

**Propozycja zmiany metody ustalenia opłaty
za gospodarowanie odpadami komunalnymi.**

Racibórz, październik 2016 r.

Zasada „zanieczyszczający płaci”.

Zasada „zanieczyszczający płaci” jest realizowana w ramach dyrektywy w sprawie odpowiedzialności za środowisko (dyrektywa ELD), która ma na celu zapobieganie lub zaradzanie w inny sposób szkodom wyrządzanym środowisku naturalnemu.

Oznacza to, że pełne koszty działań mających na celu likwidację zanieczyszczenia powinien ponosić zanieczyszczający (sprawca, który spowodował szkodę w środowisku lub zagrożenie powstania szkody). Zasada „zanieczyszczający płaci” jest jedną z podstawowych zasad, na których opiera się polityka UE w dziedzinie środowiska, zgodnie z art. 191 ust. 2 Traktatu o funkcjonowaniu Unii Europejskiej.

Aby stosować ww. zasadę muszą funkcjonować skuteczne systemy pobierania opłat. Systemy te powinny mieć na celu pobieranie opłat za korzystanie z infrastruktury i usługi, oraz za zanieczyszczenia spowodowane przez tę infrastrukturę. Takie opłaty stanowią przychód, który powinien pokrywać koszty utrzymania systemu.

Każdy, kto powoduje zanieczyszczenie środowiska, ponosi koszty usunięcia skutków zanieczyszczenia. Podmiot (osoba), który spowodował zanieczyszczenie środowiska, ponosi koszty usunięcia skutków tego zanieczyszczenia.

Czy w naszym mieście funkcjonuje zasada "zanieczyszczający płaci" w gospodarce odpadami?

W połowie 2013 roku weszła nowa, rewolucyjna ustawa "śmieciowa", która scedowała na gminy obowiązek zagospodarowania odpadów komunalnych z ich terenów. Problemem znakomitej większości gmin stał się odpowiedni dobór sposobu naliczania opłaty śmieciowej. Opłaty tak naliczonej, aby obejmowała ona jak największą liczbę mieszkańców (i podmiotów gospodarczych) oraz była sprawiedliwa, czyli spełniała zasadę zanieczyszczający płaci.

Większość z nas zdaje sobie sprawę, że nie ma systemu naliczania opłaty, która w sposób całkowicie sprawiedliwy i akceptowalny przez mieszkańców, funkcjonuje w danej miejscowości i da się powielić w naszym mieście. Dlatego też, na bazie trzyletnich doświadczeń, badań i obserwacji należy stwierdzić, że obecnie funkcjonująca opłata stanowiąca iloczyn liczby mieszkańców zamieszkujących (a właściwie zadeklarowanych) daną nieruchomość i stawkę ustaloną przez RM - nie sprawdziła się.

Pierwszym i najważniejszym elementem nieskuteczności tego systemu jest brak możliwości weryfikacji danych zawartych w deklaracji. Ilość osób, zwłaszcza w zabudowie wielorodzinnej jest niemożliwa do sprawdzenia.

Dlatego też, należało przeanalizować sposoby naliczania opłaty za odpady, które funkcjonują w innych gminach i spróbować znaleźć ten, który najlepiej "pasuje" do zastosowania w Raciborzu.

1. System gospodarki odpadami komunalnymi w Raciborzu.

Zgodnie z obowiązującymi przepisami prawa do obowiązków gminy należy zapewnienie czystości i porządku na swoim terenie oraz tworzenie warunków niezbędnych do ich utrzymania.

Jednym z elementów utrzymania czystości i porządku jest stworzenie systemu gospodarki odpadami komunalnymi.

Podstawowe założenia systemu gospodarki odpadami przyjętego w Gminie Racibórz:

- odbiór odpadów komunalnych od właścicieli nieruchomości, na których nie zamieszkują mieszkańcy, a powstają odpady komunalne,
- selektywna zbiórka odpadów komunalnych „u źródła” w systemie workowym w zabudowie jednorodzinnej oraz z wykorzystaniem zakupionych przez Miasto dzwónów segregacyjnych w zabudowie wielorodzinnej,
- nieobowiązkowe ustanowienie selektywnej zbiórki żużli i popiołów pochodzących z palenisk domowych, celem ograniczenia masy odpadów przeznaczonych do składowania,
- promowanie selektywnej zbiórki odpadów zielonych, poprzez:
 - zakup przez Miasto pojemników na bioodpady i ich bezpłatne użyczenie mieszkańcom,
 - wydawanie kompostu w zamian za wystawiony pojemnik z odpadami zielonymi oraz samodzielne dostarczenie odpadów do kompostowni.

2. Regionalne Instalacje Gospodarki Odpadami komunalnymi (RIPOK).

Zgodnie z ustawą z dnia 14 grudnia 2012 r. o odpadach, regionalną instalacją do przetwarzania odpadów komunalnych jest zakład zagospodarowania odpadów, o mocy przerobowej wystarczającej do przyjmowania i przetwarzania odpadów z obszaru zamieszkanego co najmniej przez 120 tys. mieszkańców, spełniający wymagania najlepszej

dostępnej techniki lub technologii, w tym wykorzystujący nowe dostępne technologie przetwarzania odpadów lub zapewniający:

- 1) mechaniczno-biologiczne przetwarzanie zmieszanych odpadów komunalnych i wydzielenie ze zmieszanych odpadów komunalnych frakcji nadających się w całości lub w części do odzysku, lub
- 2) przetwarzanie selektywnie zebranych odpadów zielonych i innych bioodpadów oraz wytwarzanie z nich produktu o właściwościach nawozowych lub środków wspomagających uprawę roślin, spełniających wymagania określone w przepisach odrębnych, lub materiału po procesie kompostowania lub fermentacji dopuszczonego do odzysku w procesie odzysku R10, spełniającego wymagania określone w przepisach wydanych na podstawie art. 30 ust. 4 ustawy o odpadach lub
- 3) składowanie odpadów powstających w procesie mechaniczno-biologicznego przetwarzania zmieszanych odpadów komunalnych oraz pozostałości z sortowania odpadów komunalnych o pojemności pozwalającej na przyjmowanie przez okres nie krótszy niż 15 lat odpadów w ilości nie mniejszej niż powstająca w instalacji do mechaniczno-biologicznego przetwarzania zmieszanych odpadów komunalnych.

Na terenie Raciborza znajdują się składowisko odpadów inne niż niebezpieczne i obojętne, będące własnością Zakładu Zagospodarowania Odpadów Sp. z o. o. oraz wybudowana ze środków unijnych kompostownia odpadów zielonych. W celu umożliwienia zagospodarowania wszystkich odpadów zgodnie z ustawą, podpisana została umowa o partnerstwie publiczno – prywatnym na budowę oraz utrzymanie instalacji do mechaniczno – biologicznego przetwarzania odpadów, która wspólnie ze składowiskiem i kompostownią tworzy Zintegrowane Centrum Przetwarzania Odpadów Komunalnych.

3. Odbiór i zagospodarowanie odpadów komunalnych - przetarg.

Zgodnie z art. 6d ustawy o utrzymaniu czystości i porządku w gminach, prezydent miasta jest zobowiązany zorganizować przetarg na odbieranie odpadów komunalnych albo przetarg na odbieranie i zagospodarowanie tych odpadów.

Według obowiązujących przepisów prawa, spółki z udziałem gminy mogą odbierać odpady komunalne od właścicieli nieruchomości jedynie w przypadku, gdy wybrane zostały w drodze przetargu.

System przetargowy spowodował przejęcie rynku gospodarki odpadami przez podmioty z zagranicznym kapitałem.

Gmina Racibórz, począwszy od lipca 2013 r. organizowała przetargi na odbiór i zagospodarowanie odpadów komunalnych.

W związku z oddaniem do użytkowania instalacji do mechaniczno – biologicznego przetwarzania odpadów komunalnych, kolejny przetarg zorganizowany został jedynie na odbiór odpadów komunalnych. Obecna umowa zawarta z Przedsiębiorstwem Komunalnym Sp. z o.o. w Raciborzu obowiązuje do 31 grudnia 2016 r.

Wszystkie odebrane od właścicieli nieruchomości odpady trafiają do RIPOK na ul. Rybnickiej 125 w Raciborzu.

4. Opłata za gospodarowanie odpadami komunalnymi.

Zgodnie z obowiązującymi przepisami prawa opłata za gospodarowanie odpadami komunalnymi stanowi iloczyn:

- 1) liczby mieszkańców zamieszkujących daną nieruchomość, lub
- 2) ilości zużytej wody z danej nieruchomości, lub
- 3) powierzchni lokalu mieszkalnego

- oraz przyjętej stawki opłaty.

Rada miasta może również uchwalić jedną stawkę opłaty za gospodarowanie odpadami komunalnymi od gospodarstwa domowego.

5. Metoda naliczania opłat za gospodarowanie odpadami komunalnymi w mieście Racibórz.

Od momentu wejścia w życie nowego systemu gospodarki odpadami, na terenie miasta Racibórz opłata za gospodarowanie odpadami komunalnymi naliczana jest na podstawie liczby mieszkańców zamieszkujących daną nieruchomość oraz ustalonej stawki opłaty.

Wykonana za 2015 r. analiza stanu gospodarki odpadami komunalnymi w Raciborzu wykazała niepokojące zjawisko dużej różnicy pomiędzy liczbą osób zameldowanych i zamieszkałych na terenie Raciborza, a liczbą osób ujętych w deklaracjach o wysokości opłaty za gospodarowanie odpadami komunalnymi. W ostatnim czasie utrzymuje się gwałtowny spadek liczby osób zadeklarowanych w systemie gospodarki odpadami komunalnymi.

Według danych Urzędu Miasta liczba mieszkańców w 2013 r. wynosiła 52 774 osób natomiast w 2015 r. 51 498 osób, co oznacza spadek o 1 276 osób tj. 2,4%). Natomiast

według danych zawartych w składanych deklaracjach liczba ludności faktycznie zamieszkująca miasto w 2015 r. wynosiła jedynie 46 244 osób.

Poniżej przedstawiono w tabeli zmianę liczby ludności Miasta Racibórz w latach 2013-2016

Rok	Liczba ludności GUS – faktyczne miejsce zamieszkania	Liczba ludności - Meldunki	Liczba ludności - Deklaracje	Teoretyczna liczba osób uiszczających opłatę przez cały rok
2013	55 930	52 774	48 122	46 475
2014	55 710	52 190	46 651	45 638
2015	55 547	51 498	46 244	44 890
2016	-	51 242	45 326	44 374
2013-2015	- 383	- 1 276	- 1 878	-
	- 0,68 %	- 2,4 %	- 3,9 %	-

Przyjęta w mieście metoda opłaty od liczby osób zamieszkujących daną nieruchomość uniemożliwia skuteczną weryfikację danych zawartych w składanych przez właścicieli nieruchomości deklaracjach. Wadą systemu pogłównego jest baza - liczba mieszkańców łatwa do zmanipulowania na poziomie pojedynczych gospodarstw w zabudowie jednorodzinnej, a także w zabudowie wielorodzinnej – spółdzielni, zasobów komunalnych, wspólnot mieszkaniowych itp.

A zatem, w systemie opłaty pogłownej baza opłat, czyli liczba mieszkańców, wykazuje wyraźne i nienaturalne tendencje do kurczenia się, co przy powstającej masie odpadów musi powodować stały wzrost stawek i w konsekwencji rodzi ogólny brak akceptacji lokalnego społeczeństwa. Rozwiązaniem powyższej trudności może być zmiana ustalenia opłaty za gospodarowanie odpadami komunalnymi w taki sposób, aby dane zawarte w deklaracjach możliwe były do zweryfikowania.

Z uwagi na fakt, iż w Raciborzu około 44 tyś. mieszkańców obecnie utrzymuje system gospodarki odpadami komunalnymi, uzyskiwane od nich wpływy wraz z wpływami od nieruchomości niezamieszkałych nie pokrywają kosztów wprowadzonego systemu, zachodzi konieczność dokonania zmiany metody naliczania opłaty.

W związku z powyższym, prezydent miasta zarządzeniem powołał zespół do przeprowadzenia analizy zmiany metody naliczania opłaty za gospodarowanie odpadami komunalnymi dla nieruchomości zamieszkałych w oparciu o wszystkie metody dopuszczone ustawą o utrzymaniu czystości i porządku w gminach.

Spośród przeanalizowanych różnych sposobów naliczania opłaty za gospodarowanie odpadami przez inne gminy, największą uwagę zespołu zwrócił przyjęty przez gminę Sopot sposób naliczania opłaty z zastosowaniem więcej niż jednej metody.

6. Model „Sopocki”.

Rada Miasta przyjęła system naliczania opłat za gospodarowanie odpadami komunalnymi w następujący sposób:

- 1) stała opłata miesięczna od gospodarstwa domowego,
- 2) dopłata wg ilości zużytej wody za każdy rozpoczęty m³ powyżej 4m³.

Oczywiście przyjęto niższą stawkę opłaty za gospodarowanie odpadami komunalnymi zbieranymi w sposób selektywny. Ponadto przyjęto ryczałtową stawkę opłaty za gospodarowanie odpadami komunalnymi zbieranymi w sposób selektywny dla rodzin, które wychowują troje lub więcej dzieci.

Do opłaty ryczałtowej niezależnie od ilości zużywanej wody uprawnione są zamieszkałe na terenie gminy rodziny naturalne, zastępcze i niepełne, które segregują odpady i wychowują troje lub więcej dzieci niepełnoletnich (lub kontynuujących naukę do 25 roku życia).

Zużycie wody oblicza się na podstawie średniego zużycia, na podstawie rozliczonych odczytów za ostatnie 12 miesięcy z dokładnością do jednego miejsca po przecinku. Do zużycia wody nie wlicza się ilości bezpowrotnie zużytej wody (w tym, do podlewania terenów zielonych), mierzonej za pomocą osobnego wodomierza.

Nieruchomości niekorzystające z sieci wodociągowej podają średnie zużycie wody na mieszkańca wg rozporządzenia Ministra Infrastruktury w sprawie określenia przeciętnych norm zużycia wody.

Deklaracje z obliczoną dla nieruchomości stawką „podatku śmieciowego” za bieżący rok składają właściciele budynków raz w roku w terminie do 15 lutego. Następnie deklaracje składane są jako korekty, jeżeli jej zawartość musi ulec zmianie – np. w przypadku zmiany ilości zużywanej wody, bądź przerwy w zamieszkiwaniu lokalu. Natomiast miesięczne wpłaty są wnoszone do 30-go dnia miesiąca za miesiąc bieżący, termin opłaty za miesiąc styczeń i luty upływa w dniu 30 marca danego roku.

7. Zmiana sposobu naliczania opłat za gospodarowanie odpadami komunalnymi na terenie gminy Racibórz.

Do przeprowadzenia analizy zmiany sposobu naliczania opłat wybrano próbkę składającą się z 24 ulic w zabudowie jednorodzinnej oraz z 15 budynków w zabudowie wielorodzinnej. Badane ulice w systemie jednorodziennym to: Bułgarska, Czeska, Wesoła, Słowacka, Kobyłska, Kruczkowskiego, Bydgoska, Mieszka I Raciborskiego, Kombatantów, Asnyka, Kościelna, Toruńska, Kołłątaja, Sempołowskiej, Ratajskiego, ks. Piotra Skargi, Spokojna, Jana III Sobieskiego, St. Moniuszki, E. Plater, Ks. Przemysława, Wiejska, Księżycowa, Żwirki i Wigury.

Natomiast analizowane budynki wielorodzinne to: Pl. Bohaterów Westerplatte, Wojska Polskiego, M. Skłodowskiej Curie, Chorzowska, Mysłowicka, Mysłowicka, Mysłowicka, Mysłowicka, Mysłowicka, Rybnicka, Rybnicka, Miechowska, Solna, Słowackiego, Stalmacha.

Wariant dla opłaty stałej w wysokości 12 zł

Dane do obliczenia stawki dla Raciborza wg modelu „sopockiego”:

1) Dane wejściowe

– roczne zużycie wody dla gospodarstw domowych (dane ZWiK Racibórz),	1 500 000 m ³ /rok
– założona liczba mieszkańców Raciborza	51 000,
– liczba gospodarstw domowych	24 407,
– suma kosztów systemu	9 500 000 zł/rok,

2) Obliczenie opłaty „śmieciowej”

$$O_s = S_r + Z_w, \text{ gdzie}$$

O_s - miesięczna opłata za gospodarowanie odpadami,

S_r - miesięczna opłata ryczałtowa od gospodarstwa domowego na danej nieruchomości,

Z_w - miesięczne zużycie wody w gospodarstwie domowym, pomniejszone o 2,5 m³ liczone jako iloczyn przyjętej stawki za 1 m³ wody.

3) Miesięczna opłata ryczałtowa od gospodarstwa domowego na danej nieruchomości / S_r /:

$$1\,500\,000\text{ m}^3 : 51\,000\text{ os.} = 29,4\text{ m}^3/\text{os}/\text{rok} : 12\text{ m-cy} = 2,45\text{ m}^3/\text{os}/\text{m-c}$$

Przyjęto średniomiesięczne zużycie wody na osobę **2,5 m³**

4) Prognoza finansowa systemu koszty / przychody (roczne)

9 500 000 zł	-	koszt systemu
2 500 000 zł	-	zakładane przychody z nieruchomości niezamieszkałych
3 514 608 zł	-	zakładane przychody z ryczałtu od gospodarstw domowych

tj. $24\,407 \text{ gosp.} \times 12 \text{ zł} \times 12 \text{ m-cy} = 3\,514\,608 \text{ zł}$,
 3 485 392 zł - koszty pozostałe do pokrycia przez mieszkańców,
 przy założeniu, że
 $24\,407 \text{ gosp.} \times 2,5 \text{ m}^3 \times 12 \text{ m-cy} = 732\,210 \text{ m}^3$ /rok pokryje ryczałt od gosp. domowych,
 do pokrycia pozostałych kosztów systemu na podstawie pozostałej ilości $767\,790 \text{ m}^3$
 zużytej wody, pozostaje $767\,790 \text{ m}^3$
 tj. $1\,500\,000 \text{ m}^3 - 732\,210 \text{ m}^3/\text{rok} = 767\,790 \text{ m}^3$,
 Aby system się sfinansował 1 m^3 powinien kosztować 4,5 zł
 tj. $3\,485\,392 \text{ zł} : 767\,790 \text{ m}^3 = \mathbf{4,5 \text{ zł/m}^3}$

5) Wzór wyliczający opłatę za gospodarowanie odpadami komunalnymi:

$12 \text{ zł} + (X \text{ m}^3 - 2,5 \text{ m}^3) 4,5 \text{ zł}$, gdzie

12zł – to stała opłata miesięczna dla gospodarstwa domowego, natomiast

$(X \text{ m}^3 - 2,5 \text{ m}^3) 4,5 \text{ zł}$ – to dopłata wg ilości zużytej wody za każdy rozpoczęty m^3 powyżej $2,5 \text{ m}^3$.

Proponowana opłata ryczałtowa niezależnie od ilości zużywanej wody dla uprawnionych zamieszkałych na terenie gminy rodzin naturalnych, zastępczych i niepełnych, które segregują śmieci i wychowują troje lub więcej dzieci niepełnoletnich (lub kontynuujących naukę do 25 roku życia) wynosi **30,00 zł**.

Zużycie wody obliczane byłoby na podstawie średniego zużycia rozliczonych odczytów za ostatnie 12 miesięcy z dokładnością do jednego miejsca po przecinku. Do zużycia wody nie wliczano by ilości bezpowrotnie zużytej wody (w tym, do podlewania terenów zielonych), mierzonego za pomocą osobnego wodomierza.

Nieruchomości, które nie są wyposażone w wodomierze (niekorzystające z sieci wodociągowej) obciążane będą jak za średnie zużycie wody na mieszkańca wg rozporządzenia Ministra Infrastruktury w sprawie określenia przeciętnych norm zużycia wody. Termin, częstotliwość i tryb uiszczania opłaty za gospodarowanie odpadami komunalnymi dla Raciborza pozostałby bez zmian.

W przeprowadzanej analizie zmiany sposobu naliczania opłat, zespół dokonał weryfikacji kształtowania się opłat na wybranych próbkach.

Poniżej wykres przedstawiający zmiany w opłatach w zasobach jednorodzinnych.

Zmiany w opłatach mieszkańców za odpady

█ opłata wzrosła powyżej 10 zł
█ opłata zmniejszyła się powyżej 10 zł
█ opłata nie zmieniła się +/- 10 zł

Opłaty miesięczne wg obecnego i nowego systemu w zasobach wielorodzinnych na wykresie

- Opłata wg obecnego systemu
- Opłata wg nowego systemu

Opłata wg obecnego i nowego systemu

oraz tabeli.

Ulica	Opłata wg obecnego systemu [zł]	Opłata wg nowego systemu [zł]	Wzrost opłaty [%]	Spadek opłaty [%]
Pl. Boh. Westerplatte	204	288,02	41,19	
Wojska Polskiego	1452	1774,62	22,22	
Skłodowskiej Curie	204	203,99		-0,01
Chorzowska	240	206,24		-14,07
Mysłowicka	204	150,03		-26,45
Mysłowicka	220	330,75	50,34	
Mysłowicka	160	205,52	28,45	
Mysłowicka	180	109,52		-39,16
Mysłowicka	408	292,50		-28,31
Rybnicka	220	102,77		-46,71
Rybnicka	160	108,00		-32,50
Miechowska	384	272,55		-29,02
Solna	220	267,77	21,17	
Słowackiego	3888	4522,40	16,32	
Stalmacha	324	365,73	12,88	

Wariant dla opłaty stałej w wysokości 14 zł

Dane do obliczenia stawki dla Raciborza wg modelu „sopockiego”:

1) Dane wejściowe

- roczne zużycie wody dla gospodarstw domowych 1 500 000 m³/rok
(dane ZWiK Racibórz),
- założona liczba mieszkańców Raciborza 51 000,
- liczba gospodarstw domowych 24 407,
- suma kosztów systemu 9 500 000 zł/rok,

2) Obliczenie opłaty „śmieciowej”

$$O_s = S_r + Z_w, \text{ gdzie}$$

O_s - miesięczna opłata za gospodarowanie odpadami,

S_r - miesięczna opłata ryczałtowa od gospodarstwa domowego na danej nieruchomości,

Z_w - miesięczne zużycie wody w gospodarstwie domowym, pomniejszone o 2,5 m³ liczone jako iloczyn przyjętej stawki za 1 m³ wody.

3) Miesięczna opłata ryczałtowa od gospodarstwa domowego na danej nieruchomości / S_r /:

$$1\,500\,000\text{ m}^3 : 51\,000\text{ os.} = 29,4\text{ m}^3/\text{os}/\text{rok} : 12\text{ m-cy} = 2,45\text{ m}^3/\text{os}/\text{m-c}$$

Przyjęto średniomiesięczne zużycie wody na osobę **2,5 m³**

4) Prognoza finansowa systemu koszty / przychody (roczne)

9 500 000 zł - koszt systemu

2 500 000 zł - zakładane przychody z nieruchomości niezamieszkałych

4 100 376 zł - zakładane przychody z ryczałtu od gospodarstw domowych
tj. 24 407 gosp. x 14 zł x 12 m-cy = 4 100 376 zł,

2 899 624 zł - koszty pozostałe do pokrycia przez mieszkańców,

przy założeniu, że

24 407 gosp. x 2,5 m³ x 12 m-cy = 732 210 m³ /rok pokryje ryczałt od gosp. domowych,

do pokrycia pozostałych kosztów systemu na podstawie pozostałej ilości 767 790 m³ zużytej wody, pozostaje 767 790 m³

tj. 1 500 000 m³ – 732 210 m³/rok = 767 790 m³,

Aby system się sfinansował 1 m³ powinien kosztować 4,5 zł

tj. 2 899 624 zł : 767 790 m³ = **3,78 zł/m³ = 3,80 zł/m³**

5) Wzór wyliczający opłatę za gospodarowanie odpadami komunalnymi:

14 zł + (X m³ – 2,5 m³) 3,80 zł, gdzie

14zł – to stała opłata miesięczna dla gospodarstwa domowego, natomiast

(X m³ – 2,5 m³) 3,80 zł – to dopłata wg ilości zużytej wody za każdy rozpoczęty m³ powyżej 2,5m³.

Proponowana opłata ryczałtowa niezależnie od ilości zużywanej wody dla uprawnionych zamieszkałych na terenie gminy rodzin naturalnych, zastępczych i niepełnych, które segregują śmieci i wychowują troje lub więcej dzieci niepełnoletnich (lub kontynuujących naukę do 25 roku życia) wynosi **30,00 zł**.

Zużycie wody obliczane byłoby na podstawie średniego zużycia rozliczonych odczytów za ostatnie 12 miesięcy z dokładnością do jednego miejsca po przecinku. Do zużycia wody nie wliczano by ilości bezpowrotnie zużytej wody (w tym, do podlewania terenów zielonych), mierzonego za pomocą osobnego wodomierza.

Nieruchomości, które nie są wyposażone w wodomierze (niekorzystające z sieci wodociągowej) obciążane będą jak za średnie zużycie wody na mieszkańca wg rozporządzenia Ministra Infrastruktury w sprawie określenia przeciętnych norm zużycia wody. Termin, częstotliwość i tryb uiszczania opłaty za gospodarowanie odpadami komunalnymi dla Raciborza pozostałby bez zmian.

W przeprowadzanej analizie zmiany sposobu naliczania opłat, zespół dokonał weryfikacji kształtowania się opłat na wybranych próbkach.

Poniżej wykres przedstawiający zmiany w opłatach w zasobach jednorodzinnych.

Zmiany w opłatach mieszkańców za odpady

- opłata wzrosła powyżej 10 zł
- opłata zmniejszy się powyżej 10 zł
- opłata nie zmieni się +/- 10 zł

Oplaty miesięczne wg obecnego i nowego systemu w zasobach wielorodzinnych na wykresie oraz tabeli.

- Oplata wg obecnego systemu
- Oplata wg nowego systemu

Oplata wg obecnego i nowego systemu

Ulica	Oplata wg obecnego systemu [zł]	Oplata wg nowego systemu [zł]	Wzrost opłaty [%]	Spadek opłaty [%]
Pł. Boh. Westerplatte	204	274,15	34,39	
Wojzka Polskiego	1 452	1 784,70	22,91	
Skłodowskiej Curie	204	207,05	1,50	
Chorzowska	240	220,55		-8,10
Mysłowicka	204	149,89		-26,52
Mysłowicka	220	302,50	37,50	
Mysłowicka	160	196,75	22,97	
Mysłowicka	180	119,55		-33,58
Mysłowicka	408	293,40		-28,09
Rybnicka	220	113,85		-48,25
Rybnicka	160	114,40		-28,50
Miechowska	384	276,30		-28,05
Solna	220	257,05	16,84	
Słowackiego	3888	4 495,58	15,63	
Stalmacha	324	362,97	12,03	

Dodatkową informację dla obu przypadków (opłaty stałej 12 zł i 14 zł) stanowią wykazy:

- a) stanu ludności w 2015 r. w zasobach jednorodzinnych w porównaniu do średniomiesięcznego zużycia wody przypadającego na mieszkańca

Lp.	Ulice	Ilość osób zameldowanych 31.12.2015	Ilość osób zadeklarowanych 31.12.2015	Średnia miesięczna zużycia wody [m ³]	Liczba mieszkańców wg zużycia wody
1	Ul. Czeska	103	93	261,93	105
2	Ul. Wesola	157	138	385,80	154
3	Ul. Bułgarska	27	20	65,88	26
4	Ul. Słowacka	29	20	59,86	24
5	Ul. Kobyłska	124	108	132,40	53
6	Ul. Kruczkowskiego	72	55	113,31	45
7	Ul. Bydgoska	45	38	122,95	49
8	Ul. Mieszka I Raciborskiego	29	21	58,60	23
9	Ul. Kombatantów	38	30	91,44	37
10	Ul. Asnyka	38	35	89,04	36
11	Ul. Kościelna	122	90	248,47	99
12	Ul. Kołłątaja	266	211	606,52	243
13	Ul. Toruńska	106	81	223,46	89
14	Ul. Sempołowskiej	39	38	119,54	48
15	Ul. Ratajskiego	79	73	236,30	95
16	Ul. Piotra Skargi	61	58	169,89	68
17	Ul. Spokojna	38	31	94,34	38
18	Ul. Sobieskiego	159	134	379,20	152
19	Ul. Moniuszki	67	48	121,71	49
20	Ul. E. Plater	82	57	154,39	62
21	Ul. Ks. Przemysława	42	37	124,07	50
22	Ul. Księżycowa	9	10	9,89	4
23	Ul. Wiejska	53	61	237,31	95
24	Ul. Żwirki i Wigury	61	41	171,55	69
	Suma:	1846	1528	4277,86	1713

- b) stanu ludności w 2015 r. w zasobach wielorodzinnych w porównaniu do średniomiesięcznego zużycia wody przypadającego na mieszkańca

Lp.	Nazwa ulicy	Ilość osób zameldowanych 31.12.2015	Ilość osób zadeklarowanych 31.12.2015	Średnia miesięczna zużycia wody [m ³]	Liczba mieszkańców wg zużycia wody
1	Pl. Boh. Westerplatte	19	18	62,67	25
2	Wojska Polskiego	117	121	382,03	153
3	Skłodowskiej Curie	47	42	70,16	28
4	Chorzowska	38	20	43,83	18

5	Mysłowicka	42	36	104,84	42
6	Mysłowicka	41	33	67,84	27
7	Mysłowicka	32	35	63,00	25
8	Rybnicka	18	19	21,67	9
9	Rybnicka	19	14	23,00	9
10	Miechowska	67	56	106,83	43
11	Solna	22	18	58,17	23
12	Słowackiego	301	320	975,81	390
13	Stalmacha	33	26	78,94	32
	Suma:	796	759	2058,79	824

Nowa metoda naliczania opłat za gospodarowanie odpadami komunalnymi:

- pozwala uchwycić w ramach opłaty większość mieszkańców – działa zasada: ZANIECZYSZCZAJĄCY PŁACI,
- to metoda, która faktycznie obejmie wszystkie osoby zamieszkujące na terenie gminy, w tym okresowo zamieszkałe, wynajmujące, a także przyjezdne,
- jest szczelna – obejmuje każdego, kto nawet krótkotrwale zamieszkuje w danym gospodarstwie domowym,
- nie powoduje, przy każdej zmianie ilości osób zamieszkałych, konieczności dokonywania zmiany deklaracji (szczególnie ważne dla studentów, czy osób pracujących poza miastem),
- jest weryfikowalna – dobrze przybliżająca rzeczywisty stan zamieszkujących osób
- promuje rodziny +3 /opłata ryczałtowa/.

Wady metody:

- może wywołać sprzeciw społeczny,
- trudności przy rozliczaniu budynków wielolokalowych (różnica pomiędzy licznikiem głównym a podlicznikami),
- wyliczenie opłaty w przypadku nieruchomości mieszanych,
- ryzyko dobrania złych danych do wyliczeń opłat (po roku / półroczu konieczna weryfikacja danych).