

Utlåtande 2003:2 RI+VIII (Dnr 3188/02)

Förslag till taxa för hushållsavfall och därmed jämförligt avfall inklusive taxa för skrymmande hushållsavfall m.m. samt slam och latrin att gälla från och med den 1 februari 2003

Kommunstyrelsen föreslår kommunfullmäktige besluta följande

1. Taxa för hushållsavfall och därmed jämförligt avfall fastställs i enlighet med renhållningsnämndens förslag, bilaga 1, att gälla fr.o.m. den 1 februari 2003.
2. Ökade kostnader och intäkter för renhållningsnämnden om 13,3 mnkr får redovisas i samband med kommunstyrelsens ärende angående Avstämning av budget 2003 med anledning av nämndernas budget/verksamhetsplan.

Föredragande borgarråden Annika Billström och Viviann Gunnarsson anför följande.

Ärendet

Staden har en lagstadgad skyldighet att tillse att det finns en taxa för hushållsavfall och därmed jämförligt avfall. Nu gällande taxa antogs av kommunfullmäktige den 17 december 2001 att gälla från och med den 1 januari 2002. De förändringar av taxan som nu föreslås är främst föranledda av ökade kostnader för behandling av avfallet i Högdalenverket med 13 mnkr, höjd skatt på avfall som deponeras med 5,5 mnkr samt ökade behandlingskostnader för

farligt avfall och för återvinningscentraler med 4,5 mnkr. Total kostnadsökning som behöver täckas med taxeintäkter uppgår till 26,5 mnkr jämfört med budget 2002 och 13,3 mnkr jämfört med budget 2003.

Taxenivån föreslås att uppräknas med 10% för småhusfastigheter, vilket ger en avgift om 1 192 kronor per år (exklusive moms) och med 13% för flerbostadsfastigheter. Dessa förändringar bedöms ge 31,5 mnkr i högre intäkter med nuvarande taxekonstruktion. I syfte att främja att fastighetsägarna för flerbostadshus och verksamheter väljer mer miljö- och arbetsmiljömässigt bättre alternativ för hämtning föreslås förändringar i taxekonstruktionen. Dessa förändringar beräknas generera 5 mnkr lägre intäkter för renhållningsnämnden. Budgeten är därmed i balans.

Ärendets beredning

Renhållningsnämnden beslutade den 16 oktober 2002 att föreslå att kommunfullmäktige fastställer ny taxa för hushållsavfall och därmed jämförligt avfall att gälla fr.o.m. den 1 januari 2003. Ärendet har därefter remitterats till stadsledningskontoret, som tillstyrker förslaget.

I samband med kommunstyrelsens behandling av förslaget till taxa återfanns ej avgiftsbilagan i sin helhet. Därför presenteras ett nytt utlåtande. Renhållningsnämnden har därtill gjort vissa korrigeringar och förtydliganden i sitt underlag till kommunfullmäktige genom beslut den 11 december 2002. Dessa justeringar föranleder inte några förändringar avseende avgiftsnivåerna i förhållande till nämndens beslut den 16 oktober 2002. Stadsledningskontoret har avgivit ett förnyat yttrande och tillstyrker förslaget. I ärendet redovisas de två besluten i renhållningsnämnden liksom tjänsteutlåtandet från sammanträdet den 11 december 2002.

Våra synpunkter

Renhållningsnämndens förslag till ny renhållningstaxa tillstyrks.

Taxan är upplagd i tabellform liksom under föregående år. För en- och tvåfamiljshus tillgodoser taxan alla krav på enkelhet medan för flerbostadshus, kontor etc. blir taxan tyvärr mer komplicerad. Taxan styr mot bättre miljö och arbetsmiljömässiga alternativ i enlighet med kommunfullmäktiges riktlinjer.

De föreslagna nyheterna i form av så kallad budad hämtning av engångskaraktär, storbehållare, hämtning med liten bil och införande av

”hämtning-betaldsäck” kommer att bli värdefulla tillskott av service för kunderna.

Taxehöjningarna orsakas främst av fördyringar i form av främst ökade behandlingsavgifter vid Högdalenverket, höjd avfallsskatt och ökade behandlingskostnader för farligt avfall som nämnden påförs under 2003. För vägt avfall från bland annat fasta sopsugsanläggningar med komprimatorer innebär behandlingsavgiftens ökade tyngd att skillnaden per hämtning blir större med ökad invägd mängd avfall eftersom taxan har två viktbaserade rörliga avgiftsdelar. Vi kommer att se över hela taxan igen inför år 2004.

Vi vill understryka vikten av att skrivningarna i budgeten för 2003 blir styrande vid renhållningsnämndens kommande översyner av renhållningstaxan. Taxan ska hädanefter utgå från arbetet med att minska de totala avfallsmängderna. En tydlig stimulans ska finnas i taxan för minskade avfallsmängder och ökade återvinningsmängder. En inriktning ska också vara en enkel taxa som alla ska förstå.

Borgarrådsberedningen tillstyrker föredragande borgarrådens förslag.

Särskilt uttalande gjordes av borgarråden *Kristina Axén Olin* och *Mikael Söderlund* (båda m) enligt följande.

Taxehöjningen utformades under förra året och beslut fattades av renhållningsnämnden den 16 oktober 2002. Därefter har den nya majoriteten formerats sig och en ny budget antagits som bland annat inneburit en skattehöjning med 50 öre. Den kommunala skattehöjningen tillsammans med andra skattehöjningar, exempelvis av fastighetsskatten och elskatten, kommer innebära ett betydande ekonomiskt avbräck för hushållen.

Från moderaternas sida vill vi framhålla att konsekvenserna av den nu aktuella taxehöjningen kommer att bli ytterst kännbar för många stockholmskshushåll när den kombineras med en så kraftig höjning av kommunalskatten som beslutats av den nya majoriteten. Moderaternas förslag till budget innebar 65 öre lägre skattesats jämfört med majoriteten, vilket innebär att dagens beslut om moderaternas förslag till budget för Stockholms stad 2003 bifallits inte haft särskilt stor påverkan på hushållsekonomierna. Tvärtom hade det moderata förslaget till skattesänkning inneburit en klar förbättring för stockholmarnas hushållsekonomier.

Kommunstyrelsen delar borgarrådsberedningens uppfattning och föreslår kommunfullmäktige besluta följande

1. Taxa för hushållsavfall och därmed jämförligt avfall fastställs i enlighet med renhållningsnämndens förslag, bilaga 1, att gälla fr.o.m. den 1 februari 2003.
2. Ökade kostnader och intäkter för renhållningsnämnden om 13,3 mnkr får redovisas i samband med kommunstyrelsens ärende angående Avstämning av budget 2003 med anledning av nämndernas budget/verksamhetsplan.

Stockholm den 8 januari 2003

På kommunstyrelsens vägnar:
ANNIKA BILLSTRÖM

Annika Billström Vivianne Gunnarsson

Anette Otteborn

Särskilt uttalande gjordes av *Kristina Axén Olin, Mikael Söderlund, Kristina Alvendal och Rolf Könberg* (alla m) med hänvisning till det särskilda uttalandet av (m) i borgarrådsberedningen.

ÄRENDET

Renhållningsnämnden har den 16 oktober 2002 beslutat att föreslå kommunfullmäktige fastställa taxa för hushållsavfall och därmed jämförligt avfall i enlighet med föreliggande förslag att gälla fr o m 2003-01-01.

Särskilt uttalande gjordes av *Dick Urban Vestbro* (v) och *Juan Carlos Cebrián m fl* (s) enligt följande.

För att få till stånd permanenta lokaler för fastighetsnära källsortering och hushållssopor inom rimligt avstånd i alla bostadsområden bör ekonomiska styrmedel och andra incitament utvecklas. Ett sätt kan vara att göra överenskommelser med förpackningsinsamlingen om samordning mellan insamling av förpackningar och hushållssopor. Ett annat är att stimulera grupper av fastighetsägare att gå samman och dela på lokaler för avfall.

Ersätтарыttrande gjordes av *Magnus Jarnling* (mp) enligt följande.

Om miljöpartiet haft yrkanderätt hade vi föreslagit renhållningsnämnden besluta att återremittera förslaget till ny avfallstaxa för bearbetning.

Renhållningsförvaltningen bör anpassa taxan till det förslag till beslut som framlagts av miljöpartiet m.fl. för kommunens renhållningsordning med avfallsplan. Det är viktigt att taxan utgår från arbetet att minska de totala avfallsmängderna. En tydlig stimulans bör finnas i taxan för minskade avfallsmängder och ökade återvinningsmängder.

Renhållningsnämnden har den 11 december 2002 beslutat att föreslå kommunfullmäktige att anta taxa för hushållsavfall och därmed jämförligt avfall i enlighet med föreliggande förslag att gälla från och med 2003-02-01.

Renhållningsförvaltningens tjänsteutlåtande daterat den 9 december 2002 har i huvudsak följande lydelse.

Sammanfattning

Avfallshanteringen i Stockholm kommer år 2003 få utökade kostnader. Dessa beror huvudsakligen på ökade behandlingskostnader, främst förbränning, av insamlat hushållsavfall. Härtill ökar avfallsskatten med 82 kronor per ton. Nämnden har ökade

kostnader för återvinningscentralerna, bl.a. för nya fraktioner såsom däck på fälg samt elektronikskrot. Totalt föreligger ett behov av en intäktsförstärkning på ca 10 % netto.

För småhusägare föreslås därför en taxehöjning med ca 10 % från 1 080 kr till 1 192 kr (inkl moms 1 350 resp. 1 490 kr).

Beträffande flerbostadshus och verksamheter är taxeförslaget i likhet med nu gällande taxa uppbyggd så att fastighetsägarens kostnader för hämtning blir lägre vid miljö- och arbetsmiljömässigt bättre alternativ. Dessa kundval genererar dock mindre intäkter till förvaltningen. Styreffekten i föreliggande förslag väntas leda till att kunderna väljer miljö- och arbetsmiljömässigt billigare alternativ. För att kompensera effekterna av kundernas val behöver den totala nivån för flerbostadshus och verksamheter höjas med ytterligare 3 %. I förhållande till år 2002 justeras således nivån med 13 %. Effekterna för enskilda kunder blir något varierande beroende på vilken typ av avfallslösning kunden har valt.

Beträffande deltaxorna för "skrymmande hushållsavfall m.m." föreslås en uppskrivning motsvarande renhållningsindex R77:3. Vid sidan av latrintaxan genererar dessa taxor inga intäkter till förvaltningen då de endast anger de maximitariffer, som av nämnden upphandlade avfallstransportörer äger rätt att ta ut av kunderna.

Bakgrund

Staden har en lagstadgad skyldighet att tillse att det finns en taxa för hushållsavfall och därmed jämförligt avfall. Denna skyldighet har fullgjorts genom de av kommunfullmäktige antagna taxorna, "taxa för hushållsavfall och därmed jämförligt avfall inkluderande avgifter för bortforsling av skrymmande hushållsavfall m.m. samt taxorna för slam och latrin gällande fr.o.m. 2002-01-01 (KF 2001-12-17 § 28)"

Enligt reglementet för Renhållningsnämnden åligger det nämnden bl.a. att upprätta förslag till taxor för hämtning, transport och behandling av hushållsavfall och därmed jämförligt avfall. Nämnden har vidare i uppdrag att genom sin förvaltning administrera avfallshanteringen inom staden, en verksamhet, som finansieras genom intäkterna från avfallstaxan.

Kommunfullmäktige har dessutom i sitt uppdrag till Renhållningsnämnden uttalat att taxan ska vara enkel och begriplig för kunderna och styra mot ökad miljöhänsyn och främja utvecklingen av den fastighetsnära källsorteringen och att taxan ska utformas så att speciell hänsyn tas till målsättning och verksamhetsinriktning i den kommande avfallsplanen.

Ökade kostnader och intäkter

Förändringen redovisas enligt följande.

Kostnadsförändringar	Mkr
Ökade behandlingskostnader, Högdalenverket	13,0
Höjd avfallsskatt	5,5
Ökade behandlingskostnader för farligt avfall och återvinningscentraler (bl.a. nya fraktioner däck på fälg och elektronik	4,5
Ökade driftkostnader för ÅVC (Torstrappan 2 mån.)	2,0
Ökade kostnader med mobilt insamlingssystem för farligt avfall	1,0
Ökade kostnader för internränta och avskrivningar	0,5
Total kostnadsökning som behöver täckas med taxeintäkter	26,5
Förändring av intäkterna m.a.a. taxeförslaget	
Uppräkning av taxenivån med 10 resp. 13 %	31,5
Reducering p.g.a. styreffekter i taxan (förändringar i behållartyper, frekvens och volymer)	-5,0
Total taxeökning	26,5

Nu gällande taxa

A. Deltaxa för hushållsavfall och därmed jämförligt avfall

Denna deltaxa består av tre avgiftsdelar och avgiften erläggs direkt till renhållningsförvaltningen baserad på den service, som tillhandahålles genom av nämnden upphandlade entreprenörer.

✍ Grundavgift, som avser att täcka förvaltningens kostnader för administration, registerhållning, fakturering, information, miljö- och utvecklingsfrågor,

samhällsservice i form av insamling av farligt avfall vid miljöstationer, bemannade återvinningscentraler, hantering av kyl- och frysmöbler, batteriinsamling, avsättning för avslutning av gamla deponier m.m.

- ✍ Insamlingsavgift, som avser att täcka kostnaderna för de olika insamlingsentreprenaderna och består av hämtavgift och eventuellt tillkommande tilläggsavgift. Hämtavgiften är kopplad till behållarens placering, volym och frekvens i hämtningen. Tilläggsavgifterna innebär att hämtförhållanden på hämtstället och val av behållartyp beaktas.
- ✍ Behandlingsavgift. Genom denna avgiftsdel finansieras kostnaderna för behandling av insamlat avfallet. Det insamlade hushållsavfallet i Stockholm går till förbränning i Högdalenverket (Andelen för 2001 utgjorde 99 %).
- ✍ Avgiftsreducering kan förekomma i vissa fall, t.ex. i samband med kompostering eller uppehåll i avfallshämtningen. Vidare kan en särskild avgift utgå för tjänster, som inte särskilt reglerats i taxan, t.ex. för skyddshämtning.

B. Deltaxor för bortforsling av skrymmande hushållsavfall m.fl.taxor

Dessa deltaxor, för vad som vanligtvis kallas grovsopor, slam och latrin är utformade som s.k. maximitaxor, som anger den maximala avgift, som anlitad entreprenör får fakturera för utförd tjänst. Betalning erläggs i normalfallet direkt till entreprenören. Denna avgift består normalt av två delar:

- ✍ avgift för insamling- och transport och
- ✍ behandlingsavgift

Taxeförslag 2003

Taxeförslaget redovisas textmässigt i bilaga 1, men innebär i korthet följande:

Uppbyggnad

Grundstrukturen i förslaget föreslås oförändrad. Baskrontalen liksom ett antal ingående koefficienter har justerats för att önskvärda styreffekter ska bibehållas och i något fall förstärkas.

Indexregleringen bibehålles i förslaget, d.v.s. att alla deltaxor årligen kan uppräknas enligt renhållningsindex R77:3 utan kommunfullmäktiges beslut. Genom förväntade förändringar i avfallshanteringen kommer sannolikt ändå behov uppstå av årliga revideringar/justeringar av taxorna.

Förslaget innebär vidare att deltaxorna "Bortforsling och hantering av skrymmande hushållsavfall m.m.", liksom "Slam" och "Latrin" bibehålles i en i huvudsak oförändrad form men att uppräkning av avgiftsbeloppen skett motsvarande renhållningsindex R77:3 med basmånad augusti 2001.

Beräkningsformlerna redovisas som bilaga till taxetexten.

För att kunna tillgodose kravet på enkelhet bibehålls tabellverket med angivande av avgiftsbelopp i kronor enligt nuvarande modell.

Ekonomiska och praktiska effekter

Genom uppjustering av avgiften för plastvävsäck väntas benägenheten öka hos dessa kunder att bygga om sina soprum för anpassning till andra typer av behållare, företrädesvis kärl samt alternativt system baserade på sopsugar. Effekten för förvaltningen blir miljö- och arbetsmiljömässigt bättre system men lägre taxeintäkter.

Förslag till förändringar

Förslaget för år 2003 innehåller ett antal justeringar av belopp samt några mer principiella förändringar enligt följande:

a) Anpassning av delavgifterna till aktuell budget

Avgiftsdel i % av totalram	2002	2003
Grundavgift	26	22
Insamlingsavgift	63	51
Behandlingsavgift	11	27

b) Anpassning av kronbeloppen i delavgifterna

Belopp i kr	2002	2003
Grundavgift	890	870
Insamlingsavgift	1 880	1 470
Tilläggsavgift	1 880	1 850
Behandlingsavgift	390	1 040
Kronbeloppen utgör basnivån för resp. delavgift och är kbm-relaterade.		

c) Anpassning av kronbeloppen i delavgifterna för villor (160 l)

Belopp i kr	2002	2003
Grundavgift	334	262
Insamlingsavgift	684	604
Behandlingsavgift	62	326
Reducering vid kompostering /delad behållare		
- Insamlingsavgift	342	302
- Behandlingsavgift	0	73
Uppehåll i hämtning	1 080	1 192

För småhusfastigheter införs en nyhet nämligen taxesättning för behållare utöver grundabonnemanget (villa-säcken). Tidigare har dubbel småhusavgift erlagts. Förslaget innebär att avgift för tillkommande behållare erläggs med samma belopp som för okomprimerade behållare enligt flerbostadshustaxan. Detta innebär per säck om 160 L per år:

Belopp i kr	2002	2003
Grundavgift	334	139
Insamlingsavgift	684	235
Behandlingsavgift	62	166

d) Anpassning av hämtavgiftens frekvenstillägg

	2002	2003
Hämtning 1 gång per vecka	0,0	0,0
Hämtning 2 ggr per vecka	0,0	0,2
Hämtning 3 ggr per vecka	0,12	0,5
Hämtning 4 ggr per vecka	0,32	1,0
Hämtning 5 ggr per vecka	0,6	1,6
Hämtavgiften har en progressiv skala för att styra insamlingen till hämtning en eller högst två gånger per vecka.		

e) Införande av ny behållartyp

Storbehållare införs som särskild behållartyp. Härmed avses behållare överstigande 1 kbm och som kan vara okomprimerade eller komprimerade.

f) Införande av nytt hämtförhållande

Nytt hämtförhållande HF5, hämtning med liten bil, införs. Genom detta nya hämtförhållande kan ett hämtställe som tidigare kanske haft lång dragsträcka ner i ett garage (dragavstånd 4) med brant uppfart (Hf3) omklassificeras så att det blir arbetsmiljömässigt godkänt och att dragavståndet blir 0-10 meter. (Med liten bil kan avfallet hämtas t.ex. vid lastkaj nere i garaget i stället för att upptransporten till gatan ska behöva ske manuellt).

g) Införande av s.k. budad hämtning av engångskaraktär

Genom ett ökat behov av hämtning av engångskaraktär föreslås att en ny tjänst införes "budad hämtning". Denna tjänst beställes hos Renhållningsförvaltningen och hämtas med

- | | |
|-----------------------------------|----------------|
| 1. ordinarie hämtningsfordon | 200 kr per kbm |
| 2. separat fordon (extrahämtning) | 400 kr per kbm |

h) Införande av hämtning-betaldsäck

Detta är en hämtningstjänst, som i viss utsträckning redan tillämpats och för vilken ett behov finns och som i och med den nya taxan föreslås bli permanentad. S.k. "hämtning betald-säck" kan köpas (10 st á 25 kr inkl. moms) för att lämnas för hämtning vid behov i anslutning till ordinarie hämtning.

i) Behandlingsavgiften vid vägning

Behandlingsavgiften vid vägning ökas från 75 kr till 200 kr per ton. Detta gäller avfall, som regelmässigt går till förbränning i Högdalen. Behandlingsavgiften innehåller kostnader för förbränning i Högdalen, kostnaden för slagg och aska, kvalitetssäkring och avfallsskatt. Kostnadsökningen beror bl a på en avtalsreglerad höjning av mottagningsavgiften i Högdalen från 6 till 61 kr/ton och på höjningen av avfallsskatten från 288 till 370 kronor per ton. För avfall, som måste transporteras till andra anläggningar för behandling, utgår avgift enligt taxa, som gäller för dessa.

j) Justering av styrfunktioner

För att bibehålla styreffekten i taxan föreslås nivån på tilläggsavgiften för plastvävssäck ändras genom att kronbeloppets multiplikator ändras från 2,0 till 2,6.

Skälet för höjning av behållarfaktorn för plastvävsäck är att hanteringen är föråldrad och opraktisk. Säcken sitter ofta inmonterad i en nisch eller ett ställ och måste lyftas av och bäras till bil eller till säckkärra. Momentet är tungt och säcken svår att rengöra. Säcken töms i bilen och sätts efter tömning in i nästa fastighet. Av dessa skäl har det sedan lång tid varit en målsättningen få bort denna behållartyp helt. Den är sedan mitten av 80-talet varit klassad som ej godkänd behållartyp och har därav ej fått användas förutom i vissa av "Skafab" medgivna fall (t.ex. vissa kulturmärkta fastigheter).

Föreslås därför att plastvävsäcken från och med 2004-01-01 inte längre kommer att hämtas. Totalt finns det i dag ca 850 hämtställen, som fortfarande har plastvävsäck (för ett år sedan ca 1 200).

På samma sätt föreslås justering av kronbeloppsmultiplikatorerna för följande styrfunktioner för hämtavgift i syfte att bibehålla samma nivå på styreffekterna som nu.

Dragavstånd /tilläggsavgifter	Nuvarande multiplikator	Ny multiplikator
Dragavstånd 2 (11-25 meter)	1,09	1,15
Dragavstånd 3 (26-50 meter)	1,25	1,40
Dragavstånd 4 (över 50 meter)	3,60	4,30
Lösmängd	0,52	0,73
Lättkomprimerade kärl	1,45	1,60
Hämtförhållande 2	0,26	0,30
Hämtförhållande 3	3,50	4,00
Lördagshämtning	1,30	1,70

Söndagshämtning	1,30	1,70
Matavfall tillägg *	1,25	1,15
Matavfall behandling*	5,00	4,00

* För att inte matavfallskunderna ska drabbas av en omotiverat hög avgiftshöjning föreslås en reducering av multiplikatorerna.

k) Fastighetsnära källsortering

Den i nuvarande taxan ingående möjligheten till "särskild sorteringsrabatt" bibehålles. För att möjliggöra ett införande av fastighetsnära källsortering föreslås dessutom att Renhållningsansvarig beredes möjlighet att godkänna utformningen av en sådan sorteringsmodell. Denna modell avser dock inte förpackningsmaterial dvs. producentansvarsmaterial, som taxan inte kan omfatta. (För fastighetsägaren skulle ändå en samordning kunna komma tillstånd om speciell överenskommelse träffas med förpackningsinsamlingens företrädare om detta.)

l) Sidlastarprojektets kunder

Sidlastarprojektet avslutas den 31 december 2002. I taxeförslaget föreslås därför att kunder, som deltagit i projektet bibehåller den hämtning man haft med kärl, dock att hämtning i stället sker varje vecka. Avgift, tills annat beslutats, erläggs enligt ordinarie småhustaxa. I samman med detta upphör "sidlastaravdraget".

m) Vägt avfall från bl.a. fasta sopsugsanläggningar med komprimatorer

När det gäller vägt avfall är grundavgiften och behandlingsavgiften baserad på invägd mängd medan insamlingsavgiften är fast. Som konsekvens av vad som ovan sagts under i) och a) föreslås avgiften för behandling sättas till 200 kr och grundavgiften till 156 kr per ton. Insamlingsavgiften är sedan tidigare 687 kr per hämttillfälle och här föreslås oförändrad avgift. Sammansättningen med en fast avgiftsdel och två rörliga avgiftsdelar innebär p g a behandlingsavgiftens ökade tyngd, att skillnaden per hämtning blir större med ökad invägd mängd avfall. Avgiftsökningen för hämtning av exempelvis 1 ton uppgår till 16,5 % och 4 ton 39 %.

Jämförelse mellan vägd container (ton) och genomsnittlig avgift för engångssäck/kärl (kbm med taxans omräkningsfaktor) per hämtning enligt taxeförslaget.

Hämtad mängd	Vägd container	Eng.säck/kärl	Skillnad
0,1 ton/1 kbm	723	68	654
1 ton/10 kbm	1043	683	360
3 ton/30 kbm	1755	2050	-295
5 ton/50 kbm	2467	3417	-950

7 ton/70 kbm	3179	4783	-1604
9 ton/90 kbm	3891	6150	-2259

Som framgår av tabellen är en vägd container med komprimator ett avgiftsmässigt bättre alternativ än engångssäck/kärl för större avfallsmängder. Brytpunkten ligger vid ca 2 ton.

Exempel

Nedan redovisas olika exempel på hämtningar (belopp i kr exkl moms) och kostnaderna för dessa då såväl grundavgift, insamlingssavgift och behandlingsavgift beaktats.

	2002	2003
1. Villafastighet	1 080	1 192
2. Engångssäck, 4 st 240L, 1 ggr/v	3 034	3 235
3. Plastvävsäck, 1 st 350L, 2 ggr/v, Hf 3, dragavst. 2 (11-25m)	2 481	2 930
4. Kärl, 2 st 370L, 5 ggr/v	12 527	14 197
5. Matavfall, 6 st 60L, 4 ggr/v	11 333	14 217
6. Kompr engångssäck, 4 st 240L, 3 ggr/v, dragavst. 4 (över 50 m)	30 602	34 480

Bilagor

1. Förslag till taxetext avseende "Taxa för hushållsavfall och därmed jämförligt avfall samt taxa för skrymmande avfall m.m. gällande från 2003-02-01"
2. Statistik och diagram avseende förslaget (här ej tryckt)
 - a) Diagram över Hämtade årsvolymer i kbm 2001-2002 avseende olika behållartyper (här ej tryckt)
 - b) Diagram över Utställd volym i kbm 2002 avseende olika behållartyper och hämtfrekvens (här ej tryckt)

REMISSER

Ärendet har remitterats till stadsledningskontoret.

Stadsledningskontorets yttrande över renhållningsnämndens beslut daterat den 29 oktober 2002 är i huvudsak av följande lydelse.

Stadsledningskontoret tillstyrker renhållningsnämndens förslag till ny renhållningstaxa.

Taxan är upplagd i tabellform liksom under föregående år. För en- och tvåfamiljshus tillgodoser taxan alla krav på enkelhet medan för flerbostadshus, kontor etc. blir taxan av nödvändighet mer komplicerad. Taxan styr mot bättre miljö och arbetsmiljömässiga alternativ i enlighet med kommunfullmäktiges riktlinjer.

Kontoret bedömer att de föreslagna nyheterna i form av s.k. budad hämtning av engångskaraktär, storbehållare, hämtning med liten bil och införande av "hämtning-betaldsäck" kommer att bli värdefulla tillskott av service för kunderna.

Nivån på taxehöjningarna är rimliga med tanke på de fördyringar i form av främst ökade behandlingsavgifter vid Högdalenverket, höjd avfallsskatt och ökade behandlingskostnader för farligt avfall som nämnden påförs under 2003.

Stadsledningskontoret vill slutligen understryka vikten av att skrivningarna i budgeten för 2003 blir styrande vid renhållningsnämndens kommande översyner av renhållningstaxan.

Stadsledningskontorets yttrande över renhållningsnämndens beslut daterat den 11 december 2002 är i huvudsak av följande lydelse.

Stadsledningskontoret har yttrat sig över Renhållningsnämndens förslag av den 16 oktober 2002 avseende ny taxa för hushållsavfall och därmed jämförligt avfall inklusive taxa för skrymmande hushållsavfall m.m. samt slam och latrin att gälla fr.o.m. 2003.

Genom beslut i Renhållningsnämnden den 11 december 2002 har vissa korrigeringar och förtydliganden därefter gjorts.

Då dessa justeringar inte föranleder några förändringar avseende avgiftsnivåerna i förhållande till Renhållningsnämndens förslag av den 16 oktober 2002, har stadsledningskontoret inte ändrat uppfattning i förhållande till kontorets tidigare yttrande.

Bilaga 1

Förslag till

Taxa för hushållsavfall och därmed jämförligt avfall

samt

Taxa för skrymmande avfall m.m.

*(antagen av Stockholms Kommunfullmäktige den XX januari 2003 att gälla fr.o.m.
1 februari 2003)*

Innehåll

1. Hushållsavfall och därmed jämförligt avfall

Allmänna bestämmelser

Avgiftsberäkning

Övriga bestämmelser

Tillämpningsbestämmelser

Avgifter

Bilagor

1.1 Underlag för beräkningar

2. Skrymmande avfall m.m.

3. Slam

4. Latrin

1. Hushållsavfall och därmed jämförligt avfall

ALLMÄNNA BESTÄMMELSER

1 §

Avgift för bortforsling och behandling av i volymbestämd behållare uppsamlat hushållsavfall och därmed jämförligt avfall samt kontors- och butiksavfall erlägges till Renhållningsförvaltningen av fastighetsägaren eller, om fastigheten är upplåten med tomträtt, av tomträtthavaren enligt vad som närmare anges i denna taxa. Detta gäller dock inte om särskilt avtal (abonnemang) träffats mellan renhållningsförvaltningen och annan än fastighetsägaren eller tomträtthavaren om att avgiftsskyldigheten i stället skall åvila denne. Ett särskilt avtal (abonnemang) skall vara skriftligt och undertecknat av båda parter. Ej heller gäller detta i samband med annan av renhållningsförvaltningen godkänd beställd tjänst varvid avgiftsskyldigheten skall åvila beställaren.

Om abonnenten/beställaren inte erlägger avgift senast på förfallodagen eller inte uppfyller sina förpliktelser i övrigt enligt avtalet och avtalsbrottet inte är av ringa betydelse äger renhållningsförvaltningen rätt att häva avtalet/uppdraget. Har avtal hävts på nu angivet sätt skall renhållningsförvaltningen omedelbart underrätta fastighetsägaren om att han framdeles ansvarar för avgifterna enligt denna taxa.

Den som enligt denna paragraf anses vara betalningsansvarig benämnes i det följande abonnent.

2 §

Debitering av avgift sker för påbörjad kalendervecka. Avgiften skall erläggas senast den dag, som på utfärdad faktura anges som förfallodag. Sker ej betalning i rätt tid skall den som har att erlägga avgift betala ränta jämte ersättning för de kostnader, som är förenade med dröjsmålet. Ränta beräknas enligt bestämmelserna i räntelagen.

3 §

Varje ändring i till renhållningsförvaltningen lämnade uppgifter eller grunder för avgiftsskyldigheten skall snarast anmälas till renhållningsförvaltningen. Gällande betalningsansvar upphör ej förrän anmälan om förändring av ägareförhållande eller hämtförhållande skett. Abonnent, som vill att bortforslingen skall upphöra, äger rätt att säga upp avtalet senast en månad före det datum bortforslingen skall upphöra.

Uppsägning skall ske skriftligen.

4 §

De särskilda bestämmelser - tillämpningsbestämmelser - som skall gälla för denna taxa beslutas av den renhållningsansvarige.

AVGIFTSBERÄKNING

5 §

Avgift utgår med belopp på varje enskild tjänst enligt Bilaga 1:1.

Avgiften är indexreglerad och följer renhållningsindex R77:3, varvid indexreglering skall ske årligen utgående från basmånad augusti 2002.

Andra nivåmässiga förändringar på den sammantagna avgiftsvolymen bestämmes av kommunfullmäktige. Avgiftsvärdena på varje enskild tjänst bestämmes av den renhållningsansvarige.

Följande delar ingår eller kan ingå.

- **Grundavgift**
- **Insamlingsavgift**
- **Behandlingsavgift**
- **Avgiftsreducering** (Kan förekomma i vissa fall)
- **Särskild avgift**

Avfallsbehållare tillhandahålles av renhållningsförvaltningen eller av förvaltningen anlitad entreprenör, om ej annat överenskommes. I de fall återgångsbehållare eller skplastvävsäckar tillhandahålles ingår hyra i avgiften.

Anordning för behållare bekostas av abonnenten och skall vara godkänd av renhållningsförvaltningen.

ÖVRIGA BESTÄMMELSER

6 §

Säsongshämtning från fritidshus, koloniområden, fritidsanläggningar eller liknande sker under tiden 15 april - 15 oktober och debiteras enligt 5 § för aktuell period. Övrig del av året sker bortforsling efter särskild beställning och mot särskild avgift i enlighet med vad den renhållningsansvarige beslutar.

7 §

Extra hämtning sker efter särskild beställning och mot särskild avgift.

8 §

Särskilda fordon eller anordningar eller särskilt arbete, som kan krävas vid bortforslingen kan föranleda debitering av särskild avgift. Avgiften beräknas i förekommande fall utifrån nedlagd tid.

9 §

Skrymmande avfall mm. Bortforsling av skrymmande avfall sker efter särskild beställning eller överenskommen tidsplan. Avgift för bortforsling och behandling av här angivna avfallsslag erlägges enligt kapitel 2. Bortforsling av skrymmande hushållsavfall m.m.i denna taxa.

10 §

Slam och latrin. Avgift för bortforsling och behandling av latrin erlägges enligt kap. 4 Latrin. Avgift för bortforsling och behandling av slam erlägges enligt kap. 3 Slam.

11 §

För hushållsavfall och därmed jämförligt avfall som uppsamlats i vanlig eller komprimerande container och som inte är att betrakta som skrymmande avfall och som innefattas i den ordinarie fastighetsrenhållningen erlägges avgift för bortforsling och behandling enligt kap. 1. Detsamma gäller hämtning med mobil sopsug liksom komprimerande container i anslutning till sopsug.

TILLÄMPNINGSBESTÄMMELSER TILL TAXA FÖR AVFALLSHANTERING

1. MÄTNINGSREGLER

- a) **Dragsträcka:** Mätning, som görs i meter, skall ske den kortaste, tillåtna vägen, varvid hänsyn även skall tas till framkomlighet vintertid. Mätning sker 1,5 meter ut i gatan från kantsten eller motsvarande. Varje trappsteg beräknas till 0,85 meter. Då mekaniska transportanordningar förekommer i transportvägen exkluderas dessa vid mätning av sträckan.
- b) **Avfallsmängd:** Hämtning sker utifrån av abonnenten beställd hämtning och gjord bedömning av avfallsmängd och hämtningsbehov. Justering kan komma att ske efter beslut av renhållningsförvaltningen.

Vid begäran om platsbesök debiteras timavgift enligt renhållningsförvaltningens gällande taxa. Uppmätning sker normalt under en tid av minst en vecka. Första dagen görs en sk nollställning av avfallsmängden, dvs kontroll av att behållaren är tömd. Uppmätningen utföres under normalförhållanden. Lösmängd mäts i HL.

- c) Fastställande av **hämtningsfrekvens:** Med utgångspunkt från den avfallsmängd, som uppmätts under mätperioden och det antal behållare, som finns installerade, fastställs erforderlig hämtningsfrekvens.

2. BORTFORSLINGSREGLER

- a) **Bortforsling** av avfall sker enligt av renhållningsförvaltningen bestämd hämtordning.
- b) Vid användande av **avfallspress** krävs att avfallssäcken skall vara urtagen från eventuell "presslåda" samt tillsluten före bortforsling. Fylld säck får väga maximalt i enlighet med Arbetarskyddsstyrelsens rekommendationer. I debiteringshänseende jämföras avfallssäcken med en 240-liters engångsbehållare med komprimerat avfall.
- c) **Gemensam uppställningsplats** för behållare från flera abonnenter godtas om anordning för behållare finns för varje abonnent eller om säckarna är märkta. Tvister vid delat soprum skall lösas av inblandade abonnenter. Fastighetsägaren har dock det övergripande ansvaret.

- d) **Anordning för behållare**, som används utan att vara godkänd av renhållningsförvaltningen skall före bortforsling ha behållarna losstagna (utskiftade).
- e) **Lösa eller utskiftade säckar** skall vara tillslutna och ihopknutna.

3. DEBITERINGSREGLER

Renhållningsförvaltningen äger rätt att se till att nedan angivna debiteringsregler efterföljs:

- a) **Avgiften** erlägges årsvis eller för annan debiteringsperiod, som bestämmes av renhållningsförvaltningen och skall vara renhållningsförvaltningen tillhanda senast det datum som anges på fakturan.
- b) Avgiften består av **grundavgift, insamlingsavgift och behandlingsavgift**. Dessutom kan särskild avgift förekomma liksom avgiftsreducering.
- c) Utöver ordinarie hämtning kan överenskommas om speciella tjänster varvid utgår sk **särskild avgift**.
- d) **Avgiftsreducering** kan förekomma t ex vid tillfälligt uppehåll i hämtningen, vid hämtning varannan vecka i samband med kompostering eller vid utnyttjande av gemensam behållare enligt bestämmelserna i Renhållningsordning för Stockholms Kommun. Vidare kan avgiftsreducering förekomma i samband med införande av fastighetsnära sortering *) av hushållsavfallet enligt av renhållningsansvarig godkänd modell.

*) **Anm.** Innefattar inte förpackningsmaterial enligt förordningen om producentansvar för förpackningar

- e) **Ändring** av avfallsvolym, dragsträcka och hämtningsfrekvens under debiteringsperioden påverkar avgiftsnivån först vid nästkommande debiteringstillfälle.

4. DEFINITIONER

- a) **Angöringsplats:** Anvisad uppställningsplats för hämtningsfordonet. Angöringsplatsen väljs så att dragsträckan blir så kort som möjligt.

- b) **Behandlingsavgift:** Obligatorisk del av den totala avgiften för hämtning av avfall.
- c) **Container för hushållsavfall:** Container som transporteras till anvisad behandlingsanläggning.
- d) **Dockning,** tillfälle då mobilt sopsugsfordon angör en fastighets sopsugssystems dockningspunkt.
- e) **Dragsträcka, (bärsträcka):** Avstånd för manuell transport av avfallsbehållare från hämtningsställets medelpunkt till hämtningsfordonets angöringsplats i gatan eller därmed jämförlig yta.
- f) **Engångsbehållare:** Avfallsbehållare, som används endast en gång och som följer med avfallet vid bortforslingen.
- g) **Extrahämtning/budad hämtning:** Extrahämtning som kan beställas och nyttjas vid speciella tillfällen då den ordinarie behållarvolymen är otillräcklig.
- h) **Grundavgift:** Obligatorisk del av den totala avgiften för hämtning av avfall.
- i) **Hämtning-betaldsäck:** Extrasäck som kan beställas och användas vid speciella tillfällen då den ordinarie behållarvolymen är otillräcklig
- j) **Hämtningsförhållanden:** Varje hämtningsställe klassificeras med avseende på hämtningsförhållandet enligt följande:
 - 1 = hela dragsträckan körrbar
 - 2 = dragsträckan körrbar enligt ovan med hjälp av mekaniska anordningar
 - 3 = ej godtagbart hämtförhållande, dvs. ej körrbar dragsträcka
 - 5 = hämtning med liten bil, dvs hämtning som sker exempelvis i garage med reducerad garagehöjd, som därmed förutsätter specialfordon
- k) **Hämtningsställe:** Uppställningsplats för en eller flera avfallsbehållare.

I byggnad - varje avgränsat (med väggar eller liknande) utrymme för behållare

På gård - varje uppställningsplats för behållare med max-mått 5 x 5 m, inkl arbetsutrymme om 1,5 m framför varje anordning för behållare eller liknande

I de fall godkänd uppställningsplats saknas lämnar renhållningsförvaltningen anvisning om hantering av avfallet.

- l) **Hämtningstillfälle:** Tidpunkt för bortforsling av avfallet.
- m) **Insamlingavgift:** Obligatorisk del av den totala avgiften för hämtning av avfall.
- n) **Komprimering:** Sammanpressning av avfall med särskild anordning.
- o) **Lösmängd:** Avfall, som ej förvaras i godkänd behållare, dock ej sådant avfall, som måste ösas upp med skyffel eller liknande.
- p) **Storbehållare:** Container eller komprimator överstigande 1 kbm.
- q) **Särskild avgift:** Särskild avgift utgår för tjänster som avtalats, som normalt inte innefattas i hämtningen av avfall. Denna avgift sättes till självkostnad om inte ordinarie hämtningstaxa kan tillämpas.
- r) **Tillhandahållen behållarvolym:** Den behållarvolym som konstaterats erforderlig.
- s) **Återgångsbehållare:** Avfallsbehållare, som efter tömning återställs på sin uppställningsplats.

AVGIFTER

(Avgifterna är baserade på koefficienter och krontalsbelopp, som redovisas i bilaga 1:1 varför angivna värden i tabellen nedan är öresavrundade)

Taxan är indexreglerad och följer renhållningsindex R77:3.

Mervärdeskatt tillkommer

A. EN- OCH TVÅFAMILJSFASTIGHETER (kr)

Avgift för 160 L villasäck per år

Debiteringsperiod - helår

Grundabonnemang

Säckar
utöver grund-
abonnemang

Grundavgift	262	139
Insamlingsavgift	604	235
Behandlingsavgift	326	166
Totalt för småhus	1192	540
Reducering vid uppehåll i hämtning	1192	
Komposteringsrabatt		
- Insamling	302	(Betr. En- och tvåfamiljsfastigheter, som tidigare ingått i det numera avslutade sidlastarprojektet och som därmed fått veckohämtning utgår avgift enligt A. Någon sidlastarrabatt utgår inte längre)
- Behandling	73	
Reducering vid delad behållare		
- Insamling	302	
- Behandling	73	

B. FLERBOSTADSHUS, KONTOR ETC. (KR)

Avgift per år och m³ enligt följande tabell

Grundavgift	1 ggr/vecka	2 ggr/vecka	3 ggr/vecka	4 ggr/vecka	5 ggr/vecka
Okomprimerat avfall	870	1740	2610	3480	4350
Mobila sopsugar	653	1306	1959	2612	3265
Storbehållare	653	1306	1959	2612	3265
Matavfall	1505	3010	4515	6020	7525
Komprim.engångssäck	1505	3010	4515	6020	7525
Lättkomprim.kärl	2132	4264	6396	8528	10660
Hårdkomprim.kärl	3132	6264	9396	12528	15660
Komprimerad storbehållare	1599	3198	4797	6396	7995

Hämtavgift	1 ggr/vecka	2 ggr/vecka	3 ggr/vecka	4 ggr/vecka	5 ggr/vecka
Dragavst.1 (0 - 10 meter)	1470	3234	5145	7350	9702
Dragavst.2 (11 - 25 meter)	1691	3720	5919	8455	11161
Dragavst.3 (26 - 50 meter)	2058	4528	7203	10290	13583
Dragavst.4 (mer än 50 meter)	6321	13906	22124	31605	41719

Tilläggsavgifter insamling beroende på behållartyp och hämtförhållanden

(adderas till insaml.avgiften i förekommande fall)

	1 ggr/vecka	2 ggr/vecka	3 ggr/vecka	4 ggr/vecka	5 ggr/vecka
Plastvävsäck	4810	9620	14430	19240	24050
Lösmängd	1351	2701	4052	5402	6753
Matavfall	2128	4255	6383	8510	10638
Komprim.engångssäck	1351	2701	4052	5402	6753
Lättkomprim.kärl	2960	5920	8880	11840	14800
Hårdkomprim.kärl	4810	9620	14430	19240	24050
Komprimering storbehållare	2220	4440	6660	8880	11100
Hämtförhållande 2 mekaniska hjälpmedel	555	1110	1665	2220	2775
Hämtförhållande 3, ej godkänt hämtförhållande	7400	14800	22200	29600	37000
Hämtförhållande 5, liten bil	3700	7400	11100	14800	18500
Lördagshämtning	3145	6290	9435	12580	15725
Söndagshämtning	3145	6290	9435	12580	15725

Behandlingsavgift (200 kr per ton)	Omräkningstal kg/kbm	1 ggr/vecka	2 ggr/vecka	3 ggr/vecka	4 ggr/vecka	5 ggr/vecka
Okomprimerat avfall	100	1040	2080	3120	4160	5200
Mobila sopsugar	75	780	1560	2340	3120	3900
Storbehållare	75	780	1560	2340	3120	3900
Matavfall	400	4160	8320	12480	16640	20800
Komprim.engångssäck	173	1799	3598	5397	7196	8995
Lättkomprim.kärl	245	2548	5096	7644	10192	12740
Hårdkomprim.kärl	360	3744	7488	11232	14976	18720
Komprimerad storbehållare	184	1914	3828	5742	7656	9570

C. VÄGT AVFALL FRÅN FLERBOSTADSHUS; KONTOR ETC. (kr)

Grundavgift (per ton)	156
Insamlingsavgift (från komprimatorer eller av renhållningsförv. godkända större containers per insamlingstillfälle)	687
Behandlingsavgift (per ton)	200

D. ÖVRIGT

Utöver avgiftsalternativen enligt A - C kan även följande delar enligt beslut av renhållningsförvaltningen ingå i avgiften, varvid i huvudsak självkostnadsprincipen gäller. Från denna princip kan dock avsteg göras i vissa speciella fall exempelvis i samband med försöksverksamhet som initieras av renhållningsnämnden.

Särskild avgift

Särskild sorteringsrabatt

Extrahämtning (kr)

Hämtning-betaldsäck, 10 st á 125 L	200
Budad hämtning av engångskaraktär per kbm	
a) med ordinariehämtningsfordon	200
b) med separat fordon (extrahämtning)	400

Underlag för beräkningar m.m.**EN- OCH TVÅFAMILJSFASTIGHETER****Krontalsbelopp (kr)**

Grundavgift (A)	262
Insamlingsavgift (B)	604
Behandlingsavgift (C)	326
Komposteringsrabatt (D1)	375
Delad behållare (D2)	375
Uppehåll i hämtning (D3)	1192
Extrasäck	
Grundavgift (A1)	139
Insamlingsavgift (B1)	235
Behandlingsavgift (C1)	166

Avgiften = A + B + C - D (i förekommande fall) + (A1+B1+C1) * antal extrabehållare (i förekommande fall)

FLERBOSTADSHUS, KONTOR ETC.**Krontalsbelopp (kr)**

Grundavgift (E)	870
Insamlingsavgift	
Hämtavgift (F1)	1470
Tilläggsavgift (F2)	1850
Behandlingsavgift (G)	200

Grundavgiftsmultiplikatorer (H)

Okomprimerade behållartyper	1,00
Mobila sopsugar	0,75
Okomprimerad storbehållare	0,75
Matavfall	1,73
Komprimerad engångssäck	1,73
Lättkomprimerat kärl	2,45
Hårdkomprimerat kärl	3,60
Komprimerad storbehållare/komprimator	1,85

Behållartypsmultiplikatorer (I)

Alla behållartyper	1,00
--------------------	------

Multiplikator för dragavståndstillägg (J)

0 – 10 m (gäller även för mobil sopsug)	1,00
11 - 25 m	1,15
26 m – 50 m	1,40
51 meter och mer	4,30

Multiplikator för hämtfrekvens (M)**Hämtning**

en gång per vecka	1,00
två gånger per vecka	2,20
tre gånger per vecka	3,50
fyra gånger per vecka	5,00
fem gånger per vecka	6,60

Tilläggs- och rabattmultiplikatorer (K)

Plastvävsäck	2,60
Lösmängd	0,73
Matavfall (behållartypstillägg 0,52 + komprimeringstillägg 0,73)	1,15
Komprimering, säck	0,73
Lättkomprimering, kärl	1,60
Hårdkomprimering, kärl	2,60
Komprimerad storbehållare/komprimator	1,20
Hämtförhållande 2, dragsträckan körrbar m.h.a. mekaniska anordn.	0,30
Hämtförhållande 3, ej godtagbart hämtförhållande	4,00
Hämtförhållande 5, hämtning med liten bil	2,00
Lördagshämtning	1,70
Söndagshämtning	1,70

Omräkningstabell för behandlingsavgift (L)

<u>Typ av hämtning/behållartyp</u>	<u>Kg/kbm</u>
Okomprimerat avfall	100
Mobil sopsug	75
Okomprimerad storbehållare	75
Matavfall	400
Komprimerad engångssäck	173
Lättkomprimerade kärl	245
Hårdkomprimerade kärl	360
Komprimerad storbehållare/komprimator	185

Avgiften = (E * H + F1(I*J*M)+F2*K) + G*L/1000*52) * (Antal hämtade kbm per vecka)

2. Avgifter för bortforsling av skrymmande hushållsavfall m.m.

För bortforsling av skrymmande hushållsavfall får följande avgifter maximalt uttagas.

Avgift erlägges enligt faktura till den entreprenör, som utför uppdraget.

Utöver angivna avgifter tillkommer lagstadgad mervärdesskatt.

Faktureringsavgift får ej tas ut.

SOPHÄMTNINGSBIL, LASTBIL

Bortforsling av avfall med sophämtningsbil eller lastbil.

a) Sophämtningsbil med förare (kr/timma) 526:-

Lastbil med förare (kr/timma):

b) Upp till 3,0 tons lastförmåga

303:-

c) 3,0 - 4,9 - " -

318:-

d) 5,0 - 6,9 - " -

330:-

e) Tillkommer för lasthjälp (kr/timma)

216:-

Bortforsling av mindre mängd enstaka kollin från soprum, gård, lägenhet:

a) Fast avgift, inkl hämtning av 1 m³ avfall (kr/hämtningstillfälle) 133:-

b) Tillkommer för varje ytterligare hämtad m³ 81:-

Behandlingsavgift enligt nedan kan tillkomma.

Bortforsling av kyl- och frysskåp (kr/enhet)

Hämtning från gård/tomtgräns 216:-

Hämtning från lägenhet 357:-

I övrigt debiteras kostnad per timma som för sophämtningsbil med förare enligt ovan (t ex större antal skåp hämtas samtidigt, hämtning under speciella förhållanden).

CONTAINER

Bortforsling av avfall i container

Utställning av container första gången

(Kr/container och gång) 276:-

Hyra för utställd container

(Kr/dag. Utställnings- och hämtningsdag räknas som en dag)

Containerstorlek:

a) 4 - 8 m³, med eller utan lock 21:-

b) 9 - 16 " - " -	31:-
c) 17 - 30 " - " -	47:-
d) 4 - 16 " , för komprimatorer	45:-
e) 17 - 30 " - " -	68:-

Hämtning och transport till behandlingsplats inom Stockholms stad

(Kr/container och gång)

Containerstorlek:

a) 4 - 16 m ³	438:-
b) 17 - 30 "	566:-
c) 4 - 16 " , för komprimatorer	513:-
d) 17 - 30 " - " -	689:-

Hämtning och transport till behandlingsplats inom storstockholmsområdet

(Kr/container och gång)

Containerstorlek:

4 - 16 m ³	572:-
b) 17 - 30 "	809:-
c) 4 - 16 " , för komprimatorer	674:-
d) 17 - 30 " - " -	911:-

Terminaltid, dvs. normalt tid för hanteringen på hämtningsstället är tio (10) minuter.

Därefter utgår ett tillägg per hämtningstillfälle 118:-

Entreprenören skall kunna särskilja och till kunden redovisa differentierade fraktioner.

Behandlingsavgift enligt nedan kan tillkomma.

Regelbunden hämtning av avfall med containertömmande bil samt mottagning och behandling

Baklastande fordon, okomprimerat avfall:

a) Utställning av containern första gången (Kr/container och gång)	269:-
b) Tömning, transport, behandling och containerhyra (Kr/m ³ containervolym)	77:-

Baklastande fordon, komprimerat avfall:

c) Tömning (Kr/container och gång)	263:-
d) Transport och behandling (Kr/ton)	452:-

Avgiften baseras på överenskommen genomsnittsvikt/container och tömning.

Frontlastande fordon:

Utställning av container första gången

(Kr/container och gång)

276:-

Hyra för utställda container (Kr/container och månad)

Containerstorlek:

- | | |
|--|--------------|
| <i>a) Upp till och med 4 m³ med eller utan lock</i> | <i>303:-</i> |
| <i>b) Större än 4 m³ med eller utan lock</i> | <i>350:-</i> |

Tömning, transport och behandling

<i>(Kr/m³ avfallsvolym)</i>	<i>70:-</i>
--	-------------

BEHANDLING

Avgift för behandling får uttagas motsvarande vad, som gäller vid utnyttjad anläggning.

3. Slam

För bortforsling av slam får följande avgifter maximalt uttagas.

Avgift erlägges enligt faktura till den entreprenör, som utför uppdraget.

Utöver angivna avgifter tillkommer lagstadgad mervärdesskatt.

Avgifter för slamsugning

Hämtning av slam från enskilda slutna tankar samt slam- och fettavskiljare sker efter särskild beställning (budning). Beställning skall ske senast två arbetsdagar före önskad hämtningsdag.

Vid beställning skall uppges:

- * Kundnummer, alt. kund, debiteringsadress och telefonnummer*
- * Adress, hämtningsställe*
- * Avfallstyp och volym, som skall hämtas*
- * Slanglängd, om det krävs mer än 40 m.*

Slamanläggningens läge på tomten skall markeras, så att hämtningspersonalen snabbt hittar tömningsanordningen. Vintertid skall gångvägen snöröjas och hållas halkfri. Anläggningens lock och/eller manlucka, samt tankens snabbkoppling skall vara frilagd och lättåtkomlig.

Debitering sker efter slutfört arbete. Utöver angivna avgifter tillkommer lagstadgad mervärdesskatt.

Avgifter:

<i>Slamsugningsfordon med förare, per timme</i>	<i>613:-</i>
<i>Extra man, per timme</i>	<i>246:-</i>
<i>Avgift för s k bomkörning (när kunden förorsakat, att tömning ej kan utföras), per gång</i>	<i>395:-</i>
<i>Behandlingsavgift, septicslam, per m³</i>	<i>36:-</i>

Vid behandling i anläggningar utanför kommunen får avgift, motsvarande vad som gäller för utnyttjad anläggning, uttagas.

Ovan angivna avgifter avser hämtning under ordinarie arbetstid. För hämtning under annan tid tillkommer övertidsersättning, OB-tillägg o dyl. enligt vid varje tidpunkt gällande regler.

4. Latrin

Avgifter för latrinhämtning

Latrinhämtning sker efter särskild beställning (budning) på av Renhållningsförvaltningen eller av Renhållningsförvaltningen upphandlad entreprenör bestämd veckodag. Under sommarsäsongen hämtas varje vecka, under vintersäsongen varannan vecka.

Beställning skall ske senast onsdag i vecka före ordinarie hämtningsvecka.

Vid beställning skall uppges:

* Kundnummer, alt. kund, debiteringsadress och telefonnummer

* Adress, hämtningsställe

* Uppgift om kärsluppställningsplats på tomten, alt i fastigheten

* Övriga uppgifter, som behövs för att hämtningen skall kunna utföras utan problem.

Vintertid skall gångvägen snöröjas och hållas halkfri. Kärslen skall förvaras och hanteras, så att ingen risk för frysning föreligger.

Fastighetsägare/kund svarar för städning av toalettutrymme.

Debitering sker efter utfört uppdrag. Utöver angivna avgifter tillkommer lagstadgad mervärdesskatt.

Avgifter:

Hämtning av skiftat och förslutet kärl, placerat

inom 10 m från

körbar bilväg, per kärl

131:-

D:o, placerat mer än 10 m från körbar bilväg, per kärl

150:-

Hämtning av oskiftat kärl, placerat i toalettutrymme

eller motsvarande, per kärl

168:-

Ovan angivna avgifter inkluderar kostnad för bortforsling och behandling av latrin samt för inköp av kärl.

Vid begäran om omedelbar hämtning (senast andra arbetsdagen efter beställningsdagen), per timme

387:-

I detta fall utgår behandlingsavgift med, per kärl

40:-

Avgift för s k bomkörning (när kunden förorsakat att hämtning ej kan ske), per gång	198:-
Vid köp av extra kärl, per kärl (transportavgift tillkommer vid utkörning)	37:-

Vid hämtning av latrin, som uppsamlats i annan än av staden tillhandahållen
engångsbehållare, uttages särskild avgift i varje särskilt fall.

Ovan angivna avgifter avser hämtning under ordinarie arbetstid.

För hämtning under annan tid tillkommer övertidsersättning, OB-tillägg
o dyl. enligt vid varje tidpunkt gällande regler.