

URZĄD MIEJSKI BRZESKO


DODATEK MIESZKANIOWY

MIEJSCE ZAŁATWIENIA SPRAWY - JEDNOSTKA ODPOWIEDZIALNA:

I piętro, pokój 118 – Wydział Geodezji, Gospodarowania Mieniem i Rolnictwa.

GODZINY PRACY:

poniedziałek - piątek 7:30 - 15:30

Tel: 14 68 65 129

PODSTAWA PRAWNA:

- Ustawa z dnia 21 czerwca 2001 r. o dodatkach mieszkaniowych (t.j. Dz. U. z 2013 r. poz. 966; zm. Dz. U. z 2013 r. poz. 984).
- Rozporządzenie Rady Ministrów z dnia 28 grudnia 2001 r. w sprawie dodatków mieszkaniowych (Dz. U. z 2001 r. Nr 156, poz. 1817 ze zm.).
- Rozporządzenie Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 26 kwietnia 2013 r. w sprawie sposobu przeprowadzania wywiadu środowiskowego, wzoru kwestionariusza wywiadu oraz oświadczenia o stanie majątkowym wnioskodawcy i innych członków gospodarstwa domowego, a także wzoru legitymacji pracownika upoważnionego do przeprowadzania wywiadu (Dz. U. z 2013 r. poz. 589).

WYMAGANE DOKUMENTY:

- Wniosek o przyznanie dodatku mieszkaniowego.
- Deklaracja o wysokości dochodów członków gospodarstwa domowego za okres trzech miesięcy poprzedzających datę złożenia wniosku.

Załączniki :

- tytuł prawny: umowa najmu, wyciąg z KW, u osób bez tytułu prawnego – wyrok sądu z orzeczeniem uprawnienia do lokalu zamiennego lub socjalnego,
- zaświadczenia o dochodach za wymagany okres (pełnych trzech miesięcy poprzedzających złożenie wniosku) wszystkich członków gospodarstwa domowego: emerytury, renty, zasiłki rodzinne wraz z dodatkami, stypendia, zasiłki dla bezrobotnych, alimenty, dochody z prowadzonej działalności gospodarczej, dochód z hektara przeliczeniowego w przypadku prowadzenia gospodarstwa rolnego, dochody z pracy i inne, dochody z nieudokumentowanych źródeł – w formie pisemnego oświadczenia złożonego w obecności urzędnika
- orzeczenie o niepełnosprawności Powiatowego Zespołu ds. Orzekania o Niepełnosprawności – *w przypadku osób niepełnosprawnych*
- aneks do czynszu (w przypadku najmu prywatnego), specyfikacja opłat, potwierdzenie pkt. 12 wniosku o dodatek mieszkaniowy przez zarządcę lokalu o wysokości wydatków na lokal mieszkalny, obowiązujących w miesiącu składania wniosku.

W przypadku domu jednorodzinnego dokument potwierdzający własność oraz oświadczenie

o powierzchni użytkowej i wyposażeniu technicznym budynku oraz rachunki za energię elektryczną, wodę, odbiór nieczystości stałych i płynnych. Wyżej wymienione dokumenty należy przedłożyć w chwili składania wniosku.

OPLATY :

Nie podlega.

TERMIN ZAŁATWIENIA SPRAWY:

Czas na rozpatrzenie wniosku– do 1 miesiąca od daty złożenia wniosku. W trudnych przypadkach termin może ulec wydłużeniu zgodnie z k.p.a.

TRYB ODWOŁAWCZY:

Od decyzji przysługuje stronie prawo wniesienia odwołania do Samorządowego Kolegium Odwoławczego w Tarnowie ul. Bema 17, za pośrednictwem Burmistrza Brzeska, w terminie 14-stu dni od daty doręczenia decyzji.