Gmina wybierze w drodze przetargu przedsiębiorcę, który opróżni pojemnik na odpady, a jego zawartość wywiezie i podda dalszemu zagospodarowaniu. Koszt opróżniania oraz zagospodarowania odpadów Gmina pokrywała będzie z opłat wnoszonych przez mieszkańców.
4. W celu naliczenia opłaty właściciele nieruchomości w terminie do **20 marca 2013 r.** złożą do Gminy **deklarację**, która będzie podstawą do naliczenia opłaty ponoszonej przez mieszkańców nieruchomości. Mieszkańcy zostaną poinformowani o zasadach wypełnienia deklaracji.
5. **W przypadku niezłożenia deklaracji Gmina w drodze decyzji samodzielnie określi opłatę jaką powinien ponosić właściciel nieruchomości.**
6. Nowym systemem odbierania odpadów komunalnych objęci będą także właściciele nieruchomości, na których nie zamieszkują mieszkańcy, tj. placówek handlowych, produkcyjnych, usługowych, podmiotów publicznych, a także z nieruchomości mieszanych – gdy w budynku mieszkalnym prowadzona jest działalność gospodarcza. Nieruchomości **niezamieszkałe oraz mieszane** rozliczane będą według ilości pojemników, przemnożonej przez stawkę opłaty za pojemnik o danej pojemności (metoda ta dotyczy także nieruchomości wykorzystywanych sezonowo)
7. Nowy system obejmie wszystkich mieszkańców, dzięki temu zwiększy się odbiór odpadów trafiających do instalacji odzysku, a także znikną nielegalnie wysypiska odpadów.
8. Każdy mieszkaniec gminy będzie mógł nieodpłatnie oddać zebrane selektywnie odpady do specjalnie zorganizowanego Punktu Selektywnego Zbierania Odpadów Komunalnych – oznacza to, iż selektywną zbiórką objęte będzie więcej rodzajów odpadów niż dotychczas.
9. Właściciel nieruchomości lub mieszkaniec posiadający dotychczas samodzielną umowę z firmą wywozową powinien pamiętać o **wypowiedzeniu tej umowy z dniem 1 lipca 2013 r. – w celu uniknięcia problemów formalnych.**

Jak będzie wyglądała selektywna zbiórka odpadów

Nowy system jest tak skonstruowany, że za jego utrzymanie płaci zaśmiecający, czyli każdy, kto wytwarza odpady komunalne. Stąd istotny wpływ na koszt funkcjonowania systemu mają wszyscy mieszkańcy. Im wyższy będzie poziom segregacji, tym system będzie tańszy, a co za tym idzie – stawki na kolejne lata będą mogły ulec obniżeniu.

Wynika to z faktu, iż odpady zebrane w sposób selektywny przyjmowane są przez Regionalną Instalację Przetwarzania Odpadów Komunalnych **bez opłaty**, a za odpady oddane jako zmieszane trzeba zapłacić, według aktualnego cennika - **255 zł za tonę**.

Obecnie obowiązujący sposób selekcji u źródła (w gospodarstwach domowych) nie ulegnie zmianom, nadal będzie obowiązywał system dwuworkowy:

- worek na szkło,
- worek na tworzywa sztuczne, makulaturę, metale.

Dodatkowo wprowadzono **obowiązek segregowania popiołu** - ze względu na fakt, iż utrudnia on segregację na składowisku, zabrudzając frakcję zmieszanych odpadów komunalnych, przez co zwiększa koszty funkcjonowania systemu.

Jeśli popiół zostanie zebrany i oddany w sposób selektywny, za tonę oddania go na składowisko zapłacimy **50 zł**. Jeśli natomiast zostanie oddany w pojemniku razem z innymi zmieszanyymi odpadami komunalnymi to koszt jego oddania na składowisko wyniesie **255 zł**.

Popioły trzeba będzie oddzielać selektywnie od pozostałych frakcji odpadów i umieszczać w przeznaczonym do tego metalowym pojemniku, jeśli powstawać będą poprzez opalanie nieruchomości węglem (pojemniki dostarczy firma odbierająca odpady). Popiół drzewny proponujemy stosować na kompostownikach.

Podsumowując, każda nieruchomość wytwarzająca odpady komunalne posiadać będzie dwa rodzaje worków oraz pojemnik na odpady zmieszane, a nieruchomości opalane węglem – dodatkowo pojemnik na popioły.

System selektywnej zbiórki odpadów komunalnych w Gminie Tuchomie obejmie następujące frakcje odpadów:

- 1) papier;
- 2) szkło (z wyłączeniem ceramiki i szkła okiennego lub samochodowego);
- 3) tworzywa sztuczne, metale i pakowania wielomateriałowe (opakowania z tworzyw sztucznych, zabawki plastikowe, pojemniki plastikowe, puszki aluminiowe lub stalowe, opakowania wielomateriałowe po mleku lub innych produktach);
- 4) odpady ulegające biodegradacji w tym odpady zielone;
- 5) przeterminowane leki i chemikalia;
- 6) zużyte baterie i akumulatory;
- 7) zużyty sprzęt elektryczny i elektroniczny;
- 8) meble i inne odpady wielkogabarytowe tj. odpady, które ze względu na swoje rozmiary i masę, nie mogą być umieszczone w typowych pojemnikach przeznaczonych do zbierania odpadów komunalnych (np. stolarka budowlana, meble, armatura sanitarna, opakowania i inne materiały o dużych rozmiarach);
- 9) zużyte opony;
- 10) odpady budowlano - rozbiórkowe, z wyjątkiem odpadów niebezpiecznych i materiałów występujących w stanie naturalnym;
- 11) odpady zielone;
- 12) popioły z budynków ogrzewanych paliwem stałym w okresie grzewczym (zimowym).

Odpady z pkt. 1, 2, 3 zbierane będą w systemie workowym, a z pkt. 12 w metalowych pojemnikach w gospodarstwach domowych, natomiast ich nadwyżki można będzie przekazać do **Punktu Selektywnego Zbierania Odpadów Komunalnych**. Pozostałe wyżej wymienione rodzaje odpadów (pkt. od 4 do 11) każdy mieszkaniec będzie mógł oddać tylko poprzez dostarczenie do **PSZOK**. Punkt ten Gmina jest zobowiązana utworzyć z mocy ustawy. Jego utrzymanie oraz obsługa pokrywane będą z opłat pobranych od mieszkańców (tzn., że PSZOK jest w cenie za śmieci).

Do Punktu każdy mieszkaniec będzie mógł oddać odpady w każdych ilościach bez dodatkowych opłat. Jedynym ograniczeniem ilościowym jest: meble i inne odpady wielkogabarytowe pochodzące z nieruchomości, na których **nie zamieszkują** mieszkańcy – ograniczenie wynosi 200 kg z jednej nieruchomości na rok. Powyżej tej ilości pobierana będzie opłata.

Odpady do punktu dostarczać trzeba będzie własnym transportem. Jeśli okaże się, że dostarczane odpady są pomieszane, dostarczający będzie miał obowiązek dokonać segregacji w Punkcie, w innym przypadku nałożona zostanie opłata zgodnie z cennikiem, który podany zostanie do publicznej wiadomości.

Jedynym rodzajem odpadów, za które będzie pobierana opłata niezależnie od ich ilości są **zanieczyszczone** odpady budowlano rozbiórkowe.

Czysty gruz budowlany będzie można oddawać za darmo w każdych ilościach.

Co wspólnie możemy zrobić, aby ograniczyć koszt funkcjonowania PSZOK?

- czysty gruz budowlany trafiający do Punktu będzie kruszony i wykorzystywany na podbudowę dróg gminnych
- gałęzie i drewno trafiające do Punktu będą rozdrabniane, a następnie wykorzystywane na opał świetlic wiejskich oraz innych budynków gminnych
- odpady zielone oraz popiół drzewny proponujemy, aby mieszkańcy kompostowali.

Kompostowanie odpadów zielonych i innych odpadów ulegających biodegradacji powinno być tak prowadzone, by nie stanowiło uciążliwości dla nieruchomości sąsiednich.

Aby odpady były uwzględnione jako zbierane w sposób selektywny, ich objętościowy udział we wszystkich odpadach zebranych z danej nieruchomości wynosić musi co najmniej **30%**. Jeśli poziom ten będzie niższy, firma odbierająca odpady przyjmie je jako odpady zmieszane. Jeśli taka sytuacja będzie miała miejsce w dwóch kolejnych miesiącach, lub trzy razy w ciągu roku kalendarzowego, właściciel odpadów zapłaci za nie **podwyższoną stawkę**, zgodnie z cennikiem.

Im lepiej będziemy segregować, tym niższy będzie koszt systemu

Korzyści z wprowadzonych zmian

- Objęcie wywozem i segregacją odpadów z **wszystkich** nieruchomości na terenie gminy.
- Zmniejszenie ilości dzikich wysypisk.
- Nowoczesne zagospodarowanie odpadów komunalnych w Regionalnej Instalacji Przetwarzania Odpadów Komunalnych.
- Możliwość oddania odpadów problemowych do Punktu Selektywnej Zbiórki Odpadów Komunalnych (PSZOK). W Gminie Tuchomie do Punktu będzie można oddać nieodpłatnie odpady takie jak:
 - makulatura,
 - szkło,
 - tworzywa sztuczne,
 - metale,
 - odpady wielomateriałowe,
 - opony,
 - leki i chemikalia,
 - zużyte baterie i akumulatory,
 - zużyty sprzęt elektryczny i elektroniczny,
 - meble i inne odpady wielkogabarytowe,
 - odpady zielone,
 - odpady budowlano rozbiórkowe.

PSZOK zlokalizowany będzie przy oczyszczalni ścieków w Tuchomiu

Ważne informacje dla mieszkańców

- **do 20 marca 2013 r.** –mieszkańcy zobowiązani są złożyć **deklarację** o wysokości opłaty za gospodarowanie odpadami komunalnymi,
- **1 lipca 2013 r.** – **nowy system zaczyna funkcjonować** - uchwały Rady Gminy wchodzi w życie, Gmina zaczyna pobierać opłaty od właścicieli nieruchomości i w zamian zapewnia świadczenie usług w zakresie odbierania odpadów komunalnych. Do tego czasu musi zostać rozstrzygnięty przetarg na odbieranie odpadów od właścicieli nieruchomości i musi być podpisana umowa między gminą, a przedsiębiorcą,
- **15 sierpnia 2013 r.** – **upływa termin wniesienia pierwszej opłaty**, która obejmie okres za gospodarowanie odpadami od 1 lipca 2013 r. do 31 lipca

2013 r. Każdą następną opłatę trzeba będzie wnieść w terminie do 15 dnia kolejnego miesiąca kalendarzowego,

- wywóz wszystkich rodzajów odpadów odbywał się będzie raz w miesiącu. Harmonogram wywozu podany zostanie przez firmę wyłonioną w przetargu,
- Regionalną Instalacją Przetwarzania Odpadów Komunalnych, na którą będą trafiały odpady z Gminy Tuchomie będzie Zakład Zagospodarowania Odpadów w Sierznie
- Każdy mieszkaniec Gminy powinien zapoznać się z nowym **REGULAMINEM UTRZYMANIA CZYSTOŚCI I PORZĄDKU NA TERENIE GMINY TUCHOMIE**, który uchwalony został 28.11.2012 r. przez Radę Gminy. Regulamin dostępny jest na stronie internetowej Gminy Tuchomie www.tuchomie.pl oraz na tablicy ogłoszeń w Urzędzie Gminy Tuchomie, ul. Jana III Sobieskiego 16.

Metoda opłaty i stawki

Z pośród ustawowo narzuconych metod ustalenia opłaty za gospodarowanie odpadami komunalnymi, Rada Gminy w drodze uchwały wybrała metodę - **od gospodarstwa domowego** wprowadzając przedziały w zależności od ilości

osób faktycznie zamieszkujących nieruchomość. **Opłata będzie niższa o 40%**, jeśli odpady będą zbierane w sposób selektywny.

Tabela stawek opłat za gospodarowanie odpadami – dla właścicieli nieruchomości, na których zamieszkują mieszkańcy (bez działalności gospodarczej)

Ilość osób faktycznie zamieszkujących daną nieruchomość	Miesięczna stawka opłaty	
	Jeśli odpady zbierane są w sposób selektywny	Jeśli odpady zbierane są w sposób zmieszany
od 1 do 2 osób	19,50 zł	32,50 zł
od 3 do 4 osób	27 zł	45 zł
od 5 do 6 osób	39,50 zł	65,83 zł
7 i więcej osób	52 zł	86,67 zł

W przypadku nieruchomości, w których nie zamieszkują mieszkańcy (m.in. placówki handlowe, produkcyjne, usługowe, podmioty publiczne) oraz nieruchomości mieszanych (budynki mieszkalne, w których jest prowadzona działalność gospodarcza) opłata stanowiła będzie iloczyn odebranych pojemników z tej nieruchomości i stawki opłaty określonej za pojemnik o danej pojemności.

Tabela stawek opłat za gospodarowanie odpadami – dla właścicieli nieruchomości na których nie zamieszkują mieszkańcy oraz nieruchomości mieszanych

Wielkość pojemnika wyrażona w litrach	Miesięczna stawka opłaty	
	Jeśli odpady zbierane są w sposób selektywny	Jeśli odpady zbierane są w sposób zmieszany
60	10,10 zł	16,90 zł
120	24,10 zł	33,70 zł
240	40,00 zł	66,70 zł
360	59,50 zł	99,10 zł
1100	163,50 zł	272,50 zł
Pojemnik o większej pojemności	0,148 zł za litr	0,247 zł za litr

Wymagana pojemność pojemnika uzależniona będzie od rodzaju nieruchomości, a także ilości osób zamieszkujących lub zatrudnionych. Szczegółowe informacje na ten temat znajdują się w Regulaminie Utrzymania Czystości i Porządku Na Terenie Gminy Tuchomie.

Opłaty za gospodarowanie odpadami wnoszone będą do 15 dnia każdego miesiąca przelewem na rachunek bankowy lub w kasie Urzędu Gminy w Tuchomiu.

Z pobranych opłat Gmina musi zapewnić właściwe funkcjonowanie systemu, w tym:

- zapłacić firmie wywozowej za odbiór odpadów,
- zapłacić Regionalnej Instalacji za przyjęcie odpadów na składowisko,
- utrzymać Punkt Selektywnej Zbiórki Odpadów Komunalnych,
- ponieść koszty administracyjne systemu.

Na pobranych opłatach Gmina nie może zarabiać – system musi się bilansować, tzn. jeśli w budżecie na koniec roku zostaną pieniądze, będą musiały one zostać wydane w roku kolejnym na obsługę systemu, a Rada Gminy będzie zobowiązana obniżyć stawki. Jeśli natomiast opłaty od mieszkańców nie pokryją kosztów związanych z gospodarką odpadami – stawki będą musiały być podniesione. Dlatego tak istotnym jest, aby jak najlepiej segregować odpady.

Nowymi ustaleniami objęte będą wszystkie nieruchomości wytwarzające odpady komunalne. Złożone deklaracje wprowadzone zostaną do systemu informatycznego. Elektroniczna obróbka danych ułatwi ich przetwarzanie oraz naliczanie wymiaru opłaty, dzięki czemu administracyjną obsługą systemu zajmowała się będzie jedna osoba.

Konieczność wprowadzenia nowego systemu wynika z Unijnych Dyrektyw nr 2008/98 oraz 1999/31, nakazujących Polsce osiągnięcie odpowiednich poziomów odzysku i recydingu, a także ograniczenia masy komunalnych odpadów biodegradowalnych przekazywanych do składowania.

Rząd wprowadzając ustawę z dnia 1 lipca 2011 r. o zmianie ustawy o utrzymaniu czystości i porządku w gminach oraz niektórych innych ustaw (Dz.U. 2011 nr 152 poz. 897) wszystkie zadania nałożył na Gminy.

Deklarację o wysokości opłaty otrzymają Państwo od Sołtysów, będzie ona także dostępna na stronie internetowej Gminy www.tuchomie.pl.

Wypełnioną deklarację zwrócić będą musieli Państwo Sołtysowi, lub dostarczyć bezpośrednio do sekretariatu Urzędu Gminy w Tuchomiu do dnia **20.03.2013 r.**

W przypadku pytań odpowiedzi udziela pracownik Urzędu Gminy, p. Tomasz Rohde, tel. 59-821-50-51