	Data wpływu:

	DEKLARACJA O WYSOKOŚCI OPŁATY ZA GOSPODAROWANIE
ODPADAMI KOMUNALNYMI

	Podstawa prawna:
	Ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2021 r. poz. 888 z późn. zm.), dalej zwana Ustawą.

	Składający:
	Właściciel nieruchomości położonej na terenie gminy-miasto Grudziądz, obowiązany do uiszczania opłat za gospodarowanie odpadami komunalnymi na rzecz gminy.
Zgodnie z art. 2 ust. 1 pkt 4 oraz ust. 3 Ustawy przez właścicieli nieruchomości rozumie się także współwłaścicieli, użytkowników wieczystych oraz jednostki organizacyjne i osoby posiadające nieruchomości w zarządzie lub użytkowaniu, a także inne podmioty władające nieruchomością; jeżeli nieruchomość jest zabudowana budynkami wielolokalowymi, w których ustanowiono odrębną własność lokali, obowiązki właściciela nieruchomości obciążają osoby sprawujące zarząd nieruchomością wspólną, w rozumieniu przepisów ustawy z dnia 24 czerwca 1994 r. o własności lokali (Dz. U. z 2021 r. poz. 1048 t.j.), lub właścicieli lokali, jeżeli zarząd nie został wybrany.

	Termin składania:
	Po raz pierwszy – 14 dni od dnia zamieszkania na danej nieruchomości pierwszego mieszkańca lub powstania na nieruchomości, na której nie zamieszkują mieszkańcy odpadów komunalnych. Nieruchomości, na których nie zamieszkują mieszkańcy określa uchwała Rady Miejskiej Grudziądza.
Zmiana w deklaracji – do 10 dnia miesiąca następującego po miesiącu, w którym nastąpiła zmiana będąca podstawą ustalenia wysokości opłaty za gospodarowanie odpadami komunalnymi.

	Organ właściwy, któremu należy złożyć deklarację, miejsce złożenia deklaracji:
Prezydent Grudziądza,
Urząd Miejski w Grudziądzu, ul. Ratuszowa 1, 86-300 Grudziądz

	CZĘŚĆ I – wypełniają właściciele nieruchomości, obowiązani do uiszczenia opłat za gospodarowanie odpadami komunalnymi. Właściciele nieruchomości, które w całości stanowią nieruchomość zamieszkałą, po wypełnieniu części I przechodzą do części III.

	A. OBOWIĄZEK ZŁOŻENIA DEKLARACJI

	1. Cel złożenia deklaracji (zaznaczyć właściwy kwadrat)

	 PIERWSZA DEKLARACJA
 Data zamieszkania na danej nieruchomości mieszkańca lub powstania
 odpadów komunalnych1)
 (dzień - miesiąc - rok): _____ - _____ - _________

 Data zaistnienia obowiązku ponoszenia opłaty1)
 (miesiąc - rok): _____ - _________

	 ZMIANA DEKLARACJI
 Data zaistnienia zmiany danych będących podstawą ustalenia
 wysokości opłaty2)
 (dzień - miesiąc - rok): _____ - _____ - _________

 Data zaistnienia obowiązku ponoszenia opłaty2)
 (miesiąc - rok): _____ - _________

 Zmiany w deklaracji dotyczą:
 Liczby mieszkańców zamieszkujących nieruchomość
 Liczby pojemników
 Innych danych (wpisać jakich): ______________________________

	 KOREKTA DEKLARACJI

 Data od której obowiązuje korygowana deklaracja3)
 (dzień - miesiąc - rok): _____ - _____ - _________

	 WYGAŚNIĘCIE OBOWIĄZKU UISZCZANIA OPŁATY
 Data zaistnienia zmiany danych będących podstawą ustalenia
 wysokości opłaty4)
 (dzień - miesiąc - rok): _____ - _____ - _________

 Data wygaśnięcia obowiązku ponoszenia opłaty4)
 (miesiąc - rok): _____ - _________
 Wygaśnięcie obowiązku opłaty z powodu: _________________________

	B. PODMIOT ZOBOWIĄZANY DO ZŁOŻENIA DEKLARACJI
	2. Rodzaj podmiotu (zaznaczyć właściwy kwadrat)

	
	Właściciel Współwłaściciel Użytkownik wieczysty

	
	Jednostka organizacyjna i osoba posiadająca nieruchomość w zarządzie lub użytkowaniu

	
	Inny podmiot władający nieruchomością (wpisać jaki)

	C. DANE PODMIOTU ZOBOWIĄZANEGO DO ZŁOŻENIA DEKLARACJI
C.1. DANE IDENTYFIKACYJNE OSOBY FIZYCZNEJ (w tym osób fizycznych prowadzących działalność gospodarczą)
	
3. Nazwisko
	
4. Pierwsze imię, drugie imię

	
5. Numer PESEL (pole wymagane dla osób fizycznych, w przypadku braku PESEL podać datę urodzenia)

	

	
	
	
	
	
	
	
	
	
	

 ____-_____-__________

	
6. Numer NIP (podać jeżeli osoba fizyczna nie posiada nr PESEL)

	
7. Numer telefonu

	
8. Adres e-mail

	C.2. DANE IDENTYFIKACYJNE POZOSTAŁYCH PODMIOTÓW
 (osób prawnych oraz jednostek organizacyjnych nieposiadających osobowości prawnej)
	9. Pełna nazwa

	10. NIP

	11. REGON

	12. Numer telefonu
	13. Adres e-mail

	14. Osoby upoważnione do reprezentowania – należy podać imię, nazwisko, funkcję oraz podstawę umocowania:

	C.3. ADRES ZAMIESZKANIA / ADRES SIEDZIBY
	15. Kraj
	16. Województwo
	17. Powiat

	18. Gmina
	19. Ulica
	20. Nr domu
	21. Nr lokalu

	22. Miejscowość
	23. Kod pocztowy
	24. Poczta

	C.4. ADRES DO KORESPONDENCJI (należy wypełnić w przypadku, gdy jest inny niż adres zamieszkania lub adres siedziby)
	25.

	D. DANE DOTYCZĄCE NIERUCHOMOŚCI, DLA KTÓREJ SKŁADANA JEST DEKLARACJA
UWAGA: Dla każdej nieruchomości należy złożyć odrębną deklarację

	 Gmina

 MIASTO GRUDZIĄDZ
	26. Ulica

	[bookmark: _GoBack]27. Nr domu / działki
	28. Nr lokalu

	 29. Rodzaj nieruchomości (zaznaczyć właściwy kwadrat)

	
	1. ZAMIESZKAŁA
	
	 2. NIEZAMIESZKAŁA
 (zaznaczyć w przypadku powstawania odpadów na nieruchomości lub jej części niezamieszkałej)

	30. Lokalizacja pojemników (worków) do gromadzenia odpadów – ulica, nr domu, inne dane identyfikujące lokalizację punktu odbierania odpadów (należy wypełnić w przypadku gdy jest inna niż adres nieruchomości, dla której składana jest deklaracja oraz załączyć zgodę właściciela nieruchomości)

	nieruchomości)

………

	31. Punkt odbierania odpadów jest wspólny z innymi nieruchomościami (zaznaczyć właściwy kwadrat – w przypadku wspólnego punktu należy podać adresy innych nieruchomości oraz załączyć zgodę na wspólne użytkowanie)

	 TAK ……
………
	 NIE

	32. Oświadczam, iż posiadam kompostownik przydomowy i kompostuję w nim bioodpady stanowiące odpady komunalne5) (zaznaczyć właściwy kwadrat)

	
	
	1. TAK
	
	2. NIE

	E. OPŁATA ZA GOSPODAROWANIE ODPADAMI KOMUNALNYMI
 Oświadczam, że na terenie nieruchomości wskazanej w dziale D zamieszkuje podana w kolumnie [a] liczba mieszkańców:
	Liczba mieszkańców zamieszkujących daną nieruchomość
	Stawka opłaty6) (zł)
	Kwota opłaty

	[a]
	[b]
	[a x b]

	33.

	34.

	35. , zł

		CZĘŚĆ II – wypełniają wyłącznie właściciele nieruchomości, dla których zaznaczono kwadrat 2 w poz. 29.

	F. WYSOKOŚĆ MIESIĘCZNEJ OPŁATY ZA POJEMNIKI Z ODPADAMI
	Pojemność pojemnika/ów do gromadzenia zmieszanych odpadów komunalnych
	Ilość pojemników o danej pojemności7)
	Średnia ilość opróżnień pojemnika/ów
 w miesiącu8)
	Średnia miesięczna liczba opróżnianych
pojemników
	Stawka opłaty
za pojemnik
z odpadami6) (zł)
	Kwota opłaty

	
	[a]
	[b]
	[c] (c = a x b)
	[d]
	[e] (e = c x d)

	60 L
	36.
	45.
	54.
	63.
	72. , zł

	120 L
	37.
	46.
	55.
	64.
	73. , zł

	180 L
	38.
	47.
	56.
	65.
	74. , zł

	240 L
	39.
	48.
	57.
	66.
	75. , zł

	660 L
	40.
	49.
	58.
	67.
	76. , zł

	1100 L
	41.
	50.
	59.
	68.
	77. , zł

	5000 L
	42.
	51.
	60.
	69.
	78. , zł

	7000 L
	43.
	52.
	61.
	70.
	79. , zł

	10000 L
	44.
	53.
	62.
	71.
	80. , zł

	
	Łączna kwota opłaty za pojemniki z odpadami suma poz. 72-80
	81. , zł

	Pojemność pojemnika/ów do gromadzenia odpadów ulegających biodegradacji
	Ilość pojemników o danej pojemności7)
	Średnia ilość opróżnień pojemnika/ów
 w miesiącu8)
	Średnia miesięczna liczba opróżnianych
pojemników
	Stawka opłaty
za pojemnik
z odpadami6) (zł)
	Kwota opłaty

	
	[a]
	[b]
	[c] (c = a x b)
	[d]
	[e] (e = c x d)

	60 L
	82.
	90.
	98.
	106.
	114. , zł

	120 L
	83.
	91.
	99.
	107.
	115. , zł

	240 L
	84.
	92.
	100.
	108.
	116. , zł

	660 L
	85.
	93.
	101.
	109.
	117. , zł

	1100 L
	86.
	94.
	102.
	110.
	118. , zł

	5000 L
	87.
	95.
	103.
	111.
	119. , zł

	7000 L
	88.
	96.
	104.
	112.
	120. , zł

	10000 L
	89.
	97.
	105.
	113.
	121. , zł

	
	Łączna kwota opłaty za pojemniki z odpadami suma poz. 114-121
	122. , zł

	Pojemność pojemnika/ów9) do gromadzenia odpadów
z metali i tworzyw sztucznych
	Ilość pojemników
 o danej pojemności7)
	Średnia ilość opróżnień pojemnika/ów
 w miesiącu8)
	Średnia miesięczna liczba opróżnianych
pojemników
	Stawka opłaty
za pojemnik
z odpadami6) (zł)
	Kwota opłaty

	
	[a]
	[b]
	[c] (c = a x b)
	[d]
	[e] (e = c x d)

	60 L
	123.
	133.
	143.
	153.
	163. , zł

	120 L
	124.
	134.
	144.
	154.
	164. , zł

	240 L
	125.
	135.
	145.
	155.
	165. , zł

	660 L
	126.
	136.
	146.
	156.
	166. , zł

	1100 L
	127.
	137.
	147.
	157.
	167. , zł

	1500 L
	128.
	138.
	148.
	158.
	168. , zł

	2500 L
	129.
	139.
	149.
	159.
	169. , zł

	3000 L
	130.
	140.
	150.
	160.
	170. , zł

	3500 L
	131.
	141.
	151.
	161.
	171. , zł

	5000 L
	132.
	142.
	152.
	162.
	172. , zł

	
	Łączna kwota opłaty za pojemniki z odpadami suma poz. 163-172
	173. , zł

		Pojemność pojemnika/ów9) do gromadzenia odpadów ze szkła
	Ilość pojemników
 o danej pojemności7)
	Średnia ilość opróżnień pojemnika/ów
 w miesiącu8)
	Średnia miesięczna liczba opróżnianych
pojemników
	Stawka opłaty
za pojemnik
z odpadami6) (zł)
	Kwota opłaty

	
	[a]
	[b]
	[c] (c = a x b)
	[d]
	[e] (e = c x d)

	60 L
	174.
	184.
	194.
	204.
	214. , zł

	120 L
	175.
	185.
	195.
	205.
	215. , zł

	240 L
	176.
	186.
	196.
	206.
	216. , zł

	660 L
	177.
	187.
	197.
	207.
	217. , zł

	1100 L
	178.
	188.
	198.
	208.
	218. , zł

	1500 L
	179.
	189.
	199.
	209.
	219. , zł

	2500 L
	180.
	190.
	200.
	210.
	220. , zł

	3000 L
	181.
	191.
	201.
	211.
	221. , zł

	3500 L
	182.
	192.
	202.
	212.
	222. , zł

	5000 L
	183.
	193.
	203.
	213.
	223. , zł

	
	Łączna kwota opłaty za pojemniki z odpadami suma poz. 214-223
	224. , zł

	Pojemność pojemnika/ów9) do gromadzenia odpadów
z papieru i tektury
	Ilość pojemników o danej pojemności7)
	Średnia ilość opróżnień pojemnika/ów
 w miesiącu8)
	Średnia miesięczna liczba opróżnianych
pojemników
	Stawka opłaty
za pojemnik
z odpadami6) (zł)
	Kwota opłaty

	
	[a]
	[b]
	[c] (c = a x b)
	[d]
	[e] (e = c x d)

	60 L
	225.
	235.
	245.
	255.
	265. , zł

	120 L
	226.
	236.
	246.
	256.
	266. , zł

	240 L
	227.
	237.
	247.
	257.
	267. , zł

	660 L
	228.
	238.
	248.
	258.
	268. , zł

	1100 L
	229.
	239.
	249.
	259.
	269. , zł

	1500 L
	230.
	240.
	250.
	260.
	270. , zł

	2500 L
	231.
	241.
	251.
	261.
	271. , zł

	3000 L
	232.
	242.
	252.
	262.
	272. , zł

	3500 L
	233.
	243.
	253.
	263.
	273. , zł

	5000 L
	234.
	244.
	254.
	264.
	274. , zł

	
	Łączna kwota opłaty za pojemniki z odpadami suma poz. 265-274
	275. , zł

		Łączna kwota opłaty za pojemniki z odpadami
(suma poz. 81, 122, 173, 224 i 275)
	
276. __________________________,_______ zł / miesiąc

	CZĘŚĆ III – wypełniają właściciele nieruchomości, dla których zaznaczono kwadrat 1 i/lub 2 w poz. 29.

	G. KWOTA OPŁATY
	WYSOKOŚĆ OPŁATY ZA GOSPODAROWANIE ODPADAMI KOMUNALNYMI
(suma opłat z działu: E poz. 35 i F poz. 276 pomniejszona o opłatę za kompostowanie bioodpadów10), jeżeli w poz. 32 zaznaczono kwadrat 1.)
	

277. ______________,______ zł / miesiąc

	H. INFORMACJA O ZAŁĄCZNIKACH
	Załączniki (w szczególności: pełnomocnictwo, uchwała wspólnoty o wyborze Zarządu Wspólnoty, umowa*, oświadczenia)
	278.

	I.DANE I PODPIS PODMIOTU ZOBOWIĄZANEGO DO ZŁOŻENIA DEKLARACJI
	279. Miejscowość i data (dzień – miesiąc – rok)

______________ ____-_____-__________
	280. Nazwisko

	281. Imię

	282. Podpis (pieczęć) osoby składającej deklarację/osoby reprezentującej
	

* wskazująca podmiot obowiązany do złożenia deklaracji
	J. ADNOTACJE ORGANU

	Data weryfikacji deklaracji
(dzień – miesiąc – rok)

 _____-_____-_________
	 Czytelny podpis/pieczęć weryfikującego deklarację

POUCZENIE

NINIEJSZA DEKLARACJA STANOWI PODSTAWĘ DO WYSTAWIENIA TYTUŁU WYKONAWCZEGO zgodnie z przepisami ustawy z dnia
17 czerwca 1966 r. o postępowaniu egzekucyjnym w administracji (Dz. U. z 2022 r. poz. 479 t.j.).

W przypadku niezłożenia deklaracji Prezydent Grudziądza określi w drodze decyzji wysokość opłaty. Obowiązek ponoszenia opłaty za gospodarowanie odpadami komunalnymi powstaje za każdy miesiąc, w którym na danej nieruchomości zamieszkuje mieszkaniec lub powstają odpady komunalne. Wyliczoną opłatę uiszcza się zgodnie z uchwałą Rady Miejskiej Grudziądza.

OBJAŚNIENIA DO DEKLARACJI

1) W przypadku złożenia pierwszej deklaracji należy podać datę zaistnienia - właściciel nieruchomości jest obowiązany złożyć deklarację
w terminie 14 dni od dnia zamieszkania na nieruchomości pierwszego mieszkańca lub powstania na danej nieruchomości odpadów komunalnych (art. 6m ust. 1 Ustawy o utrzymaniu czystości i porządku w gminach). Zgodnie z art. 6i Ustawy obowiązek ponoszenia opłaty za gospodarowanie odpadami komunalnymi powstaje w przypadku nieruchomości zamieszkałych - za każdy miesiąc, w którym na danej nieruchomości zamieszkuje mieszkaniec. W przypadku gdy w danym miesiącu na danej nieruchomości mieszkaniec zamieszkuje przez część miesiąca, opłatę za gospodarowanie odpadami komunalnymi w miesiącu, w którym nastąpiła zmiana, uiszcza się w gminie, w której dotychczas zamieszkiwał,
a w nowym miejscu zamieszkania - począwszy od miesiąca następnego, po którym nastąpiła zmiana.

2) W przypadku składania zmiany deklaracji należy podać datę nastąpienia zmiany liczby osób lub innego czynnika będącego podstawą ustalenia wysokości należnej opłaty za gospodarowanie odpadami komunalnymi. W przypadku zmiany danych będących podstawą ustalenia wysokości należnej opłaty właściciel nieruchomości jest obowiązany złożyć kolejną deklarację w terminie do 10 dnia miesiąca następującego po miesiącu,
w którym nastąpiła zmiana (art. 6m ust. 2 Ustawy). Zgodnie z art. 6m ust. 4 i 5 Ustawy właściciel nieruchomości nie może złożyć deklaracji zmniejszającej wysokość zobowiązania za okres wsteczny, z wyjątkiem sytuacji dotyczącej śmierci mieszkańca. W przypadku śmierci mieszkańca złożenie nowej deklaracji jest możliwe w terminie do 6 miesięcy od dnia tego zdarzenia.

3) Właściciel nieruchomości może złożyć korektę deklaracji służącą poprawieniu (skorygowaniu) danych zawartych w pierwotnej deklaracji jako podanych niezgodnie ze stanem faktycznym, błędnych, omyłkowych itp. Jeżeli składana jest korekta deklaracji należy wpisać datę od której obowiązuje korygowany dokument. Zgodnie z art. 81 § 2 ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa (Dz. U. z 2021 r. poz. 1540
z późn. zm.) skorygowanie deklaracji następuje przez złożenie korygującej deklaracji.

4) W przypadku wygaśnięcia obowiązku uiszczania opłaty na danej nieruchomości, właściciel nieruchomości jest obowiązany złożyć nową deklarację, w celu zgłoszenia ustania obowiązku uiszczania opłaty, wpisując jednocześnie powód wygaśnięcia obowiązku uiszczania opłaty (w poz. 33, 35, 276, 277 należy wpisać wartość „0”). W przypadku wygaśnięcia obowiązku uiszczania opłaty za gospodarowanie odpadami komunalnymi właściciel nieruchomości jest zobowiązany złożyć deklarację do 10 dnia miesiąca następującego po miesiącu, w którym nastąpiła zmiana.

5) Dotyczy właścicieli nieruchomości zabudowanych budynkami mieszkalnymi jednorodzinnymi.

6) Stawki opłaty zostały określone w uchwale Rady Miejskiej Grudziądza.	

7) Minimalne pojemności pojemników, worków do gromadzenia odpadów komunalnych zostały określone w uchwale Rady Miejskiej Grudziądza.

8) Należy obliczyć ilość opróżnień pojemnika/ów w miesiącu w sposób następujący:
- jeżeli dany pojemnik opróżniany jest dwa razy w tygodniu, to średnia miesięczna ilość opróżnianych pojemników jest równa: 8,67
(104/12=8,6667≈ 8,67 gdzie 104 – liczba opróżnień pojemników w roku, 12 – liczba miesięcy w roku);
- jeżeli dany pojemnik opróżniany jest raz w tygodniu, to średnia miesięczna ilość opróżnianych pojemników jest równa: 4,33 (52/12 = 4,3333≈ 4,33 gdzie 52 – liczba pełnych tygodni w roku i opróżnień pojemników, 12 – liczba miesięcy w roku);
- jeżeli dany pojemnik opróżniany jest raz na dwa tygodnie, to średnia miesięczna ilość opróżnianych pojemników jest równa: 2,17
(26/12 = 2,1667≈ 2,17 gdzie 26 – liczba opróżnień pojemników w roku, 12 – liczba miesięcy w roku);
- jeżeli dany pojemnik opróżniany jest raz w miesiącu, to średnia miesięczna ilość opróżnianych pojemników jest równa: 1 (12/12 = 1;
gdzie 12 – liczba opróżnień pojemników w roku, 12 – liczba miesięcy w roku);
- jeżeli dany pojemnik opróżniany jest raz na 2 miesiące, to średnia miesięczna ilość opróżnianych pojemników jest równa: 0,5 (6/12 = 0,5;
gdzie 6 – liczba opróżnień pojemników w roku, 12 – liczba miesięcy w roku).

9) W przypadku metali i tworzyw sztucznych, szkła, papieru i tektury można stosować worki o pojemności 60 l albo 120 l.

10) Kwota zwolnienia z części opłaty w związku z kompostowaniem bioodpadów została określona w uchwale Rady Miejskiej Grudziądza.

Informacje dotyczące przetwarzania danych osobowych w zakresie
ewidencji właścicieli nieruchomości przekazujących odpady komunalne gminie-miasto Grudziądz

W związku z realizacją wymogów określonych w art. 13 ust. 1 i 2 rozporządzenia Parlamentu Europejskiego i Rady (UE) 2016/679 z dnia 27 kwietnia 2016 r. w sprawie ochrony osób fizycznych w związku z przetwarzaniem danych osobowych i w sprawie swobodnego przepływu takich danych oraz uchylenia dyrektywy 95/46/WE (ogólne rozporządzenie o ochronie danych) (Dz. Urz. UE. L. z 2016 r. Nr 119, str. 1; zm.: Dz. Urz. UE. L. z 2018 r. Nr 127, str. 2; Dz. Urz. UE. L z 2021 r. Nr 74, str. 35) – zwanego dalej jako RODO, informujemy o zasadach przetwarzania Państwa danych osobowych oraz o przysługujących Państwu prawach z tym związanych:
1. Administratorem Państwa danych osobowych przetwarzanych w Urzędzie Miejskim w Grudziądzu jest Prezydent Grudziądza z siedzibą
w Grudziądzu przy ul. Ratuszowej 1.
Kontaktować się z administratorem można w następujący sposób:
- listownie: ul. Ratuszowa 1, 86-300 Grudziądz,
- telefonicznie: +48 56 45 10 200,
- e-mail: bip@um.grudziadz.pl lub sekretariat@um.grudziadz.pl.
2. Administrator wyznaczył Inspektora Ochrony Danych, z którym można kontaktować się we wszystkich sprawach związanych z przetwarzaniem danych osobowych oraz korzystania z praw związanych z przetwarzaniem danych e-mail: p.mazur@um.grudziadz.pl oraz pisemnie na adres wskazany na stronie http://bip.grudziadz.pl/strony/16801.dhtml.
3. Państwa dane osobowe Prezydent Grudziądza pozyskał w procesie przyjmowania Deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi i będą one przetwarzane na podstawie:
a) art. 6 ust. 1 lit. c i e RODO w związku z art. 6m ust. 1 i 2a oraz 6o ust. 1 ustawy z dnia 13 września 1996 r. o utrzymaniu czystości
i porządku w gminach w celu realizacji uprawnień i obowiązków wynikających z przepisów - składanie deklaracji oraz zawiadamiania
o zmianie w wysokości opłaty za gospodarowanie odpadami komunalnymi,
b) art. 6 ust. 1 lit. c i e RODO w związku z art. 6m ust. 1 ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach
w związku z art. 155, art. 274 i 274a ustawy z dnia 29 sierpnia 1997 r. ordynacja podatkowa w celu weryfikacji danych zawartych
w deklaracji,
c) art. 6 ust. 1 lit. c i e RODO w związku z art. 6o ust. 1 i 6ka ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach w związku z art. 207 i 208 ustawy z dnia 29 sierpnia 1997 r. ordynacja podatkowa w celu wydania decyzji podatkowej,
d) art. 6 ust. 1 lit. c i e RODO w związku z art.10 ust. 2, 2a, 2b, 2c, 3 ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku
w gminach w celu realizacji ustawy,
e) art. 6 ust. 1 lit. c i e RODO w związku z realizacją umowy zawartej pomiędzy gminą-miasto Grudziądz reprezentowaną przez Prezydenta Grudziądza a podmiotami odbierającymi odpady komunalne od właścicieli nieruchomości oraz prowadzącymi punkty selektywnego zbierania odpadów komunalnych,
f) art. 6 ust. 1 lit. c i e RODO w związku z art. 67a ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa w celu wnioskowania o udzielenie ulg w spłacie zobowiązań podatkowych,
g) art. 6 ust. 1 lit. c i e RODO w związku z art. 262 § 1 ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa w celu nałożenia kary porządkowej w postępowaniu podatkowym,
h) art. 6 ust. 1 lit. c i e RODO na podstawie i w celach windykacji i egzekucji należności, wygaśnięcia zobowiązania, rozliczenia należności wynikających z przepisów ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa, ustawy z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego, ustawy z dnia 13 listopada 2003 r. o dochodach jednostek samorządu terytorialnego, ustawy z dnia
27 sierpnia 2009 r. o finansach publicznych, ustawy z dnia 17 czerwca 1966 r. o postępowaniu egzekucyjnym w administracji oraz aktów wykonawczych do tych ustaw,
i) art. 6 ust. 1 lit. c RODO w związku z prowadzeniem archiwizacji.
4. Odbiorcami Państwa danych osobowych będą wyłącznie podmioty uprawnione na podstawie przepisów prawa.
5. Państwa dane osobowe będą przechowywane przez okres 5 lat od zakończenia roku kalendarzowego, w którym nastąpiło złożenie ostatecznej deklaracji lub wydanie ostatecznej decyzji, lub wygaśnięcie obowiązku uiszczania opłaty za daną nieruchomość oraz dane osobowe będą przechowywane przez okres obowiązywania deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi oraz upłynięcia okresu przedawnienia.
6. Posiadacie Państwo prawo dostępu do swoich danych osobowych oraz prawo ich sprostowania, usunięcia na zasadach określonych
w art. 17 ust. 1 lit. d RODO oraz ograniczenia przetwarzania i prawa do wniesienia sprzeciwu wobec przetwarzania.
7. Przysługuje Państwu również prawo wniesienia skargi do organu nadzorczego zajmującego się ochroną danych osobowych w państwie członkowskim Państwa zwykłego pobytu, miejsca pracy lub miejsca popełnienia domniemanego naruszenia
- Prezesa Urzędu Ochrony Danych Osobowych (PUODO),
- adres: ul. Stawki 2, 00-193 Warszawa,
- telefon: 22 531 03 00.
8. Administrator dane z punku 3 otrzymał od Państwa, ponieważ podanie ich jest obligatoryjne w oparciu o przepisy prawa. Niepodanie danych,
o których mowa w punkcie 3 lit. a i f spowoduje, że czynności będą nieskuteczne.
9. Pozyskane od Państwa dane nie będą przetwarzane w sposób zautomatyzowany, a także nie będą poddawane procesowi profilowania.

