

Urząd Miejski w Wągrowcu
ul. Kościuszki 15a
62-100 Wągrowiec
tel. 67 262 15 22

Wągrowiec, dnia

Wniosek o odbiór zdemontowanego pokrycia dachowego zawierającego azbest

Imię	
Nazwisko	
Ulica	
Kod pocztowy	
Miejscowość	
Telefon	
Adres nieruchomości na której składowany jest azbest	

	TAK	NIE
Czy azbest został już zdemontowany? ¹⁾		
Czy azbest jest opakowany odpowiednio grubą folią?		
Czy azbest jest złożony na palecie?		
Czy wśród zdemontowanych płyt znajdują się płyty pokruszone?		
Czy znajduje się w miejscu umożliwiającym dojazd samochodu ciężarowego? ²⁾		
Oświadczam, że jestem właścicielem lub użytkownikiem wieczystym nieruchomości		

Szacowana ilość azbestu [m ²]	
Ilość płyt [szt.]	

¹⁾ Termin ewentualnego demontażu	
²⁾ Opis miejsca składowania	

Pozostałe uwagi	
-----------------	--

.....
podpis wnioskodawcy

UWAGA!!!

- w przypadku, gdy wnioskodawca nie jest właścicielem bądź użytkownikiem wieczystym nieruchomości, do wniosku należy dołączyć zgodę właściciela,
- maksymalne koszty związane z usunięciem azbestu nie mogą przekroczyć kwoty 3000 zł brutto,
- dofinansowanie nie obejmuje demontażu oraz nowego pokrycia dachowego,
- po demontażu pokrycia dachowego należy niezwłocznie skontaktować się z tut. Urzędem. Wnioski, w których podano informację o terminie demontażu lecz nie poinformowano o jego faktycznym usunięciu nie zostaną rozpatrzone,
- wnioski bez podanego numeru telefonu nie zostaną rozpatrzone,
- czas realizacji wniosku może trwać do pół roku,