 Załącznik Nr 2

ZASADY

zwrotu kosztów zadań wykonanych w ramach

„Obszarowego Programu Obniżenia Niskiej Emisji na terenie Gminy Sławków”

§ 1

Definicje

1. Program – Program likwidacji niskiej emisji na terenie Gminy Sławków.

2. Urząd – Urząd Miasta w Sławkowie.

3. Operator – Miejski Zakład Budynków Komunalnych - podmiot wybrany przez Gminę, który realizuje zadania realizowane w ramach programu.

4. Inwestor (Uczestnik Programu, Mieszkaniec) – właściciel budynku mieszkalnego zlokalizowanego na terenie Gminy Sławków.

5. Dostawca – producent zarejestrowany u operatora, dostarczający nowe źródło ciepła zgodnie z zasadami programu.

6. Instalator – firma instalacyjna zarejestrowana u operatora, dokonująca wymiany źródła.

7. Wykonawca – firma remontowo – budowlana wykonująca prace związane z dociepleniem przegród budowlanych.

8. Koszty jednostkowe inwestycji:

· 10.000 zł dla budowy kotłowni wyposażonej w kocioł węglowy niskoemisyjny,

· 12.000 zł dla budowy kotłowni wyposażonej w kocioł gazowy,

· 10.000 zł dla montażu instalacji solarnej,

· 15.000 zł dla docieplenia przegród budowlanych
9. Dotacja – bezzwrotne dofinansowanie zadania w wysokości 15% koszów jednostkowych zadania ze środków Gminy.
10. Wkład własny mieszkańca – w zależności od rodzaju zadania wynosi od 25% do 36%.

11. Pożyczka – forma dofinansowania przez WFOŚiGW zadań realizowanych przez Gminę, wchodzących w skład Programu, wynosi od 49% do 60%, w zależności od rodzaju wykonanego zadania
12. Pożyczkobiorca – Gmina Sławków

13. Ponoszący koszty – Gmina Sławków

14. Zwracający koszty – Inwestor (uczestnik programu, mieszkaniec)
15. Umorzenie – rezygnacja częściowa ze ściągania należności pieniężnych (rat).

§ 2

Zasady ogólne

1. Celem programu jest osiągnięcie efektu ekologicznego przez:

a) wymianę starego źródła ciepła na nowe źródło ciepła posiadające atesty ekologiczne,

b) docieplenie przegród istniejących w starych prywatnych budynkach mieszkalnych,
c) instalacje układów solarnych współpracujące z kotłami, które w dniu zabudowy posiadały certyfikat energetyczno-emisyjny wydany przez akredytowane laboratorium.

2. Zadania wymienione w pkt 1 i realizowane przez inwestorów (uczestników programu, mieszkańców) będą dofinansowane przez gminę.

§ 3

Sposób finansowania zadań

1. Gmina otrzymuje pożyczkę z WFOŚiGW na dofinansowanie zadań programu po spełnieniu następujących warunków:

a) podjęcia przez Radę Miejską uchwały w sprawie zaciągnięcia pożyczki,

b) złożenia wniosku w WFOŚiGW,

c) zawarcia umowy z WFOŚiGW.

2. Gmina w ramach otrzymanej pożyczki dofinansowuje zadania realizowane przez inwestorów (uczestników programu, mieszkańców) zawierając z nimi umowę zwrotu kosztów wraz z harmonogramem spłaty.

3. Kwota dofinansowania zadań w ramach programu nie ulega zmianie i odpowiada kwocie otrzymanej przez Gminę w formie pożyczki.

4. Gmina udziela inwestorowi dotację w wysokości 15% kosztów jednostkowych (kwalifikowanych) zadania, stosując odpowiedni zapis w umowie zwrotu kosztów.

5. Warunki (oprocentowanie, termin rozpoczęcia spłaty) dofinansowania zadań w ramach programu są identyczne z warunkami jakie otrzymała Gmina i mogą one ulec zmianie tylko w sytuacji zmiany warunków przez WFOŚiGW.

6. Przed zawarciem umowy zwrotu kosztów Inwestor (uczestnik programu, mieszkaniec) jest zobowiązany do zabezpieczenia spłaty poniesionych kosztów przez Gminę w następującej formie:

· dostarczenia weksla in blanco.

7. Po wykonaniu zadania związanego z modernizacją kotłowni, dociepleniem budynku, montażem instalacji solarnej, Inwestor (uczestnik programu, mieszkaniec) jest zobowiązany do podpisania dokumentu OT, który potwierdza, że do czasu całkowitego zwrotu kosztów zadania zamontowany kocioł, wykonane docieplenie, zamontowany układ solarny, stanowi własność „ Ponoszącego koszty”.

8. Środki na dofinansowanie realizowanych zadań przez Inwestorów (uczestników programu, mieszkańców) otrzymuje Instalator (dostawca lub wykonawca) po złożeniu faktury na całość zadania.

§ 4

Rozliczenie zadania realizowanego w ramach programu

1. Po zakończeniu zadania Instalator (dostawca, wykonawca) rozlicza umowę przedstawiając następujące dokumenty:

a) protokół likwidacji starego kotła (w przypadku wymiany na nowy ekologiczny węglowy lub gazowy),
b) protokół odbioru kominiarskiego,

c) protokół odbioru końcowego,

d) zawiadomienie o zakończeniu modernizacji,

e) oświadczenie stwierdzające wykonanie modernizacji zgodnie z obowiązującymi przepisami prawa i Polskimi Normami,

f) fakturę VAT wystawioną na Inwestora (uczestnika programu, mieszkańca),

g) faktura VAT wystawiona jest na całość zadania z opisem wysokości w zadaniu kwoty stanowiącej wkład własny Inwestora (uczestnika programu, mieszkańca), kwoty dotacji z Gminy, kwoty pożyczki.

2. Instalator/Wykonawca przedkłada oryginał faktury podpisanej przez Inwestora (uczestnika programu, mieszkańca) wraz z dowodem wpłaty wkładu własnego Inwestora (uczestnika programu, mieszkańca) do Operatora, który następnie przekazuje ją do Gminy.

3. Należność wynikająca z faktury, pomniejszona o wkład własny Inwestora, będzie pokrywana przez Gminę w terminie 30 dni od daty jej wpływu.

§ 5

Zasady częściowego umarzania poniesionych kosztów

1. Zgodnie w wytycznymi WFOŚiGW, Gmina może ubiegać się wyłącznie o możliwość umorzenie do 20% wykorzystanej pożyczki (po spełnieniu odpowiednich warunków).
 W tym celu, po dokonaniu spłaty 80% pożyczki przez Inwestora (uczestnika programu,

 mieszkańca), Gmina składa wniosek do WFOŚiGW o umorzenie do 20% zaciągniętej
 pożyczki.

2. Po umorzeniu przez WFOŚiGW części pożyczki, Gmina zawrze umowę umorzenia z Inwestorem (uczestnikiem programu, mieszkańcem) zadania, stosując identyczny procent umorzenia w harmonogramie zwrotu kosztów, jaki otrzymała w spłacie pożyczki.

Sławków, dnia ………….r

