 Załącznik nr 1 do Uchwały Nr

 Rady Miejskiej w Szklarskiej Porębie
 z dnia
REGULAMIN

udzielania dofinansowania ze środków Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej na usuwanie wyrobów zawierających azbest z obiektów budowlanych znajdujących się na terenie gminy Szklarska Poręba
§ 1
Regulamin określa zasady przyznawania dofinansowania osobom fizycznym, wspólnotom mieszkaniowym oraz jednostkom organizacyjnym gminy, do realizacji przedsięwzięć polegających na usuwaniu odpadów powstałych przy likwidacji pokryć dachowych i elewacji zawierających azbest z obiektów budowlanych zlokalizowanych na terenie gminy Szklarska Poręba, zwanym dalej dofinansowaniem.

Pomoc osobom fizycznym, będącym przedsiębiorcami w rozumieniu ustawy z dnia 02.07.2004r. o swobodzie działalności gospodarczej (Dz. U. Nr 173, poz. 1807 z późn. zm.) może być udzielona, wyłącznie na potrzeby nie związane z prowadzoną działalnością gospodarczą.

§ 2
Dofinansowanie wypłacane będzie ze środków:

1. Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej
2. Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej.

§ 3
Dofinansowaniu będą podlegały koszty inwestycji związane z likwidacją odpadów azbestowych powstałych przy wymianie lub usunięciu pokrycia dachowego, elewacji lub innych elementów budowlanych, obejmującej:

1. prace demontażowe,

2. transport odpadów do miejsca unieszkodliwiania,

3. składowanie odpadów na odpowiednim składowisku.

§ 4
Dofinansowanie wypłacane będzie Wnioskodawcy w formie refundacji części poniesionych kosztów, po zakończeniu zadania i przedłożeniu określonych w § 6 dokumentów.
§ 5
Dotacje do usuwania azbestu będą przyznawane według kolejności wpływających wniosków do wyczerpania rocznego limitu środków budżetowych przeznaczonych na ten cel.
§ 6
Ustala się następującą procedurę składania i załatwiania wniosków o udzielenie dofinansowania:

1. Przed przystąpieniem do prac budowlanych związanych z usuwaniem azbestu Wnioskodawca występuje z wnioskiem do Urzędu Miasta w Szklarskiej Porębie (na gotowym formularzu wg załączonego wzoru - załącznik nr 1) o dofinansowanie zadania oraz załączając
· kopię aktualnego dokumentu potwierdzającego tytuł prawny do nieruchomości (budynku, działki), oraz w przypadku współwłaścicieli zgodę wszystkich pozostałych właścicieli na realizację zadania lub w przypadku wspólnoty mieszkaniowej uchwałę właściwego organu.
· oświadczenie wnioskodawcy, iż jest / nie jest przedsiębiorcą w rozumieniu ustawy z dnia 02.07.2004r. o swobodzie działalności gospodarczej (Dz. U. Nr 155, poz. 1095) – na gotowym formularzu wg załączonego wzoru.
· informację o wyrobach zawierających azbest i miejscu ich wykorzystania, zgodnie z rozporządzeniem Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 23 października 2003r. w sprawie wymagań w zakresie wykorzystania i przemieszczania azbestu oraz wykorzystywania i oczyszczania instalacji lub urządzeń, w których był lub jest wykorzystywany azbest (Dz. U. Nr 192, poz. 1876), o ile nie złożono takiej informacji do dnia 31 stycznia danego roku*.
· kopię „Oceny stanu i możliwości bezpiecznego użytkowania wyrobów zawierających azbest” sporządzonej zgodnie ze wzorem zawartym w rozporządzeniu Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 02.04.2004r. w sprawie sposobów i warunków bezpiecznego użytkowania i usuwania wyrobów zawierających azbest (dz. U. Nr 71, poz. 649)*.
· potwierdzenie dokonania zgłoszenia prac polegających na usuwaniu wyrobów zawierających azbest do Wydziału Budownictwa, Architektury i Gospodarki Przestrzennej Starostwa Powiatowego w Jeleniej Górze.

2. Wniosek zostaje sprawdzony przez pracowników Referatu Inwestycji Miejskich i Gospodarki Komunalnej pod względem spełnienia wymogów formalno - prawnych i wpisany do rejestru.

3. Weryfikacja wniosków prowadzona jest w terminie:
· od 1 lutego do 28 lutego danego roku,

· od 1 czerwca do 30 czerwca danego roku.

W terminie 14 dni od końca lutego oraz czerwca danego roku pracownik ds. ochrony środowiska i zieleni miejskiej: informuje zainteresowanych właścicieli nieruchomości o podjętych ustaleniach i sposobie rozpatrzenia ich wniosków.
4. Komisja powołana zarządzeniem Burmistrza Szklarskiej Poręby w obecności Wnioskodawcy przeprowadza oględziny obiektu, w którym występują wyroby azbestowe oraz sporządza protokół z oględzin.
5. Po zakończeniu procedury weryfikacyjnej Burmistrz Szklarskiej Poręby podpisuje z Wnioskodawcą umowę o dofinansowanie zadań wymienionych w § 3.
6. Przed przystąpieniem przez Wnioskodawcę do prac budowlanych związanych z usuwaniem azbestu, Gmina Szklarska Poręba występuje do Zarządu Powiatu Jeleniogórskiego ze zbiorczym wnioskiem w imieniu swoich mieszkańców o dofinansowanie zadania zgodnie z Regulaminem udzielania dofinansowania ze środków Powiatowego Funduszu Ochrony środowiska i Gospodarki Wodnej w Jeleniej Górze na usuwanie wyrobów zawierających azbest z obiektów budowlanych, stanowiącym załącznik nr 2 do niniejszego Regulaminu.

7. Wnioskodawca zleca uprawnionej firmie wykonanie usługi usunięcia azbestu z jego unieszkodliwieniem włącznie.

8. Po dokonaniu demontażu, przetransportowaniu i zeskładowaniu azbestu Wnioskodawca występuje o rozliczenie umowy dotacji przedkładając następujące dokumenty:
· oryginał faktury VAT lub rachunek wystawiony przez przedsiębiorcę za usunięcie odpadów zawierających azbest (dokument po skasowaniu tzn. opieczętowaniu o wysokości przyznanego dofinansowania oraz po przedłożeniu w Wydziale Budownictwa, Architektury i Gospodarki Przestrzennej Starostwa Powiatowego w Jeleniej Górze będzie zwracany).
· oryginał oświadczenia przedsiębiorcy usuwającego wyroby zawierające azbest o prawidłowości wykonania prac oraz o oczyszczeniu terenu z pyłu azbestowego, z zachowaniem właściwych przepisów technicznych i sanitarnych (zgodnie z § 8 ust. 3 rozporządzenia Ministra Gospodarki, Pracy i Polityki Społecznej w sprawie sposobów i warunków bezpiecznego użytkowania i usuwania wyrobów zawierających azbest (Dz. U. z 2004r. Nr 71, poz. 649) zawierającego dodatkowo informację o łącznej powierzchni płyt zawierającej azbest z obiektów budowlanych zdemontowanych i przetransportowanych na uprawnione składowisko oraz oryginał karty przekazania odpadu (dokumenty: oryginał oświadczenia oraz karta przekazania odpadu będą zwrócone Wnioskodawcy po ich przedłożeniu w Wydziale Budownictwa, Architektury i Gospodarki Przestrzennej Starostwa Powiatowego w Jeleniej Górze).
9. Po stwierdzeniu wypełnienia warunków umowy nastąpi wypłata dotacji zgodnie z ustaloną z Wnioskodawcą formą (przelew na konto bankowe, odbiór osobisty w tut. Urzędzie).
§ 7
1. Kwotę dotacji ustala się na podstawie ilości odpadów zdemontowanych i przetransportowanych z nieruchomości objętych wnioskiem i zeskładowanych na uprawnionym składowisku:
· ustala się, że w przypadku § 2 pkt 1 wysokość dofinansowania wynosi 10% poniesionych kosztów ze środków Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej, nie więcej jednak niż 160 zł za 1Mg usuniętego odpadu azbestowego;

· ustala się, że w przypadku § 2 pkt 2 wysokość dofinansowania wynosi 10% poniesionych kosztów ze środków Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej, nie więcej jednak niż 160 zł za 1Mg usuniętego odpadu azbestowego.
Kwota dofinansowania nie może przekroczyć 100% kosztów poniesionych przez Wnioskodawcę zgodnie z przedłożonymi fakturami bądź rachunkami.

2. Łączna kwota przyznanych dofinansowań w roku kalendarzowym nie może przekroczyć wysokości środków przewidzianych na ten cel w planie rocznych wydatków Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej oraz Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej.
* - w przypadku działalności związanej z demontażem wyrobów zawierających azbest – posiadającej decyzję zatwierdzającą program gospodarki odpadami niebezpiecznymi wydaną przez Starostę Jeleniogórskiego;
 - w przypadku transportu odpadów – zezwolenie na transport odpadów niebezpiecznych wydane przez właściwego starostę ze względu na miejsce siedziby lub zamieszkania prowadzącego działalność w zakresie transportu;
 - w przypadku unieszkodliwiania odpadów – stosowna decyzję wydaną na podstawie ustawy o odpadach i Prawa ochrony środowiska.

PAGE
1

