

Jak płacić za odbiór i zagospodarowanie odpadów komunalnych?

Każdy właściciel nieruchomości obowiązany jest do ponoszenia kosztów związanych z odbiorem i zagospodarowaniem odpadów komunalnych.

Wysokość comiesięcznej opłaty ustalona została w złożonej przez właścicieli nieruchomości w tuł. Urzędzie deklaracji.

Wpłaty należy dokonywać począwszy od lipca br. **raz na miesiąc bez wezwania** do ostatniego dnia każdego miesiąca na konto Urzędu Miejskiego w Olecku, Plac Wolności 3

PKO BP Nr 57 1020 4724 0000 3702 0007 6117

tytułem wpłaty „**opłata za gospodarowanie odpadami komunalnymi**” .

Czy nieruchomość należy wyposażyć w pojemniki do zbierania odpadów komunalnych?

Każdy właściciel nieruchomości obowiązany jest do wyposażenia nieruchomości w pojemniki do gromadzenia odpadów oraz utrzymywania ich w należyłym stanie porządkowym i sanitarnym, łącznie z ich dezynfekcją.

Pojemniki, w których mogą być gromadzone odpady:

110-120 litrów, 200-240 litrów, 1100 litrów, 7000 litrów.

Jak przygotować pojemniki do odbioru odpadów?

Jeśli odpady nie będą segregowane, należy na pojemniku napisać **ZMIESZANE**.

Jeśli właściciel nieruchomości deklaruje segregowanie odpadów pojemniki należy oznaczyć odpowiednio napisami: **SUCHE, MOKRE**.

ODPADY PROBLEMOWE, tj. odpady typu **popiół** paleniskowy, przeterminowane leki, chemikalia, zużyty sprzęt elektryczny i elektroniczny, meble i inne odpady wielkogabarytowe, zużyte baterie, odpady budowlane i rozbiórkowe, należy gromadzić w oddzielnych pojemnikach. Nie wolno ich wrzucać do pojemników **SUCHE, MOKRE, ZMIESZANE**.

Kiedy będą odbierane odpady?

Odpady będą odbierane z adresów nieruchomości wskazanych w deklaracji, w dni tygodnia określone w harmonogramie odbioru (harmonogram będzie dostępny na stronie internetowej Urzędu Miejskiego w Olecku po 1 lipca).

W dniu odbioru odpadów pojemniki należy udostępnić przewoźnikowi wystawiając je przed nieruchomością.

Odbiór odpadów problemowych należy uzgadniać z przewoźnikiem.

Więcej informacji można uzyskać pod nr telefonu: 87 520 23 83