Wniosek o wykonanie usługi usuwania wyrobów budowlanych

i odpadów zawierających azbest

CZĘŚĆ I – wypełnia Wnioskodawca

1. Wnioskodawca (imię i nazwisko)………………………………………………………

Adres zamieszkania:

Miejscowość: ..………………......................... Ulica: ………………………......................

Nr domu: Gmina: …………………. Telefon: …………………………

2. Adres miejsca wykonania prac związanych z usuwaniem wyrobów budowlanych i odpadów zawierających azbest.

Miejscowość: Ulica: .. Nr posesji:

Obręb geodezyjny: .. Nr działki:

3. Tytuł prawny do nieruchomości (własność, współwłasność, najem, inny – w załączeniu kopia tytułu prawnego do nieruchomości lub zaświadczenie właściwego zarządu rodzinnego ogrodu działkowego potwierdzające prawo użytkowania działki):

...

4. Opis przedsięwzięcia (rodzaj prac, rodzaj budynku, sposób gromadzenia już zdemontowanych wyrobów zawierających azbest, inne informacje):

...

Zakres prac - wypełnić właściwe: 1) i/lub 2):

1) Demontaż wyrobów budowlanych zawierających azbest z obiektów budowlanych oraz zabezpieczenie powstałych w wyniku demontażu odpadów zawierających azbest wraz z ich przygotowaniem do transportu i utylizacji

Powierzchnia (m2): Waga - przeliczenie m2 na tony:
2) Zabezpieczenie odpadów zawierających azbest zgromadzonych na terenie nieruchomości (już zdemontowanych wyrobów budowlanych zawierających azbest) wraz z ich przygotowaniem do transportu i utylizacji
Powierzchnia (m2): Waga - przeliczenie m2 na tony:

Szacunkową wagę należy ustalić przy założeniu, że 1 m2 płyty waży 17 kg

Wagę w tonach należy podawać do trzech miejsc po przecinku (do 1 kg)
Oświadczam, że wszystkie dane zawarte we wniosku wypełniłem(am) zgodnie z prawdą.

……….……….……………………………………………

 (data i podpis Wnioskodawcy/Wnioskodawców)

CZĘŚĆ II - wypełnia przedstawiciel Gminy po przeprowadzeniu wizji lokalnej na nieruchomości, przy współudziale Wykonawcy i Wnioskodawcy (w polach niepotrzebnych należy wstawić kreskę)

1. Szacunkowy koszt realizacji przedsięwzięcia:

1) Ilość wyrobów budowlanych zawierających azbest przewidzianych do demontażu wraz z ich przygotowaniem do transportu i utylizacji:

 Powierzchnia (m2): Waga - przeliczenie na tony: .…................ i/lub

2) Ilość odpadów zawierających azbest przewidzianych do przygotowania do transportu i utylizacji (zgromadzonych na terenie nieruchomości wyrobów budowlanych zawierających azbest):

Powierzchnia (m2): Waga - przeliczenie na tony: .….................

3) Całkowity koszt przedsięwzięcia w złotych:

a) ilość ton x stawka za 1 tonę (demontaż + zabezpieczenie + załadunek i transport + utylizacja): ………...... ton xzł/tonę = zł i/lub

b) ilość ton x stawka za 1 tonę (zabezpieczenie + załadunek i transport + utylizacja):

………....... ton xzł/tonę = zł

4) OGÓŁEM szacunkowy całkowity koszt przedsięwzięcia: ……………..... zł, w tym:

a) koszty przypadające na Powiat Śremski (wg stawek kosztów ponoszonych przez Powiat):

· (ilość ton x stawka za demontaż + zabezpieczenie + załadunek i transport + utylizacja):

.................. ton x zł/tonę =zł

· (ilość ton x stawka za zabezpieczenie + załadunek i transport + utylizacja):

.................. ton x zł/tonę =zł

OGÓŁEM: zł

b) koszty przypadające na Wnioskodawcę (pozostałe koszty): zł

Końcowa wartość kosztów wykonania zadania zostanie ustalona po zważeniu odpadów przez Wykonawcę (przed wywiezieniem do utylizacji).

2. Akceptacja / Uwagi: ...

..

..

..

...

(data, pieczęć imienna i podpis)
