

Plik wyróżnika XML

```
<?xml version="1.0" encoding="utf-8"?>
<?xmlstylesheet href="http://crd.gov.pl/wzor/2008/05/09/1/styl.xsl" type="text/xsl"?>
<wnio:Dokument xmlns:adr="http://crd.gov.pl/xml/schematy/adres/2008/05/09/"
xmlns:inst="http://crd.gov.pl/xml/schematy/instytucja/2008/05/09/"
xmlns:meta="http://crd.gov.pl/xml/schematy/meta/2008/05/09/"
xmlns:oso="http://crd.gov.pl/xml/schematy/osoba/2008/05/09/"
xmlns:str="http://crd.gov.pl/xml/schematy/struktura/2008/05/09/"
xmlns:wnio="http://crd.gov.pl/wzor/2008/05/09/1"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://crd.gov.pl/wzor/2008/05/09/1
http://crd.gov.pl/wzor/2008/05/09/1/schemat.xsd">
<wnio:OpisDokumentu/>
<wnio:DaneDokumentu>
<str:Naglowek>
<str:NazwaDokumentu>Wyróżnik wzoru deklaracji o wysokości opłaty za
gospodarowanie odpadami komunalnymi</str:NazwaDokumentu>
</str:Naglowek>
<str:Nadawcy>
<meta:Podmiot typPodmiotu="TworcaWyroznika">
<inst:Instytucja>
<inst:NazwaInstytucji>...</inst:NazwaInstytucji>
<adr:Adres>
<adr:KodPocztowy>00-000</adr:KodPocztowy>
<adr:Miejscowosc>...</adr:Miejscowosc>
<adr:Ulica>...</adr:Ulica>
<adr:Budynek>...</adr:Budynek>
<adr:Lokal>...</adr:Lokal>
</adr:Adres>
</inst:Instytucja>
</meta:Podmiot>
</str:Nadawcy>
</wnio:DaneDokumentu>
<wnio:TrescDokumentu format="text/xml" kodowanie="XML">
<wnio:Wartosc>
<wnio:NazwaDokumentu>Deklaracja o wysokości opłaty za gospodarowanie odpadami
komunalnymi</wnio:NazwaDokumentu>
<wnio:RodzajDokumentu>deklaracja</wnio:RodzajDokumentu>
<wnio:PodstawaPrawna>
<wnio:NazwaPodstawy>Uchwała ...</wnio:NazwaPodstawy>

<wnio:JednolityIdentyfikatorPodstawy>URI://Dziennik_Ustaw/.../.../.../.../...</wnio:JednolityIdentyfikatorPodstawy>
</wnio:PodstawaPrawna>
<wnio:WaznoscWzoru typDaty="waznosci">
```

```

<meta:Od>2013-01-01</meta:Od>
</wnio:WaznoscWzoru>
<wnio:OpisWzoru>Opis wzoru elektronicznego deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi</wnio:OpisWzoru>
</wnio:Wartosc>
</wnio:TrescDokumentu>
</wnio:Dokument>

```

Plik definicji danych XSD

```

<?xml version="1.0" encoding="utf-8"?>
<xsd:schema xmlns="http://crd.gov.pl/" xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  xmlns:adr="http://crd.gov.pl/xml/schematy/adres/2009/11/09/"
  xmlns:str="http://crd.gov.pl/xml/schematy/struktura/2009/11/16/"
  xmlns:meta="http://crd.gov.pl/xml/schematy/meta/2009/11/16/"
  xmlns:oso="http://crd.gov.pl/xml/schematy/osoba/2009/11/16/"
  xmlns:inst="http://crd.gov.pl/xml/schematy/instytucja/2009/11/16/"
  xmlns:ds="http://www.w3.org/2000/09/xmldsig#" targetNamespace="http://crd.gov.pl/"
  elementFormDefault="qualified" attributeFormDefault="unqualified">
  <xsd:import namespace="http://www.w3.org/2000/09/xmldsig#"
 schemaLocation="http://www.w3.org/TR/xmldsig-core/xmldsig-core-schema.xsd"/>
  <xsd:import namespace="http://crd.gov.pl/xml/schematy/adres/2009/11/09/"
 schemaLocation="http://crd.gov.pl/xml/schematy/adres/2009/11/09/adres.xsd"/>
  <xsd:import namespace="http://crd.gov.pl/xml/schematy/meta/2009/11/16/"
 schemaLocation="http://crd.gov.pl/xml/schematy/meta/2009/11/16/meta.xsd"/>
  <xsd:import namespace="http://crd.gov.pl/xml/schematy/struktura/2009/11/16/"
 schemaLocation="http://crd.gov.pl/xml/schematy/struktura/2009/11/16/struktura.xsd"/>
  <xsd:import namespace="http://crd.gov.pl/xml/schematy/osoba/2009/11/16/"
 schemaLocation="http://crd.gov.pl/xml/schematy/osoba/2009/11/16/osoba.xsd"/>
  <xsd:import namespace="http://crd.gov.pl/xml/schematy/instytucja/2009/11/16/"
 schemaLocation="http://crd.gov.pl/xml/schematy/instytucja/2009/11/16/instytucja.xsd"/>
  <xsd:complexType name="DokumentTyp">
 <xsd:sequence>
 <xsd:element name="OpisDokumentu" type="str:OpisDokumentuTyp"
 minOccurs="0"/>
 <xsd:element name="DaneDokumentu" type="str:DaneDokumentuTyp"
 minOccurs="0"/>
 <xsd:element name="TrescDokumentu" type="TrescDokumentuTyp" minOccurs="0"/>
 <xsd:element ref="ds:Signature" minOccurs="0" maxOccurs="unbounded"/>
 </xsd:sequence>
  </xsd:complexType>
  <xsd:element name="Dokument" type="DokumentTyp"/>
  <xsd:complexType name="TrescDokumentuTyp">
 <xsd:complexContent>
 <xsd:extension base="str:TrescDokumentuTyp">
 <xsd:sequence>
 <xsd:element name="NumerDeklaracji" type="NumerDeklaracjiTyp"/>

```

```

<xsd:element name="PowodZlozeniaDeklaracji"
type="PowodZlozeniaDeklaracjiTyp">
  <xsd:element name="DataZaistnieniaZmian" type="xsd:date"/>
  <xsd:element name="MiejsceSkladaniaDeklaracji" type="str:Tekst2000Typ"/>
  <xsd:element name="DaneSkladajacegoDeklaracje"
type="DaneSkladajacegoDeklaracjeTyp"/>
 <xsd:element name="DaneDodatkowe" type="DaneDodatkoweTyp"/>
 <xsd:element name="Nieruchomosc" type="NieruchomoscTyp"/>
 <xsd:element name="Podmiot" type="PodmiotTyp"/>
 <xsd:element name="GromadzenieOdpadow" type="GromadzenieOdpadowTyp"/>
 <xsd:element name="Oplata" type="OplataTyp"/>
  </xsd:sequence>
</xsd:extension>
</xsd:complexContent>
</xsd:complexType>
<xsd:simpleType name="NumerDeklaracjiTyp">
  <xsd:restriction base="xsd:string">
 <xsd:maxLength value="100"/>
  </xsd:restriction>
</xsd:simpleType>
<xsd:simpleType name="PowodZlozeniaDeklaracjiTyp">
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="1">
 <xsd:annotation>
 <xsd:documentation>pierwsza deklaracja</xsd:documentation>
 </xsd:annotation>
 </xsd:enumeration>
 <xsd:enumeration value="2">
 <xsd:annotation>
 <xsd:documentation>zmiana danych zawartych w deklaracji</xsd:documentation>
 </xsd:annotation>
 </xsd:enumeration>
  </xsd:restriction>
</xsd:simpleType>
<xsd:complexType name="DaneSkladajacegoDeklaracjeTyp">
  <xsd:sequence>
 <xsd:element name="UwagiSkladajacegoDeklaracje" type="str:Tekst2000Typ"
minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="DaneDodatkoweTyp">
  <xsd:sequence>
 <xsd:element name="Zalaczniki" type="str:Tekst2000Typ" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="NieruchomoscTyp">
  <xsd:sequence>
 <xsd:element name="AdresNieruchomosci" type="AdresTyp"/>
 <xsd:element name="NumerEwidencyjny" type="NumerEwidencyjnyTyp"
minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>

```

```
<xsd:element name="RodzajNieruchomosci" type="RodzajNieruchomosciTyp"
minOccurs="0"/>
<xsd:element name="NieruchomoscDaneDodatkowe"
type="NieruchomoscDaneDodatkoweTyp" minOccurs="0"/>
</xsd:sequence>
</xsd:complexType>
<xsd:complexType name="AdresTyp">
<xsd:sequence>
<xsd:element ref="adr:Kraj"/>
<xsd:element ref="adr:Wojewodztwo"/>
<xsd:element ref="adr:Powiat"/>
<xsd:element ref="adr:Gmina"/>
<xsd:element ref="adr:Miejscowosc"/>
<xsd:element ref="adr:Ulica" minOccurs="0"/>
<xsd:element ref="adr:Budynek"/>
<xsd:element ref="adr:Lokal" minOccurs="0"/>
<xsd:element ref="adr:KodPocztowy" minOccurs="0"/>
<xsd:element ref="adr:Poczta" minOccurs="0"/>
</xsd:sequence>
</xsd:complexType>
<xsd:simpleType name="NumerEwidencyjnyTyp">
<xsd:restriction base="xsd:string">
<xsd:maxLength value="50"/>
</xsd:restriction>
</xsd:simpleType>
<xsd:simpleType name="RodzajNieruchomosciTyp">
<xsd:restriction base="xsd:string">
<xsd:enumeration value="1">
<xsd:annotation>
<xsd:documentation>Zamieszkała</xsd:documentation>
</xsd:annotation>
</xsd:enumeration>
<xsd:enumeration value="2">
<xsd:annotation>
<xsd:documentation>Niezamieszkała</xsd:documentation>
</xsd:annotation>
</xsd:enumeration>
<xsd:enumeration value="4">
<xsd:annotation>
<xsd:documentation>Mieszana</xsd:documentation>
</xsd:annotation>
</xsd:enumeration>
</xsd:restriction>
</xsd:simpleType>
<xsd:complexType name="NieruchomoscDaneDodatkoweTyp">
<xsd:sequence>
<xsd:element name="ZabJednZmie60" type="xsd:int" minOccurs="0"/>
<xsd:element name="ZabJednZmie80" type="xsd:int" minOccurs="0"/>
<xsd:element name="ZabJednZmie120" type="xsd:int" minOccurs="0"/>
<xsd:element name="ZabJednZmie240" type="xsd:int" minOccurs="0"/>
```

```

<xsd:element name="ZabJednSelWorek60PAPIER" type="xsd:int" minOccurs="0"/>
<xsd:element name="ZabJednSelWorek60SZKLO" type="xsd:int" minOccurs="0"/>
<xsd:element name="ZabJednSelWorek120PLASTIK" type="xsd:int" minOccurs="0"/>
<xsd:element name="ZabJednSelWorek60BIO" type="xsd:int" minOccurs="0"/>
<xsd:element name="ZabJednSelPOJ120BIO" type="xsd:int" minOccurs="0"/>
<xsd:element name="ZabWielZmie60" type="xsd:int" minOccurs="0"/>
<xsd:element name="ZabWielZmie80" type="xsd:int" minOccurs="0"/>
<xsd:element name="ZabWielZmie120" type="xsd:int" minOccurs="0"/>
<xsd:element name="ZabWielZmie240" type="xsd:int" minOccurs="0"/>
<xsd:element name="ZabWielZmie1100" type="xsd:int" minOccurs="0"/>
<xsd:element name="ZabWielSel1500" type="xsd:int" minOccurs="0"/>
<xsd:element name="ZabWielSelWorek60PAPIER" type="xsd:int" minOccurs="0"/>
<xsd:element name="ZabWielSelWorek60SZKLO" type="xsd:int" minOccurs="0"/>
<xsd:element name="ZabWielSelWorek120PLASTIK" type="xsd:int" minOccurs="0"/>
<xsd:element name="ZabWielSelWorek60BIO" type="xsd:int" minOccurs="0"/>
<xsd:element name="ZabWielSelPOJ120BIO" type="xsd:int" minOccurs="0"/>
<xsd:element name="ZabWielSelPOJ240BIO" type="xsd:int" minOccurs="0"/>
<xsd:element name="ZabWielSel60" type="xsd:int" minOccurs="0"/>
<xsd:element name="ZabWielSel80" type="xsd:int" minOccurs="0"/>
<xsd:element name="ZabWielSel120" type="xsd:int" minOccurs="0"/>
<xsd:element name="ZabWielSel240" type="xsd:int" minOccurs="0"/>
<xsd:element name="ZabWielSel1100" type="xsd:int" minOccurs="0"/>
<xsd:element name="WRamachPrac" type="str:Tekst200Typ" minOccurs="0"/>
<xsd:element name="WRamachSzk" type="str:Tekst200Typ" minOccurs="0"/>
<xsd:element name="WRamachLok" type="str:Tekst200Typ" minOccurs="0"/>
<xsd:element name="WRamachLokg" type="str:Tekst200Typ" minOccurs="0"/>
<xsd:element name="WRamachDzial" type="str:Tekst200Typ" minOccurs="0"/>
</xsd:sequence>
</xsd:complexType>
<xsd:complexType name="PodmiotTyp">
<xsd:sequence>
<xsd:element name="RodzajWlasnosci" type="RodzajWlasnosciTyp"/>
<xsd:element name="RodzajWlasnosciInny" type="str:Tekst200Typ" minOccurs="0"/>
<xsd:element name="RodzajPodmiotu" type="RodzajPodmiotuTyp"/>
<xsd:element name="Osoba" type="OsobaTyp" minOccurs="0"/>
<xsd:element name="Instytucja" type="InstytucjaTyp" minOccurs="0"/>
<xsd:element name="AdresZamieszkania" type="AdresTyp"/>
<xsd:element name="AdresKorespondencyjny" type="AdresTyp" minOccurs="0"/>
<xsd:element name="DaneKontaktowe" type="DaneKontaktoweTyp" minOccurs="0"/>
</xsd:sequence>
</xsd:complexType>
<xsd:simpleType name="RodzajWlasnosciTyp">
<xsd:restriction base="xsd:string">
<xsd:enumeration value="1">
<xsd:annotation>
<xsd:documentation>Własność</xsd:documentation>
</xsd:annotation>
</xsd:enumeration>
<xsd:enumeration value="2">
<xsd:annotation>
```

```
<xsd:documentation>Współwłasność</xsd:documentation>
</xsd:annotation>
</xsd:enumeration>
<xsd:enumeration value="4">
<xsd:annotation>
<xsd:documentation>Zarząd lub użytkowanie</xsd:documentation>
</xsd:annotation>
</xsd:enumeration>
<xsd:enumeration value="8">
<xsd:annotation>
<xsd:documentation>Posiadacz samoistny</xsd:documentation>
</xsd:annotation>
</xsd:enumeration>
<xsd:enumeration value="16">
<xsd:annotation>
<xsd:documentation>Użytkowanie wieczyste</xsd:documentation>
</xsd:annotation>
</xsd:enumeration>
<xsd:enumeration value="32">
<xsd:annotation>
<xsd:documentation>Posiadacz zależny (najem lub dzierżawa,
użyczenie)</xsd:documentation>
</xsd:annotation>
</xsd:enumeration>
<xsd:enumeration value="64">
<xsd:annotation>
<xsd:documentation>Inna</xsd:documentation>
</xsd:annotation>
</xsd:enumeration>
</xsd:restriction>
</xsd:simpleType>
<xsd:simpleType name="RodzajPodmiotuTyp">
<xsd:restriction base="xsd:string">
<xsd:enumeration value="1">
<xsd:annotation>
<xsd:documentation>osoba fizyczna</xsd:documentation>
</xsd:annotation>
</xsd:enumeration>
<xsd:enumeration value="2">
<xsd:annotation>
<xsd:documentation>osoba prawną</xsd:documentation>
</xsd:annotation>
</xsd:enumeration>
<xsd:enumeration value="4">
<xsd:annotation>
<xsd:documentation>jednostka organizacyjna nie posiadająca osobowości
prawnej</xsd:documentation>
</xsd:annotation>
</xsd:enumeration>
</xsd:restriction>
```

```

</xsd:simpleType>
<xsd:complexType name="OsobaTyp">
  <xsd:sequence>
 <xsd:element ref="oso:Nazwisko" minOccurs="0"/>
 <xsd:element ref="oso:Imie" minOccurs="0"/>
 <xsd:element ref="oso:PESEL" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="InstytucjaTyp">
  <xsd:sequence>
 <xsd:element ref="inst:NazwaInstytucji" minOccurs="0"/>
 <xsd:element ref="inst:NIP" minOccurs="0"/>
 <xsd:element ref="inst:REGON" minOccurs="0"/>
 <xsd:element name="RodzajDzialosci" type="str:Tekst2000Typ" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="DaneKontaktoweTyp">
  <xsd:sequence>
 <xsd:element ref="adr:Email" minOccurs="0"/>
 <xsd:element ref="adr:Telefon" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="GromadzenieOdpadowTyp">
  <xsd:sequence>
 <xsd:element name="TypZbiorki" type="TypZbiorkiTYP" minOccurs="0"/>
 <xsd:element name="TypZbiorkiNierNiezam" type="TypZbiorkiTYP" minOccurs="0"/>
 <xsd:element name="TypZbiorkiGrupa" type="TypZbiorkiGrupaTYP" minOccurs="0"/>
 <xsd:element name="Kompostownik" type="KompostownikTYP" minOccurs="0"/>
 <xsd:element name="PojemnoscKompostownika" type="xsd:float" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
<xsd:simpleType name="TypZbiorkiTYP">
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="1">
 <xsd:annotation>
 <xsd:documentation>selektywny</xsd:documentation>
 </xsd:annotation>
 </xsd:enumeration>
 <xsd:enumeration value="2">
 <xsd:annotation>
 <xsd:documentation>nieselektywny</xsd:documentation>
 </xsd:annotation>
 </xsd:enumeration>
  </xsd:restriction>
</xsd:simpleType>
<xsd:simpleType name="TypZbiorkiGrupaTYP">
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="A">
 <xsd:annotation>

```

```

<xsd:documentation>liczba mieszkańców do 5 mieszkańców włącznie w gospodarstwie domowym (jednolokalowe)</xsd:documentation>
</xsd:annotation>
</xsd:enumeration>
<xsd:enumeration value="B">
<xsd:annotation>
<xsd:documentation>liczba mieszkańców powyżej 5 mieszkańców w gospodarstwie domowym (jednolokalowe)</xsd:documentation>
</xsd:annotation>
</xsd:enumeration>
<xsd:enumeration value="C">
<xsd:annotation>
<xsd:documentation>nieruchomość wielolokalowa</xsd:documentation>
</xsd:annotation>
</xsd:enumeration>
</xsd:restriction>
</xsd:simpleType>
<xsd:simpleType name="KompostownikTyp">
<xsd:restriction base="xsd:string">
<xsd:enumeration value="f">
<xsd:annotation>
<xsd:documentation>NIE</xsd:documentation>
</xsd:annotation>
</xsd:enumeration>
<xsd:enumeration value="t">
<xsd:annotation>
<xsd:documentation>TAK</xsd:documentation>
</xsd:annotation>
</xsd:enumeration>
</xsd:restriction>
</xsd:simpleType>
<xsd:complexType name="OplataTyp">
<xsd:sequence>
<xsd:element name="OplataZamieszkale" type="OplataZamieszkaleTyp"
minOccurs="0" maxOccurs="999"/>
<xsd:element name="OplataNiezamieszkale" type="OplataNiezamieszkaleTyp"
minOccurs="0" maxOccurs="999"/>
<xsd:element name="OplataPodsumowanie" type="OplataPodsumowanieTyp"/>
</xsd:sequence>
</xsd:complexType>
<xsd:complexType name="OplataZamieszkaleTyp">
<xsd:sequence>
<xsd:element name="LiczbaMieszkancow" type="xsd:int" minOccurs="0"/>
<xsd:element name="StawkaZmieszane" type="xsd:float"/>
<xsd:element name="StawkaSelektywne" type="xsd:float"/>
<xsd:element name="Kwota" type="xsd:float"/>
<xsd:element name="KodSystemowy" type="str:Tekst65Typ"/>
</xsd:sequence>
</xsd:complexType>
<xsd:complexType name="OplataNiezamieszkaleTyp">

```

```

<xsd:sequence>
  <xsd:element name="KodSystemowy" type="str:Tekst65Typ"/>
  <xsd:element name="StawkaSelektywne" type="xsd:float"/>
  <xsd:element name="StawkaZmieszane" type="xsd:float"/>
  <xsd:element name="SztukRazem" type="xsd:float"/>
  <xsd:element name="Kwota" type="xsd:float"/>
  <xsd:element name="Czestotliwosc" type="xsd:float" minOccurs="0"/>
  <xsd:element name="Frakcja" type="str:Tekst200Typ" minOccurs="0"/>
</xsd:sequence>
</xsd:complexType>
<xsd:complexType name="OplataPodsumowanieTyp">
  <xsd:sequence>
 <xsd:element name="OplataSumaZamieszkale" type="xsd:float"/>
 <xsd:element name="OplataSumaNiezamieszkale" type="xsd:float"/>
 <xsd:element name="OplataSuma" type="xsd:float"/>
  </xsd:sequence>
</xsd:complexType>
</xsd:schema>

```

Plik wizualizacji XSL

```

<?xml version="1.0" encoding="UTF-8"?><xsl:stylesheet
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:wnio="http://crd.gov.pl/"
  xmlns:adr="http://crd.gov.pl/xml/schematy/adres/2009/11/09/"
  xmlns:str="http://crd.gov.pl/xml/schematy/struktura/2009/11/16/"
  xmlns:meta="http://crd.gov.pl/xml/schematy/meta/2009/11/16/"
  xmlns:oso="http://crd.gov.pl/xml/schematy/osoba/2009/11/16/"
  xmlns:inst="http://crd.gov.pl/xml/schematy/institucja/2009/11/16/"
  xmlns:ds="http://www.w3.org/2000/09/xmldsig#"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" version="1.0"
  xsi:schemaLocation="http://www.w3.org/1999/XSL/Transform
  http://www.w3.org/2007/schema-for-xslt20.xsd">
  <xsl:template match="/"><html><head><title></title><style>body { font-family: arial;
  font-size: 10pt;}p { margin: 0px; }a { color: #000066; text-decoration: none; }table { border-
  collapse: collapse; }thead { vertical-align: bottom; text-align: center; font-weight: bold; }tfoot
  { text-align: center; font-weight: bold; }th { text-align: left; padding-left: 0.20em; padding-
  right: 0.20em; padding-top: 0.20em; padding-bottom: 0.20em; vertical-align: top; }td {
  padding-left: 0.20em; padding-right: 0.20em; padding-top: 0.20em; padding-bottom: 0.20em;
  vertical-align: top; }img { margin: 0.15em; vertical-align: middle; }.mpdf_TD_disabled {
  background-color: #E3E3E3 !important; }</style><meta http-equiv="Content-Type"
  content="text/html; charset=utf-8"/></head><body><table class="mpdf_TABLE"
  style="table-layout: fixed; overflow: wrap; empty-cells: show; border-color: #000000; border-
  width: 1px; border-style: solid; width: 100%;" dir="ltr" border="1" cellspacing="0"
  cellpadding="0">
  <tbody>
  <tr>
 <td class="mpdf_TD" style="text-align: center; vertical-align: middle; width: 25%;"
 colspan="3">

```

<p>NUMER DEKLARACJI</p>

</td>

<td class="mpdf_TD" style="text-align: center; vertical-align: middle; width: 25%;"
colspan="3">

<p><xsl:value-of
select="/wnio:Dokument/wnio:TrescDokumentu/wnio:NumerDeklaracji"/>

</p>

</td>

<td class="mpdf_TD" style="text-align: center; vertical-align: middle; width: 50%;"
colspan="6"></td>

</tr>

</tbody>

</table>

<div style="width: 45%; float: left; text-align: left; padding: 5px 5px 5px 15px; height:
50px;">

 Potwierdzenie wpływu
deklaracji</div>

<div style="clear: both;"> </div>

<p> </p>

<p style="font-size: 10px;">POUCZENIE. Na podstawie art. 15 Ustawy o postępowaniu
egzekucyjnym w administracji (Dz. U. z 2012 r., poz. 1015 ze zm.), niniejsza deklaracja
stanowi podstawę do wystawienia tytułu wykonawczego.</p>

<p> </p>

<h1 style="text-align: center; font-size: 14px;"> DEKLARACJA O WYSOKOŚCI
OPŁATY
 ZA GOSPODAROWANIE ODPADAMI KOMUNALNYMI

</h1>

<p> </p>

<table class="mpdf_TABLE" style="table-layout: fixed; overflow: wrap; empty-cells: show;
border: 1px solid #000000; width: 100%;" dir="ltr" border="1" cellspacing="0"
cellpadding="0">

<tbody>

<tr>

<td class="mpdf_TD" style="width: 20%; background-color: #e3e3e3;">Podstawa prawną:</td>

<td class="mpdf_TD" style="width: 80%; background-color: #e3e3e3;">Ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w
gminach (Dz. U. z 2013 r. poz. 1399 ze zm.).</td>

</tr>

<tr>

<td class="mpdf_TD" style="width: 20%; background-color: #e3e3e3;">Składający:</td>

<td class="mpdf_TD" style="width: 80%; background-color: #e3e3e3;"> Formularz przeznaczony jest dla właścicieli nieruchomości,
wspówłascicieli, użytkowników wieczystych oraz jednostek organizacyjnych i
osób posiadających nieruchomość w zarządzie lub użytkowaniu, osób
sprawujących zarząd nieruchomości wspólną w rozumieniu ustawy z dnia 24 czerwca
1994 r. o własności lokali (Dz. U. z 2000 r. Nr 80, poz. 903 ze zm.), a także innych
podmiotów владающих nieruchomością.</td>

</tr>

<tr>

Miejsce składania:	Urząd Miejski, ul. Niepodległości 20, 74-320 Barlinek		
A. ORGAN WŁAŚCIWY DO ZŁOŻENIA DEKLARACJI			
Nazwa i adres siedziby organu, do którego należy złożyć deklarację: <xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:MiejsceSkladaniaDeklaracji"></xsl:value-of>			
B. OBOWIĄZEK ZŁOŻENIA DEKLARACJI			
<p>Okoliczności powodujące obowiązek złożenia deklaracji (zaznaczyć właściwy kwadrat poprzez postawienie znaku X)</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; vertical-align: top;"> <xsl:if test="//wnio:Dokument/wnio:TrescDokumentu/wnio:PowodZlozeniaDeklaracji = '1'">[X] pierwsza deklaracja</xsl:if> <xsl:if test="//wnio:Dokument/wnio:TrescDokumentu/wnio:PowodZlozeniaDeklaracji = '2'">[X] zmiana danych zawartych w deklaracji</xsl:if> </td> <td style="width: 50%; vertical-align: top;"> <xsl:if test="//wnio:Dokument/wnio:TrescDokumentu/wnio:PowodZlozeniaDeklaracji = '3'">[X] zmiana danych zawartych w deklaracji</xsl:if> </td> </tr> </table>		<xsl:if test="//wnio:Dokument/wnio:TrescDokumentu/wnio:PowodZlozeniaDeklaracji = '1'">[X] pierwsza deklaracja</xsl:if> <xsl:if test="//wnio:Dokument/wnio:TrescDokumentu/wnio:PowodZlozeniaDeklaracji = '2'">[X] zmiana danych zawartych w deklaracji</xsl:if>	<xsl:if test="//wnio:Dokument/wnio:TrescDokumentu/wnio:PowodZlozeniaDeklaracji = '3'">[X] zmiana danych zawartych w deklaracji</xsl:if>
<xsl:if test="//wnio:Dokument/wnio:TrescDokumentu/wnio:PowodZlozeniaDeklaracji = '1'">[X] pierwsza deklaracja</xsl:if> <xsl:if test="//wnio:Dokument/wnio:TrescDokumentu/wnio:PowodZlozeniaDeklaracji = '2'">[X] zmiana danych zawartych w deklaracji</xsl:if>	<xsl:if test="//wnio:Dokument/wnio:TrescDokumentu/wnio:PowodZlozeniaDeklaracji = '3'">[X] zmiana danych zawartych w deklaracji</xsl:if>		
- data zaistnienia zmiany	<xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:DataZaistnieniaZmian"></xsl:value-of>		

```

<td class="mpdf_TD" style="height: 11px;"><span style="font-size: x-small;">&#160;</span></td>
<td class="mpdf_TD" style="height: 11px;"><span style="font-size: x-small;">&#160;</span></td>
<td class="mpdf_TD" style="text-align: center; height: 11px;"><span style="font-size: x-small;">(dzień - miesiąc - rok)</span></td>
</tr>
</tbody>
</table>
</td>
</tr>
</tbody>
</table>
<table class="mpdf_TABLE" style="table-layout: fixed; overflow: wrap; empty-cells: show; border-color: #000000; border-width: 1px; border-style: solid; width: 100%;" dir="ltr" border="1" cellspacing="0" cellpadding="0">
<tbody>
<tr>
<td style="background: #eeeeee; height: 11px;" colspan="12"><span style="font-size: x-small;"><strong>C. DANE SKŁADAJĄCEGO DEKLARACJĘ</strong> <br />*dotyczy właścicieli nieruchomości będących osobami fizycznymi (nieprowadzącymi działalności gospodarczej) <br />**dotyczy właścicieli nieruchomości nie będących osobami fizycznymi</span></td>
</tr>
<tr>
<td style="background: #ffffff; height: 22px;" colspan="12"><span style="font-size: x-small;">Składający (zaznaczyć właściwy kwadrat poprzez postawienie znaku X)<br /><strong><xsl:if test="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:RodzajPodmiotu = '1'">[X] osoba fizyczna&#160;&#160;&#160;&#160;<br/>[&#160;&#160;] osoba prawna&#160;&#160;&#160;&#160;<br/>[&#160;&#160;] jednostka organizacyjna nie posiadająca osobowości prawnej&#160;&#160;&#160;&#160;</xsl:if><xsl:if test="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:RodzajPodmiotu = '2'">[&#160;&#160;] osoba fizyczna&#160;&#160;&#160;&#160;<br/>[X] osoba prawna&#160;&#160;&#160;&#160;<br/>[&#160;&#160;] jednostka organizacyjna nie posiadająca osobowości prawnej&#160;&#160;&#160;&#160;</xsl:if><xsl:if test="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:RodzajPodmiotu = '4'">[&#160;&#160;] osoba fizyczna&#160;&#160;&#160;&#160;<br/>[&#160;&#160;] osoba prawna&#160;&#160;&#160;&#160;<br/>[X] jednostka organizacyjna nie posiadająca osobowości prawnej&#160;&#160;&#160;&#160;</xsl:if>&#160;</strong></span></td>
</tr>
<tr>
<td class="mpdf_TD" style="vertical-align: top;" colspan="6"><sup>Nazwisko i imię* / pełna nazwa**</sup><br /> <xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:Instytucja/inst:NazwaInstytucji"/> <xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:Osoba/oso:Imie"/>

```

```

<xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:Osoba/oso:Nazwisko"/>&#160;</td>
<td class="mpdf_TD" style="vertical-align: top;" colspan="6"><sup>Identyfikator PESEL</sup><br /> <xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:Osoba/oso:PESEL"/>&#160;</td>
</tr>
<tr>
<td class="mpdf_TD" style="vertical-align: top;" colspan="3"><sup>Identyfikator podatkowy NIP*</sup><br /> <xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:Instytucja/inst:NIP"/>&#160;</td>
<td class="mpdf_TD" style="vertical-align: top;" colspan="3"><sup>Identyfikator REGON*</sup><br /> <xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:Instytucja/inst:REGON"/>&#160;</td>
<td class="mpdf_TD" style="vertical-align: top;" colspan="3"><sup>Adres e-mailowy</sup><br /> <xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:DaneKontaktowe/adr:E-mail"/>&#160;</td>
<td class="mpdf_TD" style="vertical-align: top;" colspan="3"><sup>Numer telefonu</sup><br /> <xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:DaneKontaktowe/adr:Telfon"/>&#160;</td>
</tr>
</tbody>
</table>
<table class="mpdf_TABLE" style="table-layout: fixed; overflow: wrap; empty-cells: show; border-color: #000000; border-width: 1px; border-style: solid; width: 100%;" dir="ltr" border="1" cellspacing="0" cellpadding="0">
<tbody>
<tr>
<td style="background: #eeeeee; height: 11px;" colspan="12"><span style="font-size: x-small;"><strong>D. ADRES ZAMIESZKANIA (dotyczy właścicieli nieruchomości będących osobami fizycznymi)/ADRES SIEDZIBY (dotyczy właścicieli nieruchomości nie będących osobami fizycznymi)</strong></span></td>
</tr>
<tr>
<td style="background: #ffffff; height: 22px;" colspan="4"><sup>Kraj</sup><br /> <xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:AdresZamieszkania/adr:Kraj"/>&#160;</td>
<td style="background: #ffffff; height: 22px;" colspan="4"><sup>Wojew&#243;dztwo</sup><br /> <xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:AdresZamieszkania/adr:Wojewodztwo"/>&#160;</td>
<td style="background: #ffffff; height: 22px;" colspan="4"><sup>Powiat</sup><br /> <xsl:value-of

```

```

select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:AdresZamieszkania/adr
:Powiat"/>&#160;</td>
</tr>
<tr>
<td style="background: #ffffff; height: 22px;" colspan="4"><sup>Gmina</sup><br />
<xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:AdresZamieszkania/adr
:Gmina"/>&#160;</td>
<td style="background: #ffffff; height: 22px;" colspan="4"><sup>Ulica</sup><br />
<xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:AdresZamieszkania/adr
:Ulica"/>&#160;</td>
<td style="background: #ffffff; height: 22px;" colspan="2"><sup>Nr domu</sup><br />
<xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:AdresZamieszkania/adr
:Budynek"/>&#160;</td>
<td style="background: #ffffff; height: 22px;" colspan="2"><sup>Nr lokalu</sup><br />
<xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:AdresZamieszkania/adr
:Lokal"/>&#160;</td>
</tr>
<tr>
<td style="background: #ffffff; height: 22px;" colspan="4"><sup>Miejscowość</sup><br />
</td>
<xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:AdresZamieszkania/adr
:Miejscowosc"/>&#160;</td>
<td style="background: #ffffff; height: 22px;" colspan="4"><sup>Kod pocztowy</sup><br />
</td>
<xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:AdresZamieszkania/adr
:KodPocztowy"/>&#160;</td>
<td style="background: #ffffff; height: 22px;" colspan="4"><sup>Poczta</sup><br />
</td>
<xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:AdresZamieszkania/adr
:Poczta"/>&#160;</td>
</tr>
</tbody>
</table>
<table class="mpdf_TABLE" style="table-layout: fixed; overflow: wrap; empty-cells: show;
border-color: #000000; border-width: 1px; border-style: solid; width: 100%;" dir="ltr"
border="1" cellspacing="0" cellpadding="0">
<tbody>
<tr>
<td style="background: #eeeeee; height: 11px;" colspan="12"><span style="font-size: x-
small;"><strong>E. ADRES NIERUCHOMOŚCI, NA KT&#211;REJ POWSTAJĄ
ODPADY KOMUNALNE <br />(dla każdej nieruchomości należy złożyć odrębną
deklarację)</strong></span></td>
</tr>
<tr>
<td style="background: #ffffff; height: 22px;" colspan="4"><sup>Gmina</sup><br />
<xsl:value-of

```

```

select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:AdresNieruchom
osci/adr:Gmina"/>&#160;</td>
<td style="background: #ffffff; height: 22px;" colspan="4"><sup>Ulica</sup><br />
<xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:AdresNieruchom
osci/adr:Ulica"/>&#160;</td>
<td style="background: #ffffff; height: 22px;" colspan="2"><sup>Nr domu</sup><br />
<xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:AdresNieruchom
osci/adr:Budynek"/>&#160;</td>
<td style="background: #ffffff; height: 22px;" colspan="2"><sup>Nr lokalu</sup><br />
<xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:AdresNieruchom
osci/adr:Lokal"/>&#160;</td>
</tr>
<tr>
<td style="background: #ffffff; height: 22px;" colspan="4"><sup>Miejscowość</sup><br />
/> <xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:AdresNieruchom
osci/adr:Miejscowosc"/>&#160;</td>
<td style="background: #ffffff; height: 22px;" colspan="4"><sup>Kod pocztowy</sup><br />
/> <xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:AdresNieruchom
osci/adr:KodPocztowy"/>&#160;</td>
<td style="background: #ffffff; height: 22px;" colspan="4"><sup>Poczta</sup><br />
<xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:AdresNieruchom
osci/adr:Poczta"/>&#160;</td>
</tr>
<tr>
<td style="background: #ffffff; height: 22px;" colspan="12"><sup>Nr ewidencyjny działki z
rejestru gruntów (dotyczy nieruchomości w przypadku braku nadanego numeru
budynku)</sup><br /> <xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:NumerEwidencyj
ny"/>&#160;</td>
</tr>
</tbody>
</table>
<table class="mpdf_TABLE" style="table-layout: fixed; overflow: wrap; empty-cells: show;
border-color: #000000; border-width: 1px; border-style: solid; width: 100%;" dir="ltr"
border="1" cellspacing="0" cellpadding="0">
<tbody>
<tr>
<td style="background: #eeeeee; height: 11px;" colspan="12"><span style="font-size: x-
small;"><strong>F. ADRES KORESPONDENCYJNY</strong> (jeżeli jest inny od adresu
zamieszkania)</span></td>
</tr>
<tr>
<td style="background: #ffffff; height: 22px;" colspan="4"><sup>Gmina</sup><br />
<xsl:value-of

```

```

select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:AdresKorespondencyjny/adr:Gmina"/>&#160;</td>
<td style="background: #ffffff; height: 22px;" colspan="4"><sup>Ulica</sup><br />
<xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:AdresKorespondencyjny/adr:Ulica"/>&#160;</td>
<td style="background: #ffffff; height: 22px;" colspan="2"><sup>Nr domu</sup><br />
<xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:AdresKorespondencyjny/adr:Budynek"/>&#160;</td>
<td style="background: #ffffff; height: 22px;" colspan="2"><sup>Nr lokalu</sup><br />
<xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:AdresKorespondencyjny/adr:Lokal"/>&#160;</td>
</tr>
<tr>
<td style="background: #ffffff; height: 22px;" colspan="4"><sup>Miejscowość</sup><br />
/> <xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:AdresKorespondencyjny/adr:Miejscowosc"/>&#160;</td>
<td style="background: #ffffff; height: 22px;" colspan="4"><sup>Kod pocztowy</sup><br />
/> <xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:AdresKorespondencyjny/adr:KodPocztowy"/>&#160;</td>
<td style="background: #ffffff; height: 22px;" colspan="4"><sup>Poczta</sup><br />
<xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:AdresKorespondencyjny/adr:Poczta"/>&#160;</td>
</tr>
</tbody>
</table>
<table class="mpdf_TABLE" style="table-layout: fixed; overflow: wrap; empty-cells: show; border-color: #000000; border-width: 1px; border-style: solid; width: 100%;" dir="ltr"
border="1" cellspacing="0" cellpadding="0">
<tbody>
<tr>
<td style="background: #eeeeee; height: 11px;" colspan="12"><span style="font-size: x-small;"><strong>G. FORMA WŁADANIA NIERUCHOMOŚCIĄ - dotyczy właściciela nieruchomości <span style="text-decoration: underline;">zamieszkałych</span></strong> (zaznaczyć właściwy kwadrat poprzez postawienie znaku X)</span></td>
</tr>
<tr>
<td style="background: #ffffff; height: 22px;" colspan="12"><span style="font-size: x-small;"><strong><xsl:if
test="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:RodzajWlasnosci = '1'">
[X] Własność&#160;&#160;&#160;&#160;<br/>[&#160;&#160;]
Współwłasność&#160;&#160;&#160;&#160;<br/>[&#160;&#160;] Zarząd lub
użytkowanie&#160;&#160;&#160;&#160;<br/>[&#160;&#160;] Posiadacz
samoistny&#160;&#160;&#160;&#160;<br/>[&#160;&#160;] Użycowanie
wieczyste&#160;&#160;&#160;&#160;<br/>[&#160;&#160;] Posiadacz zależny (najem lub

```


[] Własność
[]
 Współwłasność
[] Zarząd lub
 użytkowanie
[] Posiadacz
 samoistny
[] Użycowanie
 wieczyste
[] Posiadacz zależny (najem lub
 dzierżawa, uzyczenie)
[X]

Inna </xsl:if>

 <xsl:value-of
 select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:RodzajWlasnosciInny"
/>/></td>

</tr>
</tbody>
</table>

<table class="mpdf_TABLE" style="table-layout: fixed; overflow: wrap; empty-cells: show;
border-color: #000000; border-width: 1px; border-style: solid; width: 100%;" dir="ltr"
border="1" cellspacing="0" cellpadding="0">

<tbody>

<tr>
<td style="background: #eeeeee; height: 11px;" colspan="12">H. OŚWIADCZENIA (zaznaczyć właściwy kwadrat poprzez postawienie znaku X)</td>

</tr>
<tr>
<td style="background: #ffffff; height: 22px;" colspan="12">1. Oświadczam, iż odpady komunalne z nieruchomości zamieszkałej zbierane będą w sposób:

<xsl:choose>

<xsl:when
test="//wnio:Dokument/wnio:TrescDokumentu/wnio:GromadzenieOdpadow/wnio:TypZbiork
i = '1'">
[x]
</xsl:when>

<xsl:otherwise>
[]
</xsl:otherwise>

</xsl:choose>
selektywny (cena: 8 zł za osobę/ m-c)
<xsl:choose>

<xsl:when
test="//wnio:Dokument/wnio:TrescDokumentu/wnio:GromadzenieOdpadow/wnio:TypZbiork
i = '2'">
[x]
</xsl:when>

<xsl:otherwise>
[]

```

</xsl:otherwise>

</xsl:choose>
 nieselektywny (zmieszany, cena: 14 zł za osobę/m-c) <strong></span> <br /><br /> *
 stawka opłaty określona w uchwale Rady Miejskiej w Barlinku w sprawie wyboru metody
 ustalenia opłaty za gospodarowanie odpadami komunalnymi oraz ustalenia wysokości tej
 opłaty</td>
</tr>
<tr>
<td style="background: #ffffff; height: 22px;" colspan="12">2. Oświadczam, że odpady
ulegające biodegradacji będę gromadzić w kompostowniku o pojemności <xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:GromadzenieOdpadow/wnio:Pojemno
scKompostownika"/> m3, a uzyskany kompost będę wykorzystywać na własne potrzeby lub
będę przekazywał do wykorzystania przedsiębiorcy. <br /> <span style="font-size: x-
small;"><strong><xsl:if
test="//wnio:Dokument/wnio:TrescDokumentu/wnio:GromadzenieOdpadow/wnio:Komposto
wnik = 'f'">
[X] NIE&#160;&#160;&#160;&#160;<br/>[&#160;&#160;]
TAK&#160;&#160;&#160;&#160;</xsl:if>
<xsl:if
test="//wnio:Dokument/wnio:TrescDokumentu/wnio:GromadzenieOdpadow/wnio:Komposto
wnik = 't'">
[&#160;&#160;] NIE&#160;&#160;&#160;&#160;<br/>[X]
TAK&#160;&#160;&#160;&#160;</xsl:if>
&#160;</strong></span></td>
</tr>
</tbody>
</table>
<table class="mpdf_TABLE" style="table-layout: fixed; overflow: wrap; empty-cells: show;
border-color: #000000; border-width: 1px; border-style: solid; width: 100%;" dir="ltr"
border="1" cellspacing="0" cellpadding="0">
<tbody>
<tr>
<td style="background: #eeeeee; height: 11px;" colspan="12"><span style="font-size: x-
small;"><strong>I.1a OPŁATA ZA ZAGOSPODAROWANIE ODPAD&#211;W
KOMUNALNYCH - dotyczy właścicieli nieruchomości <span style="text-decoration:
underline;">zamieszkałych</span></strong></span></td>
</tr>
<tr>
<td style="background: #eeeeee; height: 11px;" colspan="7"><span style="font-size: x-
small;"><strong>Liczba mieszkańców<sup>w</strong> zamieszkujących nieruchomości w
części E<br /><strong>(faktycznie zamieszkałych, nie zameldowanych
)</strong></span></td>
<td style="background: #ffffff; height: 11px;" colspan="5"><span style="font-size: x-
small;"><strong><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataZamieszkale/wnio
:LiczbaMieszkancow"/></strong></span></td>
</tr>
<tr>

```

```

<td style="background: #eeeeee; height: 11px;" colspan="12"><span style="font-size: x-small;"><strong>OPŁATA ZA ZAGOSPODAROWANIE ODPADÓW W KOMUNALNYCH - dotyczy właścicieli nieruchomości <span style="text-decoration: underline;">zamieszkałych</span>, gdzie liczba mieszkańców&#243; w wynosi do 5 mieszkańców&#243; włącznie w gospodarstwie domowym</strong></span></td>
</tr>
<tr>
<td style="background: #eeeeee; height: 11px;" colspan="7"><span style="font-size: x-small;"><strong>Stawka opłaty</strong></span></td>
<td style="background: #ffffff; height: 11px;" colspan="5"><span style="font-size: x-small;">
<xsl:choose>

<xsl:when
test="//wnio:Dokument/wnio:TrescDokumentu/wnio:GromadzenieOdpadow/wnio:TypZbiorkiGrupa = 'C'">

<xsl:choose>

<xsl:when
test="//wnio:Dokument/wnio:TrescDokumentu/wnio:GromadzenieOdpadow/wnio:TypZbiorki = '1'">
 <xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataZamieszkale[wnio:KodSystemowy='4996_00_01']/wnio:StawkaZmieszane"/> zł
</xsl:when>

<xsl:otherwise>
 <xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataZamieszkale[wnio:KodSystemowy='4996_00_01']/wnio:StawkaSelektywne"/> zł
</xsl:otherwise>

</xsl:choose>

</xsl:when>

<xsl:otherwise>

<xsl:choose>

<xsl:when
test="//wnio:Dokument/wnio:TrescDokumentu/wnio:GromadzenieOdpadow/wnio:TypZbiorki = '1'">
 <xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataZamieszkale[wnio:KodSystemowy='4996_00_01']/wnio:StawkaZmieszane"/> zł
</xsl:when>

<xsl:otherwise>

```

```

<xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataZamieszkale[wnio
:KodSystemowy='4996_00_01']/wnio:StawkaSelektywne"/> zł
</xsl:otherwise>

</xsl:choose>

</xsl:otherwise>

</xsl:choose>
&#160; </span></td>
</tr>
<tr>
<td style="background: #eeeeee; height: 11px;" colspan="7"><span style="font-size: x-
small;"><strong>Wysokość opłaty miesięcznej</strong> za gospodarowanie odpadami
komunalnymi (iloczyn liczby mieszkańców&#243;w i stawki opłaty)</span></td>
<td style="background: #ffffff; height: 11px;" colspan="5"><span style="font-size: x-
small;">
<xsl:choose>

<xsl:when
test="//wnio:Dokument/wnio:TrescDokumentu/wnio:GromadzenieOdpadow/wnio:TypZbiork
iGrupa = 'C'">
<xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataZamieszkale[wnio
:KodSystemowy='4996_00_01']/wnio:Kwota"/> zł
</xsl:when>

<xsl:otherwise>
<xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataZamieszkale[wnio
:KodSystemowy='4996_00_01']/wnio:Kwota"/> zł
</xsl:otherwise>

</xsl:choose>
&#160; &#160; </span></td>
</tr>
<tr>
<td style="background: #eeeeee; height: 11px;" colspan="12"><span style="font-size: x-
small;"><strong>I.1b. OPŁATA ZA ZAGOSPODAROWANIE ODPAD&#211;W
KOMUNALNYCH - dotyczy właścicieli nieruchomości <span style="text-decoration:
underline;">zamieszkałych</span>, gdzie liczba mieszkańców&#243;w wynosi powyżej 5
mieszkań&#243;w w gospodarstwie domowym</strong></span></td>
</tr>
<tr>
<td style="background: #eeeeee; height: 11px;" colspan="7"><span style="font-size: x-
small;"><strong>Wysokość opłaty miesięcznej</strong></span></td>
<td style="background: #ffffff; height: 11px;" colspan="5"><span style="font-size: x-
small;">
<xsl:choose>

```

```

<xsl:when
test="//wnio:Dokument/wnio:TrescDokumentu/wnio:GromadzenieOdpadow/wnio:TypZbiork
iGrupa = 'C'">
 <xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataZamieszkale[wnio
:KodSystemowy='4996_00_01']/wnio:Kwota"/> zł
</xsl:when>

<xsl:otherwise>
 <xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataZamieszkale[wnio
:KodSystemowy='4996_00_01']/wnio:Kwota"/> zł
</xsl:otherwise>

</xsl:choose>
 &#160; &#160; <span></td>
</tr>
</tbody>
</table>
<table class="mpdf_TABLE" style="table-layout: fixed; overflow: wrap; empty-cells: show;
border-color: #000000; border-width: 1px; border-style: solid; width: 100%;" dir="ltr"
border="1" cellspacing="0" cellpadding="0">
<tbody>
<tr>
<td style="background: #eeeeee; height: 11px;" colspan="20"><span style="font-size: x-
small;"><strong>DOTYCZY WŁAŚCICIELI NIERUCHOMOŚCI ZAMIESZKAŁYCH W
ZABUDOWIE JEDNORODZINNEJ I ZAGRODOWEJ</strong></span></td>
</tr>
<tr>
<td style="background: #eeeeee; height: 11px;" colspan="10"><span style="font-size: x-
small;"><strong>Pojemniki na odpady zmieszane</strong></span></td>
<td style="background: #eeeeee; height: 11px;" colspan="10"><span style="font-size: x-
small;"><strong>Worki na odpady zbierane w spos&#243;b
selektywny</strong></span></td>
</tr>
<tr>
<td style="background: #eeeeee; height: 11px; rowspan="2" colspan="2"><span
style="font-size: x-small;"><strong>Wielkość pojemnika</strong></span></td>
<td style="background: #eeeeee; height: 11px; text-align: center; vertical-align: middle;
rowspan="2" colspan="2"><span style="font-size: x-small;"><strong>60
l</strong></span></td>
<td style="background: #eeeeee; height: 11px; text-align: center; vertical-align: middle;
rowspan="2" colspan="2"><span style="font-size: x-small;"><strong>80
l</strong></span></td>
<td style="background: #eeeeee; height: 11px; text-align: center; vertical-align: middle;
rowspan="2" colspan="2"><span style="font-size: x-small;"><strong>120
l</strong></span></td>

```

240	Worki	Worek/pojemnik na odpady ulegające biodegradacji
<p>Papier 60l</p> <p>Szkło 60l</p> <p>Plastik 120l</p> <p>Worek 60 l</p> <p>Pojemnik 120l</p>		
<p>Liczba pojemników / worków na terenie nieruchomości wskazanej w części E</p>		
<p>Dodatkowe/wnio:ZabJednZmie60</p>		
<p>Dodatkowe/wnio:ZabJednZmie80</p>		
<p>Dodatkowe/wnio:ZabJednZmie120</p>		
<p>Dodatkowe/wnio:ZabJednZmie240</p>		
<p>Dodatkowe/wnio:ZabJednSelWorek60PAPIER</p>		

```
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:NieruchomoscDa
neDodatkowe/wnio:ZabJednSelWorek60SZKLO"/></span></td>
<td style="background: #eeeeee; height: 11px; text-align: center; vertical-align: middle;" colspan="2"><span style="font-size: x-small;"><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:NieruchomoscDa
neDodatkowe/wnio:ZabJednSelWorek120PLASTIK"/></span></td>
<td style="background: #eeeeee; height: 11px; text-align: center; vertical-align: middle;" colspan="2"><span style="font-size: x-small;"><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:NieruchomoscDa
neDodatkowe/wnio:ZabJednSelWorek60BIO"/></span></td>
<td style="background: #eeeeee; height: 11px; text-align: center; vertical-align: middle;" colspan="2"><span style="font-size: x-small;"><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:NieruchomoscDa
neDodatkowe/wnio:ZabJednSelPOJ120BIO"/></span></td>
</tr>
</tbody>
</table>


```

<td style="background-color: #eeeeee; height: 11px; text-align: center; vertical-align: middle;"> 1100 </td>	1100
<td style="background-color: #eeeeee; height: 11px; text-align: center; vertical-align: middle;"> 1,5m³ </td>	1,5m³
<td style="background-color: #eeeeee; height: 11px; text-align: center; vertical-align: middle;"> Worki </td>	Worki
<td style="background-color: #eeeeee; height: 11px; text-align: center; vertical-align: middle;"> Worek/pojemnik na odpady ulegające biodegradacji </td>	Worek/pojemnik na odpady ulegające biodegradacji
<td style="background-color: #eeeeee; height: 11px; text-align: center; vertical-align: middle;"> Z </td>	Z
<td style="background-color: #eeeeee; height: 11px; text-align: center; vertical-align: middle;"> S </td>	S
<td style="background-color: #eeeeee; height: 11px; text-align: center; vertical-align: middle;"> Z </td>	Z
<td style="background-color: #eeeeee; height: 11px; text-align: center; vertical-align: middle;"> S </td>	S
<td style="background-color: #eeeeee; height: 11px; text-align: center; vertical-align: middle;"> Z </td>	Z
<td style="background-color: #eeeeee; height: 11px; text-align: center; vertical-align: middle;"> S </td>	S
<td style="background-color: #eeeeee; height: 11px; text-align: center; vertical-align: middle;"> Z </td>	Z
<td style="background-color: #eeeeee; height: 11px; text-align: center; vertical-align: middle;"> S </td>	S
<td style="background-color: #eeeeee; height: 11px; text-align: center; vertical-align: middle;"> Z </td>	Z
<td style="background-color: #eeeeee; height: 11px; text-align: center; vertical-align: middle;"> S </td>	S
<td style="background-color: #eeeeee; height: 11px; text-align: center; vertical-align: middle;"> Papier 60 l </td>	Papier 60 l
<td style="background-color: #eeeeee; height: 11px; text-align: center; vertical-align: middle;"> Szkło 120 l </td>	Szkło 120 l
<td style="background-color: #eeeeee; height: 11px; text-align: center; vertical-align: middle;"> Plastik 120 l </td>	Plastik 120 l
<td style="background-color: #eeeeee; height: 11px; text-align: center; vertical-align: middle;"> Worek 60 l </td>	Worek 60 l
<td style="background-color: #eeeeee; height: 11px; text-align: center; vertical-align: middle;"> Pojemnik 120 l </td>	Pojemnik 120 l
<td style="background-color: #eeeeee; height: 11px; text-align: center; vertical-align: middle;"> Pojemnik 240 </td>	Pojemnik 240

```
</tr>
<tr>
<td style="background: #eeeeee; height: 11px;" colspan="2"><span style="font-size: x-small;"><strong>Liczba pojemnik&#243;w / work&#243;w</strong> na terenie nieruchomości wskazanej w części E</span></td>
<td style="background: #eeeeee; height: 11px; text-align: center; vertical-align: middle;" colspan="1"><span style="font-size: x-small;"><xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:NieruchomoscDaneDodatkowe/wnio:ZabWielZmie60"/></span></td>
<td style="background: #eeeeee; height: 11px; text-align: center; vertical-align: middle;" colspan="1"><span style="font-size: x-small;"><xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:NieruchomoscDaneDodatkowe/wnio:ZabWielSel60"/></span></td>
<td style="background: #eeeeee; height: 11px; text-align: center; vertical-align: middle;" colspan="1"><span style="font-size: x-small;"><xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:NieruchomoscDaneDodatkowe/wnio:ZabWielZmie80"/></span></td>
<td style="background: #eeeeee; height: 11px; text-align: center; vertical-align: middle;" colspan="1"><span style="font-size: x-small;"><xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:NieruchomoscDaneDodatkowe/wnio:ZabWielSel80"/></span></td>
<td style="background: #eeeeee; height: 11px; text-align: center; vertical-align: middle;" colspan="1"><span style="font-size: x-small;"><xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:NieruchomoscDaneDodatkowe/wnio:ZabWielZmie120"/></span></td>
<td style="background: #eeeeee; height: 11px; text-align: center; vertical-align: middle;" colspan="1"><span style="font-size: x-small;"><xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:NieruchomoscDaneDodatkowe/wnio:ZabWielSel120"/></span></td>
<td style="background: #eeeeee; height: 11px; text-align: center; vertical-align: middle;" colspan="1"><span style="font-size: x-small;"><xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:NieruchomoscDaneDodatkowe/wnio:ZabWielZmie240"/></span></td>
<td style="background: #eeeeee; height: 11px; text-align: center; vertical-align: middle;" colspan="1"><span style="font-size: x-small;"><xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:NieruchomoscDaneDodatkowe/wnio:ZabWielSel240"/></span></td>
<td style="background: #eeeeee; height: 11px; text-align: center; vertical-align: middle;" colspan="1"><span style="font-size: x-small;"><xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:NieruchomoscDaneDodatkowe/wnio:ZabWielZmie1100"/></span></td>
<td style="background: #eeeeee; height: 11px; text-align: center; vertical-align: middle;" colspan="1"><span style="font-size: x-small;"><xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:NieruchomoscDaneDodatkowe/wnio:ZabWielSel1100"/></span></td>
<td style="background: #eeeeee; height: 11px; text-align: center; vertical-align: middle;" colspan="2"><span style="font-size: x-small;"><xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:NieruchomoscDaneDodatkowe/wnio:ZabWielSel1500"/></span></td>
```

```

<td style="background: #eeeeee; height: 11px; text-align: center; vertical-align: middle;" colspan="2">><span style="font-size: x-small;"><xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:NieruchomoscDaneDodatkowe/wnio:ZabWielSelWorek60PAPIER"/></span></td>
<td style="background: #eeeeee; height: 11px; text-align: center; vertical-align: middle;" colspan="2">><span style="font-size: x-small;"><xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:NieruchomoscDaneDodatkowe/wnio:ZabWielSelWorek60SZKLO"/></span></td>
<td style="background: #eeeeee; height: 11px; text-align: center; vertical-align: middle;" colspan="2">><span style="font-size: x-small;"><xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:NieruchomoscDaneDodatkowe/wnio:ZabWielSelWorek120PLASTIK"/></span></td>
<td style="background: #eeeeee; height: 11px; text-align: center; vertical-align: middle;" colspan="2">><span style="font-size: x-small;"><xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:NieruchomoscDaneDodatkowe/wnio:ZabWielSelWorek60BIO"/></span></td>
<td style="background: #eeeeee; height: 11px; text-align: center; vertical-align: middle;" colspan="2">><span style="font-size: x-small;"><xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:NieruchomoscDaneDodatkowe/wnio:ZabWielSelPOJ120BIO"/></span></td>
<td style="background: #eeeeee; height: 11px; text-align: center; vertical-align: middle;" colspan="2">><span style="font-size: x-small;"><xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:NieruchomoscDaneDodatkowe/wnio:ZabWielSelPOJ240BIO"/></span></td>
</tr>
</tbody>
</table>
<table class="mpdf_TABLE" style="table-layout: fixed; overflow: wrap; empty-cells: show; border-color: #000000; border-width: 1px; border-style: solid; width: 100%;" dir="ltr" border="1" cellspacing="0" cellpadding="0">
<tbody>
<tr>
<td style="background: #eeeeee; height: 11px;" colspan="12">><span style="font-size: x-small;"><strong>I2. OPŁATA ZA ZAGOSPODAROWANIE ODPADÓW</strong> KOMUNALNYCH - dotyczy właścicieli nieruchomości <span style="text-decoration: underline;">niezamieszkałych</span>, na których powstają odpady</span></td>
</tr>
<tr>
<td style="background: #ffffff; height: 22px;" colspan="12">>Oświadczam, iż odpady komunalne z nieruchomości niezamieszkałej zbierane będą w sposób<br /><br /><span style="font-size: x-small;"><strong><xsl:choose>
<xsl:when
test="//wnio:Dokument/wnio:TrescDokumentu/wnio:GromadzenieOdpadow/wnio:TypZbiorkiNierNiezam = '1'">
[x]
</xsl:when>
```

```

<xsl:otherwise>
[ ]
</xsl:otherwise>

</xsl:choose>
selektywny &#160;&#160;&#160;&#160;&#160;
<xsl:choose>

<xsl:when
test="//wnio:Dokument/wnio:TrescDokumentu/wnio:GromadzenieOdpadow/wnio:TypZbiork
iNierNiezam = '2'">
[x]
</xsl:when>

<xsl:otherwise>
[ ]
</xsl:otherwise>

</xsl:choose>
nieselektywny <strong></span> <br /><br /></td>
</tr>
<tr>
<td style="background: #ffffff; height: 22px;" colspan="12">Rodzaj nieruchomości lub
zakres prowadzonej działalności: <xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Podmiot/wnio:Instytucja/wnio:Rodzaj
Dzialanosci"/><br /> na kt&#243;rej znajduje się/pracuje (należy podać ilość):</td>
</tr>
<tr>
<td style="background: #eeeeee; height: 22px;" colspan="8">1) pracownik&#243;w</td>
<td style="background: #ffffff; height: 22px;" colspan="4"><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:NieruchomoscDa
neDodatkowe/wnio:WRamachPrac"/> os&#243;b</td>
</tr>
<tr>
<td style="background: #eeeeee; height: 22px;" colspan="8">2) uczni&#243;w / dzieci w
szkole, przedszkolu, żłobku</td>
<td style="background: #ffffff; height: 22px;" colspan="4"><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:NieruchomoscDa
neDodatkowe/wnio:WRamachSzk"/> os&#243;b</td>
</tr>
<tr>
<td style="background: #eeeeee; height: 22px;" colspan="8">3) lokal handlowy ma
powierzchnię</td>
<td style="background: #ffffff; height: 22px;" colspan="4"><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:NieruchomoscDa
neDodatkowe/wnio:WRamachLok"/> m<sup>2</sup></td>
</tr>
<tr>
<td style="background: #eeeeee; height: 22px;" colspan="8">4) miejsc konsumpcyjnych w
lokalu gastronomicznym/stoł&#243;wce</td>

```

```

<td style="background: #ffffff; height: 22px;" colspan="4"><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:NieruchomoscDa
neDodatkowe/wnio:WRamachLokg"/> szt.</td>
</tr>
<tr>
<td style="background: #eeeeee; height: 22px;" colspan="8">5) ogr&#243;dk&#243;w
działkowych w rodzinnym ogrodzie działkowym</td>
<td style="background: #ffffff; height: 22px;" colspan="4"><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Nieruchomosc/wnio:NieruchomoscDa
neDodatkowe/wnio:WRamachDzial"/> szt.</td>
</tr>
<tr>
<td style="background: #eeeeee; height: 22px;" colspan="8">6) l&#243;żek w szpitalu,
domu opieki, hotelu, koszarach, pensjonacie, itp.</td>
<td style="background: #ffffff; height: 22px;" colspan="4">&#160; szt.</td>
</tr>
</tbody>
</table>


```

```

<td style="background: #eeeeee; height: 11px;" colspan="2"><span style="font-size: x-small;"><strong>Liczba pojemnik&#243;w / work&#243;w</strong> na terenie nieruchomości wskazanej w części E</span></td>
<td style="background: #ffffff; height: 11px; text-align: center; vertical-align: middle;" colspan="2"> <span style="font-size: x-small;"><strong><xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[wnio:KodSystemowy='4996_01']/wnio:SztukRazem"/></strong></span> </td>
<td style="background: #ffffff; height: 11px; text-align: center; vertical-align: middle;" colspan="2"> <span style="font-size: x-small;"><strong><xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[wnio:KodSystemowy='4996_02']/wnio:SztukRazem"/></strong></span> </td>
<td style="background: #ffffff; height: 11px; text-align: center; vertical-align: middle;" colspan="2"> <span style="font-size: x-small;"><strong><xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[wnio:KodSystemowy='4996_03']/wnio:SztukRazem"/></strong></span> </td>
<td style="background: #ffffff; height: 11px; text-align: center; vertical-align: middle;" colspan="2"> <span style="font-size: x-small;"><strong><xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[wnio:KodSystemowy='4996_04']/wnio:SztukRazem"/></strong></span> </td>
<td style="background: #ffffff; height: 11px; text-align: center; vertical-align: middle;" colspan="2"> <span style="font-size: x-small;"><strong><xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[wnio:KodSystemowy='4996_05']/wnio:SztukRazem"/></strong></span> </td>
<td style="background: #ffffff; height: 11px; text-align: center; vertical-align: middle;" colspan="2"> <span style="font-size: x-small;"><strong><xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[wnio:KodSystemowy='4996_06']/wnio:SztukRazem"/></strong></span> </td>
<td style="background: #ffffff; height: 11px; text-align: center; vertical-align: middle;" colspan="2"> <span style="font-size: x-small;"><strong><xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[wnio:KodSystemowy='4996_07']/wnio:SztukRazem"/></strong></span> </td>
<td style="background: #ffffff; height: 11px; text-align: center; vertical-align: middle;" colspan="2"> <span style="font-size: x-small;"><strong><xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[wnio:KodSystemowy='4996_08']/wnio:SztukRazem"/></strong></span> </td>
</tr>
<tr>
<td style="background: #eeeeee; height: 11px;" colspan="2"><span style="font-size: x-small;"><strong>Stawka opłaty</strong> za jedno opr&#243;żnienie</span></td>
<td style="background: #ffffff; height: 11px; text-align: right; vertical-align: bottom;" colspan="2">
<table style="width: 100%; height: 40px;">
<tbody>
<tr>
<td style="text-align: center; vertical-align: middle;"><span style="font-size: 10px;">
<xsl:choose>

<xsl:when
test="//wnio:Dokument/wnio:TrescDokumentu/wnio:GromadzenieOdpadow/wnio:TypZbiorkiNierNiezam = '1'">

```

```

<span style="font-size: x-small;"><strong><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w
nio:KodSystemowy='4996_01']/wnio:StawkaSelektywne"/></strong></span>
</xsl:when>

<xsl:otherwise>
<span style="font-size: x-small;"><strong><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w
nio:KodSystemowy='4996_01']/wnio:StawkaZmieszane"/></strong></span>
</xsl:otherwise>

</xsl:choose>
</span></td>
</tr>
</tbody>
</table>
<span style="font-size: x-small;"><strong>z</strong></span></td>
<td style="background: #ffffff; height: 11px; text-align: right; vertical-align: bottom;" colspan="2">
<table style="width: 100%; height: 40px;">
<tbody>
<tr>
<td style="text-align: center; vertical-align: middle;"><span style="font-size: 10px;">
<xsl:choose>

<xsl:when
test="//wnio:Dokument/wnio:TrescDokumentu/wnio:GromadzenieOdpadow/wnio:TypZbiork
iNierNiezam = '1'">
<span style="font-size: x-small;"><strong><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w
nio:KodSystemowy='4996_02']/wnio:StawkaSelektywne"/></strong></span>
</xsl:when>

<xsl:otherwise>
<span style="font-size: x-small;"><strong><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w
nio:KodSystemowy='4996_02']/wnio:StawkaZmieszane"/></strong></span>
</xsl:otherwise>

</xsl:choose>
</span></td>
</tr>
</tbody>
</table>
<span style="font-size: x-small;"><strong>z</strong></span></td>
<td style="background: #ffffff; height: 11px; text-align: right; vertical-align: bottom;" colspan="2">
<table style="width: 100%; height: 40px;">
<tbody>
<tr>

```

```

<td style="text-align: center; vertical-align: middle;"><span style="font-size: 10px;">
<xsl:choose>

<xsl:when
test="//wnio:Dokument/wnio:TrescDokumentu/wnio:GromadzenieOdpadow/wnio:TypZbiork
iNierNiezam = '1'">
 <span style="font-size: x-small;"><strong><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w
nio:KodSystemowy='4996_03']/wnio:StawkaSelektywne"/></strong></span>
</xsl:when>

<xsl:otherwise>
 <span style="font-size: x-small;"><strong><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w
nio:KodSystemowy='4996_03']/wnio:StawkaZmieszane"/></strong></span>
</xsl:otherwise>

</xsl:choose>
 </span></td>
</tr>
</tbody>
</table>
<span style="font-size: x-small;"><strong>z</strong></span></td>
<td style="background: #ffffff; height: 11px; text-align: right; vertical-align: bottom;">
 <table style="width: 100%; height: 40px;">
 <tbody>
 <tr>
 <td style="text-align: center; vertical-align: middle;"><span style="font-size: 10px;">
 <xsl:choose>

<xsl:when
test="//wnio:Dokument/wnio:TrescDokumentu/wnio:GromadzenieOdpadow/wnio:TypZbiork
iNierNiezam = '1'">
 <span style="font-size: x-small;"><strong><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w
nio:KodSystemowy='4996_04']/wnio:StawkaSelektywne"/></strong></span>
</xsl:when>

<xsl:otherwise>
 <span style="font-size: x-small;"><strong><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w
nio:KodSystemowy='4996_04']/wnio:StawkaZmieszane"/></strong></span>
</xsl:otherwise>

</xsl:choose>
 </span></td>
</tr>
</tbody>
</table>

```

```

<span style="font-size: x-small;"><strong>z</strong></span></td>
<td style="background: #ffffff; height: 11px; text-align: right; vertical-align: bottom;" colspan="2">
<table style="width: 100%; height: 40px;">
<tbody>
<tr>
<td style="text-align: center; vertical-align: middle;"><span style="font-size: 10px;">
<xsl:choose>

<xsl:when
test="//wnio:Dokument/wnio:TrescDokumentu/wnio:GromadzenieOdpadow/wnio:TypZbiorkiNierNiezam = '1'">
<span style="font-size: x-small;"><strong><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[wnio:KodSystemowy='4996_05']/wnio:StawkaSelektywne"/></strong></span>
</xsl:when>

<xsl:otherwise>
<span style="font-size: x-small;"><strong><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[wnio:KodSystemowy='4996_05']/wnio:StawkaZmieszane"/></strong></span>
</xsl:otherwise>

</xsl:choose>
</span></td>
</tr>
</tbody>
</table>
<span style="font-size: x-small;"><strong>z</strong></span></td>
<td style="background: #ffffff; height: 11px; text-align: right; vertical-align: bottom;" colspan="2">
<table style="width: 100%; height: 40px;">
<tbody>
<tr>
<td style="text-align: center; vertical-align: middle;"><span style="font-size: 10px;">
<xsl:choose>

<xsl:when
test="//wnio:Dokument/wnio:TrescDokumentu/wnio:GromadzenieOdpadow/wnio:TypZbiorkiNierNiezam = '1'">
<span style="font-size: x-small;"><strong><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[wnio:KodSystemowy='4996_06']/wnio:StawkaSelektywne"/></strong></span>
</xsl:when>

<xsl:otherwise>
<span style="font-size: x-small;"><strong><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[wnio:KodSystemowy='4996_06']/wnio:StawkaZmieszane"/></strong></span>
</xsl:otherwise>

```

```

</xsl:choose>
 </span></td>
</tr>
</tbody>
</table>
<span style="font-size: x-small;"><strong>z1</strong></span></td>
<td style="background: #ffffff; height: 11px; text-align: right; vertical-align: bottom;" colspan="2">
<table style="width: 100%; height: 40px;">
<tbody>
<tr>
<td style="text-align: center; vertical-align: middle;"><span style="font-size: 10px;">
<xsl:choose>

<xsl:when
test="//wnio:Dokument/wnio:TrescDokumentu/wnio:GromadzenieOdpadow/wnio:TypZbiorkiNierNiezam = '1'">
 <span style="font-size: x-small;"><strong><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[wnio:KodSystemowy='4996_07']/wnio:StawkaSelektywne"/></strong></span>
</xsl:when>

<xsl:otherwise>
 <span style="font-size: x-small;"><strong><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[wnio:KodSystemowy='4996_07']/wnio:StawkaZmieszane"/></strong></span>
</xsl:otherwise>

</xsl:choose>
 </span></td>
</tr>
</tbody>
</table>
<span style="font-size: x-small;"><strong>z1</strong></span></td>
<td style="background: #ffffff; height: 11px; text-align: right; vertical-align: bottom;" colspan="2">
<table style="width: 100%; height: 40px;">
<tbody>
<tr>
<td style="text-align: center; vertical-align: middle;"><span style="font-size: 10px;">
<xsl:choose>

<xsl:when
test="//wnio:Dokument/wnio:TrescDokumentu/wnio:GromadzenieOdpadow/wnio:TypZbiorkiNierNiezam = '1'">
 <span style="font-size: x-small;"><strong><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[wnio:KodSystemowy='4996_08']/wnio:StawkaSelektywne"/></strong></span>
</xsl:when>

```

```

<xsl:otherwise>
  <span style="font-size: x-small;"><strong><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w
nio:KodSystemowy='4996_08']/wnio:StawkaZmieszane"/></strong></span>
</xsl:otherwise>

</xsl:choose>
  </span></td>
</tr>
</tbody>
</table>
<span style="font-size: x-small;"><strong>z</strong></span></td>
</tr>
<tr>
  <td style="background: #eeeeee; height: 11px; rowspan="2" colspan="2"><span
style="font-size: x-small;"><strong>Częstotliwość wywozu</strong></span></td>
  <td style="background: #ffffff; height: 11px; text-align: center; vertical-align: middle;" colspan="8"><span style="font-size: x-small;"><strong>Raz na dwa tygodnie</strong><br
/>(wsp">#243;łczynnik 2,17)</span></td>
  <td style="background: #ffffff; height: 11px; text-align: center; vertical-align: middle;" colspan="4"><span style="font-size: x-small;"><strong>Raz w tygodniu</strong><br
/>(wsp">#243;łczynnik 4,331)</span></td>
  <td style="background: #ffffff; height: 11px; text-align: center; vertical-align: middle;" colspan="4"><span style="font-size: x-small;"><strong>Dwa razy w tygodniu</strong><br
/>(wsp">#243;łczynnik 8,66)</span></td>
</tr>
<tr>
  <td style="background: #ffffff; height: 11px; text-align: center; vertical-align: middle;" colspan="2"> <span style="font-size: x-small;"><strong><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w
nio:KodSystemowy='4996_01']/wnio:Czestotliwosc"/></strong></span> </td>
  <td style="background: #ffffff; height: 11px; text-align: center; vertical-align: middle;" colspan="2"> <span style="font-size: x-small;"><strong><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w
nio:KodSystemowy='4996_02']/wnio:Czestotliwosc"/></strong></span> </td>
  <td style="background: #ffffff; height: 11px; text-align: center; vertical-align: middle;" colspan="2"> <span style="font-size: x-small;"><strong><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w
nio:KodSystemowy='4996_03']/wnio:Czestotliwosc"/></strong></span> </td>
  <td style="background: #ffffff; height: 11px; text-align: center; vertical-align: middle;" colspan="2"> <span style="font-size: x-small;"><strong><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w
nio:KodSystemowy='4996_04']/wnio:Czestotliwosc"/></strong></span> </td>
  <td style="background: #ffffff; height: 11px; text-align: center; vertical-align: middle;" colspan="2"> <span style="font-size: x-small;"><strong><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w
nio:KodSystemowy='4996_05']/wnio:Czestotliwosc"/></strong></span> </td>
  <td style="background: #ffffff; height: 11px; text-align: center; vertical-align: middle;" colspan="2"> <span style="font-size: x-small;"><strong><xsl:value-of

```

```
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w  
nio:KodSystemowy='4996_06']/wnio:Czestotliwosc"/></strong></span> </td>  
<td style="background: #ffffff; height: 11px; text-align: center; vertical-align: middle;"  
colspan="2"> <span style="font-size: x-small;"><strong><xsl:value-of  
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w  
nio:KodSystemowy='4996_07']/wnio:Czestotliwosc"/></strong></span> </td>  
<td style="background: #ffffff; height: 11px; text-align: center; vertical-align: middle;"  
colspan="2"> <span style="font-size: x-small;"><strong><xsl:value-of  
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w  
nio:KodSystemowy='4996_08']/wnio:Czestotliwosc"/></strong></span> </td>  
</tr>  
<tr>  
<td style="background: #eeeeee; height: 11px; colspan="2"><span style="font-size: x-  
small;"><strong>Wysokość opłaty miesięcznej</strong> (iloczyn liczby pojemnik&#243;w,  
stawki opłaty, częstotliwości wywozu)</span></td>  
<td style="background: #ffffff; height: 11px; text-align: right; vertical-align: bottom;"  
colspan="2">  
<table style="width: 100%; height: 40px;">  
<tbody>  
<tr>  
<td style="text-align: center; vertical-align: middle;"><span style="font-size: 10px;">  
<span style="font-size: x-small;"><strong><xsl:value-of  
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w  
nio:KodSystemowy='4996_01']/wnio:Kwota"/></strong></span> </span></td>  
</tr>  
</tbody>  
</table>  
<span style="font-size: x-small;"><strong>z</strong></span></td>  
<td style="background: #ffffff; height: 11px; text-align: right; vertical-align: bottom;"  
colspan="2">  
<table style="width: 100%; height: 40px;">  
<tbody>  
<tr>  
<td style="text-align: center; vertical-align: middle;"><span style="font-size: 10px;">  
<span style="font-size: x-small;"><strong><xsl:value-of  
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w  
nio:KodSystemowy='4996_02']/wnio:Kwota"/></strong></span> </span></td>  
</tr>  
</tbody>  
</table>  
<span style="font-size: x-small;"><strong>z</strong></span></td>  
<td style="background: #ffffff; height: 11px; text-align: right; vertical-align: bottom;"  
colspan="2">  
<table style="width: 100%; height: 40px;">  
<tbody>  
<tr>  
<td style="text-align: center; vertical-align: middle;"><span style="font-size: 10px;">  
<span style="font-size: x-small;"><strong><xsl:value-of  
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w  
nio:KodSystemowy='4996_03']/wnio:Kwota"/></strong></span> </span></td>
```

```
</tr>
</tbody>
</table>
<span style="font-size: x-small;"><strong>z</strong></span></td>
<td style="background: #ffffff; height: 11px; text-align: right; vertical-align: bottom;" colspan="2">
<table style="width: 100%; height: 40px;">
<tbody>
<tr>
<td style="text-align: center; vertical-align: middle;"><span style="font-size: 10px;">
<span style="font-size: x-small;"><strong><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w
nio:KodSystemowy='4996_04']/wnio:Kwota"/></strong></span> </span></td>
</tr>
</tbody>
</table>
<span style="font-size: x-small;"><strong>z</strong></span></td>
<td style="background: #ffffff; height: 11px; text-align: right; vertical-align: bottom;" colspan="2">
<table style="width: 100%; height: 40px;">
<tbody>
<tr>
<td style="text-align: center; vertical-align: middle;"><span style="font-size: 10px;">
<span style="font-size: x-small;"><strong><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w
nio:KodSystemowy='4996_05']/wnio:Kwota"/></strong></span> </span></td>
</tr>
</tbody>
</table>
<span style="font-size: x-small;"><strong>z</strong></span></td>
<td style="background: #ffffff; height: 11px; text-align: right; vertical-align: bottom;" colspan="2">
<table style="width: 100%; height: 40px;">
<tbody>
<tr>
<td style="text-align: center; vertical-align: middle;"><span style="font-size: 10px;">
<span style="font-size: x-small;"><strong><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w
nio:KodSystemowy='4996_06']/wnio:Kwota"/></strong></span> </span></td>
</tr>
</tbody>
</table>
<span style="font-size: x-small;"><strong>z</strong></span></td>
<td style="background: #ffffff; height: 11px; text-align: right; vertical-align: bottom;" colspan="2">
<table style="width: 100%; height: 40px;">
<tbody>
<tr>
<td style="text-align: center; vertical-align: middle;"><span style="font-size: 10px;">
<span style="font-size: x-small;"><strong><xsl:value-of
```

```
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w  
nio:KodSystemowy='4996_07']/wnio:Kwota"/><strong></span> </span></td>  
</tr>  
</tbody>  
</table>  
<span style="font-size: x-small;"><strong>zł</strong></span></td>  
<td style="background: #ffffff; height: 11px; text-align: right; vertical-align: bottom;"  
colspan="2">  
<table style="width: 100%; height: 40px;">  
<tbody>  
<tr>  
<td style="text-align: center; vertical-align: middle;"><span style="font-size: 10px;">  
<span style="font-size: x-small;"><strong><xsl:value-of  
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w  
nio:KodSystemowy='4996_08']/wnio:Kwota"/></strong></span> </span></td>  
</tr>  
</tbody>  
</table>  
<span style="font-size: x-small;"><strong>zł</strong></span></td>  
</tr>  
<tr>  
<td style="background: #eeeeee; height: 11px; colspan="2"><span style="font-size: x-  
small;"><strong>Frakcja odpadu</strong></span></td>  
<td style="background: #ffffff; height: 11px; text-align: center; vertical-align: middle;"  
colspan="2"> <span style="font-size: x-small;"><strong><xsl:value-of  
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w  
nio:KodSystemowy='4996_01']/wnio:Frakcja"/></strong></span> </td>  
<td style="background: #ffffff; height: 11px; text-align: center; vertical-align: middle;"  
colspan="2"> <span style="font-size: x-small;"><strong><xsl:value-of  
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w  
nio:KodSystemowy='4996_02']/wnio:Frakcja"/></strong></span> </td>  
<td style="background: #ffffff; height: 11px; text-align: center; vertical-align: middle;"  
colspan="2"> <span style="font-size: x-small;"><strong><xsl:value-of  
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w  
nio:KodSystemowy='4996_03']/wnio:Frakcja"/></strong></span> </td>  
<td style="background: #ffffff; height: 11px; text-align: center; vertical-align: middle;"  
colspan="2"> <span style="font-size: x-small;"><strong><xsl:value-of  
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w  
nio:KodSystemowy='4996_04']/wnio:Frakcja"/></strong></span> </td>  
<td style="background: #ffffff; height: 11px; text-align: center; vertical-align: middle;"  
colspan="2"> <span style="font-size: x-small;"><strong><xsl:value-of  
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w  
nio:KodSystemowy='4996_05']/wnio:Frakcja"/></strong></span> </td>  
<td style="background: #ffffff; height: 11px; text-align: center; vertical-align: middle;"  
colspan="2"> <span style="font-size: x-small;"><strong><xsl:value-of  
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w  
nio:KodSystemowy='4996_06']/wnio:Frakcja"/></strong></span> </td>  
<td style="background: #ffffff; height: 11px; text-align: center; vertical-align: middle;"  
colspan="2"> <span style="font-size: x-small;"><strong><xsl:value-of
```

```
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w  
nio:KodSystemowy='4996_07']/wnio:Frakcja"/></strong></span> </td>  
<td style="background: #ffffff; height: 11px; text-align: center; vertical-align: middle;"  
colspan="2"> <span style="font-size: x-small;"><strong><xsl:value-of  
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataNiezamieszkale[w  
nio:KodSystemowy='4996_08']/wnio:Frakcja"/></strong></span> </td>  
</tr>  
<tr>  
<td style="background: #eeeeee; height: 11px;" colspan="12"><span style="font-size: x-  
small;"><strong>Suma wysokości opłaty za poszczeg&#243;lne  
pojemniki/worki</strong></span></td>  
<td style="background: #ffffff; height: 11px; text-align: right; vertical-align: bottom;"  
colspan="6">  
<table style="width: 100%;">  
<tbody>  
<tr>  
<td style="text-align: center; vertical-align: middle;"><span style="font-size:  
10px;"><xsl:value-of  
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataPodsumowanie/w  
nio:OplataSumaNiezamieszkale"/></span></td>  
</tr>  
</tbody>  
</table>  
<span style="font-size: x-small;"><strong>z</strong></span></td>  
</tr>  
</tbody>  
</table>  
<table class="mpdf_TABLE" style="table-layout: fixed; overflow: wrap; empty-cells: show;  
border-color: #000000; border-width: 1px; border-style: solid; width: 100%;" dir="ltr"  
border="1" cellspacing="0" cellpadding="0">  
<tbody>  
<tr>  
<td style="background: #eeeeee; height: 11px;" colspan="12"><span style="font-size: x-  
small;"><strong>I3. Dotyczy właścicieli nieruchomości, kt&#243;rych część stanowi  
nieruchomość o kt&#243;rej mowa w pkt. I1, a w części nieruchomości, o kt&#243;rej mowa  
w pkt. I2 (czyli w części zamieszkałe i niezamieszkałe)</strong></span></td>  
</tr>  
<tr>  
<td style="background: #eeeeee; height: 11px;" colspan="7"><span style="font-size: x-  
small;"><strong>Wysokość opłaty miesięcznej za gospodarowanie odpadami komunalnymi  
z części nieruchomości zamieszkałej &#150; I.1a lub I.1b</strong></span></td>  
<td style="background: #ffffff; height: 11px; text-align: right; vertical-align: bottom;"  
colspan="5">  
<table style="width: 100%;">  
<tbody>  
<tr>  
<td style="text-align: center; vertical-align: middle;"><span style="font-size:  
10px;"><xsl:value-of  
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataPodsumowanie/w  
nio:OplataSumaZamieszkale"/></span></td>
```

```
</tr>
</tbody>
</table>
<span style="font-size: x-small;"><strong>z</strong></span></td>
</tr>
<tr>
<td style="background: #eeeeee; height: 11px;" colspan="7"><span style="font-size: x-small;"><strong>Wysokość opłaty miesięcznej za gospodarowanie odpadami komunalnymi z części nieruchomości niezamieszkałej &#150; I2</strong></span></td>
<td style="background: #ffffff; height: 11px; text-align: right; vertical-align: bottom;" colspan="5">
<table style="width: 100%;">
<tbody>
<tr>
<td style="text-align: center; vertical-align: middle;"><span style="font-size: 10px;"><xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataPodsumowanie/wnio:OplataSumaNiezamieszkale"/></span></td>
</tr>
</tbody>
</table>
<span style="font-size: x-small;"><strong>z</strong></span></td>
</tr>
<tr>
<td style="background: #eeeeee; height: 11px;" colspan="7"><span style="font-size: x-small;"><strong>SUMA opłat miesięcznych za gospodarowanie odpadami komunalnymi z nieruchomości jako całości (suma I.1a lub I.1b i I2)</strong></span></td>
<td style="background: #ffffff; height: 11px; text-align: right; vertical-align: bottom;" colspan="5">
<table style="width: 100%;">
<tbody>
<tr>
<td style="text-align: center; vertical-align: middle;"><span style="font-size: 10px;"><xsl:value-of select="//wnio:Dokument/wnio:TrescDokumentu/wnio:Oplata/wnio:OplataPodsumowanie/wnio:OplataSuma"/></span></td>
</tr>
</tbody>
</table>
<span style="font-size: x-small;"><strong>z</strong></span></td>
</tr>
<tr>
<td style="font-size: 10px;"><xsl:value-of select="//mpdf_TABLE" style="table-layout: fixed; overflow: wrap; empty-cells: show; border-color: #000000; border-width: 1px; border-style: solid; width: 100%; dir="ltr" border="1" cellspacing="0" cellpadding="0">
<tbody>
<tr>
<td style="background: #eeeeee; height: 11px;" colspan="12"><span style="font-size: x-small;"><strong>J. ZAŁĄCZNIKI (jeżeli wystąpią)</strong></span></td>
```

```

</tr>
<tr>
<td style="background: #ffffff; height: 22px;" colspan="12"><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:DaneDodatkowe/wnio:Zalaczniki"/><
/td>
</tr>
</tbody>
</table>
<table class="mpdf_TABLE" style="table-layout: fixed; overflow: wrap; empty-cells: show;
border: 1px solid #000000; width: 100%;" dir="ltr" border="1" cellspacing="0"
cellpadding="0">
<tbody>
<tr>
<td class="mpdf_TD" style="background-color: #e3e3e3;"><span style="font-size: x-
small;"><strong>K. PODPIS SKŁADAJĄCEGO DEKLARACJĘ / OSOBY
REPREZENTUJĄCEJ</strong> (niepotrzebne skreślić)</span></td>
</tr>
<tr>
<td class="mpdf_TD">
<table style="width: 100%;">
<tbody>
<tr>
<td style="width: 50%; height: 100px; vertical-align: bottom; text-align: center;"><span
style="font-size: x-small;">.....<br />(miejscowość i data)</span></td>
<td style="width: 50%; height: 100px; vertical-align: bottom; text-align: center;"><span
style="font-size: x-small;">.....<br />(czytelny podpis)</span></td>
</tr>
</tbody>
</table>
</td>
</tr>
</tbody>
</table>
<table class="mpdf_TABLE" style="table-layout: fixed; overflow: wrap; empty-cells: show;
border-color: #000000; border-width: 1px; border-style: solid; width: 100%;" dir="ltr"
border="1" cellspacing="0" cellpadding="0">
<tbody>
<tr>
<td style="background: #eeeeee; height: 11px;" colspan="12"><span style="font-size: x-
small;"><strong>L. ADNOTACJE ORGANU</strong></span></td>
</tr>
<tr>
<td style="background: #eeeeee; height: 22px;" colspan="12"></td>
</tr>
</tbody>
</table>
<table class="mpdf_TABLE" style="table-layout: fixed; overflow: wrap; empty-cells: show;
border-color: #000000; border-width: 1px; border-style: solid; width: 100%;" dir="ltr"
border="1" cellspacing="0" cellpadding="0">
<tbody>

```

```
<tr>
<td style="background: #eeeeee; height: 11px;" colspan="12"><span style="font-size: x-small;"><strong>Ł. UWAGI SKŁADAJĄCEGO DEKLARACJĘ</strong></span></td>
</tr>
<tr>
<td style="background: #ffffff; height: 22px;" colspan="12"><xsl:value-of
select="//wnio:Dokument/wnio:TrescDokumentu/wnio:DaneSkladajacegoDeklaracje/wnio:U
wagiSkladajacegoDeklaracje"/></td>
</tr>
</tbody>
</table>
<table class="mpdf_TABLE" style="table-layout: fixed; overflow: wrap; empty-cells: show;
border: 1px solid #000000; width: 100%;" dir="ltr" border="1" cellspacing="0"
cellpadding="0">
<tbody>
<tr>
<td class="mpdf_TD" style="background-color: #e3e3e3; height: 100px; vertical-align:
top;"><span style="font-size: x-small;"><strong>O. ADNOTACJE
ORGANU</strong></span></td>
</tr>
</tbody>
</table>
<p><br /> <span style="font-size: x-small;"><strong><span style="text-decoration:
underline;">Pouczenie:</span></strong></span></p>
<ol style="font-size: x-small;">
<li>W przypadku niewpłacenia w określonych ustawowo terminach kwoty opłaty za gospodarowanie odpadami komunalnymi lub wpłacenia jej w niepełnej wysokości, niniejsza deklaracja stanowi podstawę do wystawienia tytułu wykonawczego, zgodnie z przepisami ustawy z dnia 17 czerwca 1966 r. o postępowaniu egzekucyjnym w administracji (tj. Dz. U. z 2012 r., poz. 1015 ze zm.).</li>
<li>Zgodnie z art. 6 o ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (tj. Dz. U. z 2013 r., poz. 1399 ze zm.) w razie niezłożenia deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi albo uzasadnionych wątpliwości co do danych zawartych w deklaracji Burmistrz Barlinka określi, w drodze decyzji, wysokość opłaty za gospodarowanie odpadami komunalnymi, biorąc pod uwagę uzasadnione szacunki, w tym średnią ilość odpadów w komunalnych powstających na nieruchomościach o podobnym charakterze.</li>
<li>Pierwszą deklarację o wysokości opłaty za gospodarowanie odpadami komunalnymi właściciel nieruchomości niezamieszkałej obowiązany jest złożyć w Urzędzie Miejskim w Barlinku, ul. Niepodległości 20, 74-320 Barlinek, w terminie do dnia 14 listopada 2014 r.</li>
<li>Właściciel nieruchomości jest zobowiązany złożyć w Biurze Obsługi Interesanta Urzędu Miejskiego w Barlinku deklarację o wysokości opłaty za gospodarowanie odpadami komunalnymi w terminie 14 dni od dnia zamieszkania na danej nieruchomości pierwszego mieszkańców lub powstania na danej nieruchomości odpadów w komunalnych.</li>
<li>W przypadku zmiany danych będących podstawą ustalenia wysokości należnej opłaty za gospodarowanie odpadami komunalnymi lub określonej w deklaracji ilości odpadów w komunalnych powstających na danej nieruchomości, właściciel nieruchomości jest obowiązany złożyć w Urzędzie Miejskim w Barlinku, ul. Niepodległości 20, 74-320 Barlinek, deklarację aktualizacyjną w terminie 14 dni od dnia nastąpienia zmiany. Opłatę za
```

gospodarowanie odpadami komunalnymi w zmienionej wysokości uiszcza się za miesiąc, w którym nastąpiła zmiana

****Jeżeli nieruchomość jest zabudowana budynkami wielokalowymi, w których ustanowiono odrębną własność lokali, obowiązki właściciela nieruchomości obciążają osoby sprawujące zarząd nieruchomością wspólną, w rozumieniu przepisów ustawy z dnia 24 czerwca 1994r. o własności lokali (Dz. U. z 2000 r. Nr 80, poz. 903 ze zm.) lub właścicieli lokali, jeżeli zarząd nie został wybrany, jednocześnie do niniejszej deklaracji zarządcą jest obowiązany dostarczyć dokument potwierdzający sprawowanie zarządu przez ten podmiot.

**<p>
 Objaśnienia:</p>**

<p style="font-size: x-small;">Właściciel nieruchomości – rozumie się przez to także wspólników właścicieli, użytkowników wieczystych oraz jednostki organizacyjne i osoby posiadające nieruchomości w zarządzie lub użytkowaniu, a także inne podmioty władające nieruchomościami.

<p style="font-size: x-small;">Zarządcą nieruchomości – oznacza osobę prawną lub fizyczną powołaną do zarządzania nieruchomością.

<p style="font-size: x-small;">Posiadacz – należy przez to rozumieć użytkownika, zastawnika, najemcę, dzierżawcę lokalu, w rozumieniu ustawy z dnia 23 kwietnia 1964 r. Kodeks cywilny (Dz. U. z 1964 r. Nr 16, poz. 93 ze zm.).

<p style="font-size: x-small;">Przedsiębiorca odbierający odpady - rozumie się przez to podmiot lub podmioty prowadzące działalność w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości oraz przetwarzania tych odpadów, który został wybrany w drodze przetargu, o którym mowa w art. 6d ustawy i z którym Burmistrz Barlinka podpisał umowę.

**<p style="font-size: x-small;">1 – wspólnik określający średnią liczbę tygodni przypadającą na miesiąc kalendarzowy

 wspólnik**
**2,17 - przy odbiorze raz na dwa tygodnie
 wspólnik**
**4,33 - przy odbiorze raz w tygodniu
 wspólnik**
8,66 - przy odbiorze dwa razy w tygodniu

**</p><xsl:template name="Podpis"></body></html></xsl:template><xsl:template name="Podpis"><div align="right" style="text-align: right;font-size: 10px;font-family: Verdana;line-height: 16px;"><table style="float: right;"><tr><td style="width: 340px;"><h2 class="acc">Podpisy elektroniczne</h2><p align="center" style="text-align: center;font-size: 10px;font-family: Verdana;line-height: 16px;"><xsl:choose><xsl:when test="string-length(/wnio:Dokument/ds:Signature/ds:SignatureValue) > 0"><xsl:if test="string-length(/wnio:TrescDokumentu/wnio:Podpis/wnio:ImiePodpis) > 0 or string-length(/wnio:TrescDokumentu/wnio:Podpis/wnio:NazwiskoPodpis) > 0"><xsl:text>Osoba podpisująca:</xsl:text>
<xsl:if test="//wnio:TrescDokumentu/wnio:Podpis/wnio:ImiePodpis"><xsl:value-of select="//wnio:TrescDokumentu/wnio:Podpis/wnio:ImiePodpis"/><xsl:value-of select="" "/></xsl:if><xsl:value-of select="//wnio:TrescDokumentu/wnio:Podpis/wnio:NazwiskoPodpis"/>
</xsl:if><xsl:text>Dokument został podpisany, aby go zweryfikować należy użyć oprogramowania do weryfikacji podpisu</xsl:text><xsl:choose><xsl:when test="count(/wnio:Dokument/ds:Signature/ds:Object/ancestor::*[local-name() = 'SigningTime']) > 1">
<xsl:text>Daty złożenia podpisu:</xsl:text><xsl:for-each select="//wnio:Dokument/ds:Signature/ds:Object/ancestor::*[local-name() = 'SigningTime']"><xsl:value-of select=". "/></xsl:for-each></xsl:when><xsl:when**

```
test="count(/wnio:Dokument/ds:Signature/ds:Object/descendant::*[local-name() = 'SigningTime']) = 1">><br/><xsl:text>Data złożenia podpisu: </xsl:text><xsl:for-each select="/wnio:Dokument/ds:Signature/ds:Object/descendant::*[local-name() = 'SigningTime']"><xsl:value-of select=". "/></xsl:for-each></xsl:when><xsl:when test="0 &gt;= count(/wnio:Dokument/ds:Signature/ds:Object/descendant::*[local-name() = 'SigningTime'])"></xsl:when></xsl:choose></xsl:when><xsl:otherwise><xsl:text>Dokum ent nie zawiera podpisu</xsl:text></xsl:otherwise></xsl:choose><br/><span style="font-size: 7pt;font-weight: bold;">Podpis elektroniczny</span></p></td></tr></table></div><div style="clear: both;"></xsl:template></xsl:stylesheet>
```