

Uchwała Nr XLVII/624/06
Rady Miasta Kędzierzyn – Koźle
z dnia 25 kwietnia 2006 roku
**w sprawie uchwalenia regulaminu utrzymania czystości i porządku
na terenie gminy Kędzierzyn - Koźle**

Na podstawie art. 4 ust.1 ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (tj. Dz.U. z 2005 r. Nr 236, poz. 2008) Rada Miasta Kędzierzyn – Koźle po zasięgnięciu opinii Powiatowego Inspektora Sanitarnego w Kędzierzynie - Koźlu uchwała Regulamin utrzymania czystości i porządku na terenie Miasta Kędzierzyn - Koźle, zwany dalej Regulaminem, o następującej treści:

Rozdział 1
Postanowienia ogólne

§ 1

Regulamin określa szczegółowe zasady utrzymania czystości i porządku na terenie miasta Kędzierzyn – Koźle.

§ 2

Ilekróć w regulaminie mowa jest o:

- 1) właścicieli nieruchomości – należy przez to rozumieć także współwłaścicieli, użytkowników wieczystych oraz jednostki organizacyjne i osoby posiadające nieruchomości w zarządzie lub użytkowaniu, a także inne podmioty władające nieruchomością
- 2) przedsiębiorstwie wywozowym – należy przez to rozumieć przedsiębiorcę posiadającego aktualne zezwolenie Prezydenta Miasta Kędzierzyn - Koźle na świadczenie usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości lub opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych
- 3) odpadach komunalnych – należy przez to rozumieć odpady powstające w gospodarstwach domowych, a także odpady nie zawierające odpadów niebezpiecznych pochodzące od innych wytwórców, które ze względu na swój charakter i skład są podobne do odpadów powstających w gospodarstwach domowych
- 4) odpadach wielkogabarytowych – należy przez to rozumieć odpady komunalne, które ze względu na swoje rozmiary i masę nie mogą być umieszczone w pojemnikach stanowiących wyposażenie nieruchomości
- 5) odpadach ulegających biodegradacji (organicznych) – rozumie się przez to odpady, które ulegają rozkładowi tlenowemu lub beztlenowemu przy udziale mikroorganizmów
- 6) odpadach niebezpiecznych – należy przez to rozumieć odpady w rozumieniu ustawy o odpadach posiadające właściwości i składniki zagrażające środowisku naturalnemu i zdrowiu człowieka
- 7) odpadach budowlanych – należy przez to rozumieć frakcje odpadów pochodzące z remontów i budów
- 8) odpadach medycznych – należy przez to rozumieć odpady powstające w związku z udzielaniem świadczeń zdrowotnych oraz prowadzeniem badań i doświadczeń naukowych w zakresie medycyny
- 9) odpadach weterynaryjnych – należy przez to rozumieć odpady powstające w związku z badaniem, leczeniem zwierząt lub świadczeniem usług weterynaryjnych, a także w związku z prowadzeniem badań naukowych i doświadczeń na zwierzętach

- 10) nieczystościach ciekłych - należy przez to rozumieć ścieki gromadzone w zbiornikach bezodpływowych
- 11) zbiornikach bezodpływowych – należy przez to rozumieć instalacje i urządzenia przeznaczone do gromadzenia nieczystości ciekłych

Rozdział 2

Wymagania w zakresie utrzymania czystości i porządku na terenach nieruchomości i w miejscach publicznych

§ 3

1. Właściciele nieruchomości zobowiązani są do utrzymania na ich terenie porządku, czystości oraz należytego stanu sanitarno-higienicznego.
2. Właściciele nieruchomości zobowiązani są do uprzątkowania błota, śniegu, lodu i innych zanieczyszczeń z części nieruchomości udostępnionej do użytku publicznego.
3. Usuwanie błota, śniegu i lodu powinno odbywać się niezwłocznie, natomiast innych zanieczyszczeń - w miarę potrzeb.
4. Zakazuje się zgarniania śniegu, lodu, błota lub innych zanieczyszczeń z chodnika na jezdnię lub do wpustów kanalizacyjnych.
5. Dopuszcza się zgarnianie śniegu z jezdni na chodnik jedynie w sytuacji gdy zgarnięty śnieg nie spowoduje utrudnienia w ruchu pieszym.
6. Dopuszcza się zgarnianie śniegu i lodu z chodnika do jego krawędzi.
7. Właściciele nieruchomości zobowiązani są do podjęcia działań likwidujących lub co najmniej ograniczających śliskość chodnika, przy czym piasek użyty do tego celu należy uprzątnąć z chodnika niezwłocznie po nastaniu odwilży.
8. Właściciele nieruchomości zobowiązani są do usuwania sopli i nawisów śniegu z dachu w sposób nie zagrażający przechodniom oraz mieniu.
9. Właściciele nieruchomości zobowiązani są dokonywać wymiany piasku w piaskownicach ogólnodostępnych znajdujących się na terenie nieruchomości w zależności od potrzeb, jednak nie rzadziej niż 1 raz w roku.
10. Właściciele nieruchomości zobowiązani są do koszenia wyrosłych na nieruchomościach traw i chwastów.
11. Usuwanie błota i innych zanieczyszczeń z chodników, ulic, dróg i poboczy, naniesionych podczas wykonywania prac polowych oraz robót budowlanych powinno się odbywać niezwłocznie. Obowiązek ten należy do wykonującego prace polowe lub wykonawcy robót budowlanych.
12. Właściciel nieruchomości zobowiązany jest do usunięcia i przekazania do unieszkodliwienia, zgodnie z wymaganiami sanitarnymi oraz ochrony środowiska, zwłok bezdomnych zwierząt z terenu swojej nieruchomości na własny koszt.
13. Zabrania się umieszczania na drzewach plakatów, ogłoszeń, reklam itp.
14. Zabrania się mycia silników samochodowych poza myjniami samochodowymi. Mycie karoserii pojazdów samochodowych można przeprowadzać poza myjniami samochodowymi, na terenie nieruchomości nie służących do użytku publicznego, pod warunkiem, że ścieki odprowadzane są do kanalizacji sanitarnej lub zbiorników bezodpływowych. Zabrania się odprowadzania ścieków bezpośrednio do zbiorników wodnych lub do ziemi.
15. Naprawy pojazdów, związane z ich bieżącą eksploatacją, mogą być przeprowadzane w obrębie nieruchomości, jeżeli nie spowodują zanieczyszczenia wód i gleby oraz uciążliwości dla sąsiadów. Wymiany olejów, płynów chłodniczych lub hamulcowych należy dokonywać jedynie w warsztatach samochodowych.
16. Wspólnoty mieszkaniowe korzystające z altanek śmietnikowych oraz terenów gminy, na których ustawione są pojemniki i kontenery na odpady, zobowiązane są do bieżącego utrzymywania czystości i porządku wokół altan śmietnikowych jak i przyległych terenów zielonych.

Rozdział 3

Zasady zbierania i pozbywania się odpadów komunalnych i nieczystości ciekłych

§ 4

1. Właściciele nieruchomości zobowiązani są do prowadzenia selektywnego zbierania następujących rodzajów odpadów: szkła bezbarwnego (białego), szkła kolorowego, papieru, tworzyw sztucznych, opakowań wielomateriałowych, złomu aluminiowego, odpadów niebezpiecznych, zużytego sprzętu elektrycznego i elektronicznego, odpadów ulegających biodegradacji, odpadów wielkogabarytowych oraz odpadów budowlanych.
2. Do selektywnego gromadzenia odpadów opakowaniowych:
 - 1) w zabudowie niskiej (osiedla domów jednorodzinnych) należy stosować worki z tworzywa sztucznego o następującej kolorystyce: worki białe – szkło bezbarwne, worki zielone – szkło kolorowe, worki niebieskie – papier oraz kartoniki po napojach, worki żółte – tworzywa sztuczne oraz puszki aluminiowe lub ogólnodostępne pojemniki ustawione na terenie osiedla o analogicznej kolorystyce,
 - 2) w zabudowie wysokiej (osiedla bloków mieszkalnych) wyselekcjonowane odpady wrzucać należy do ogólnodostępnych, ustawionych na terenie osiedla, pojemników do selektywnej zbiórki: pojemniki białe – szkło bezbarwne, pojemniki zielone – szkło kolorowe, pojemniki niebieskie – papier oraz kartoniki po napojach, pojemniki żółte – tworzywa sztuczne oraz puszki aluminiowe.
3. Do gromadzenia odpadów przeznaczonych do składowania stosuje się pojemniki lub kontenery:
 - 1) pojemniki o pojemności: 110 l, 120 l, 140 l, 240 l, 360 l, 660 l, 1100 l - plastikowe czarne lub metalowe ocynkowane, szczelne, z zamykanymi otworami wyspowymi;
 - 2) kontenery o pojemności: 2,5 m³, 5 m³, 7 m³, 9 m³ - szczelne z zamykanymi otworami wyspowymi;
 - 3) pojemniki otwarte (tzw. muldy) przeznaczone do gromadzenia odpadów budowlanych o pojemności od 4 m³ do 20 m³;
 - 4) kosze uliczne o pojemności od 30 l do 50 l.
4. Właściciele nieruchomości mają obowiązek wyposażenia jej w dostateczną ilość pojemników służących do gromadzenia odpadów, uwzględniając następujące normy tygodniowe:
 - 1) dla budynków mieszkalnych 30 l na mieszkańca, jednak co najmniej jeden pojemnik 110 l na każdą nieruchomość,
 - 2) dla szkół wszelkiego typu – 3 l na każdego ucznia, studenta i pracownika,
 - 3) dla żłobków i przedszkoli – 3 l na każde dziecko i pracownika,
 - 4) dla lokali handlowych – 50 l na każde 10 m² powierzchni całkowitej, jednak co najmniej jeden pojemnik 110 l na lokal,
 - 5) dla punktów handlowych poza lokalem – 50 l na każdego zatrudnionego, jednak co najmniej jeden pojemnik 110 l na każdy punkt,
 - 6) dla lokali gastronomicznych – 20 l na każde miejsce konsumpcyjne,
 - 7) dla ulicznych punktów szybkiej konsumpcji – co najmniej jeden pojemnik 110 l,
 - 8) dla zakładów rzemieślniczych, usługowych i produkcyjnych w odniesieniu do pomieszczeń biurowych i socjalnych – pojemnik 110 l na każdych 10 pracowników,
 - 9) dla domów opieki, szpitali, internatów, hoteli i pensjonatów itp. – 20 l na jedno łóżko,
 - 10) dla ogródków działkowych – 20 l na każdą działkę w okresie od 1 marca do 31 października każdego roku oraz 5 l poza tym okresem.
5. Właściciele nieruchomości, służących do użytku publicznego, mają obowiązek ustawienia na nieruchomości koszy na odpady. Obowiązek ten dotyczy także zarządców dróg publicznych oraz w odniesieniu do przystanków komunikacji publicznej przedsiębiorców

użytkujących te przystanki. Kosze uliczne rozmieszczać w odległości od 30 do 300 metrów, w zależności od natężenia ruchu pieszego.

6. W przypadku krótkotrwałego zwiększenia ilości odpadów komunalnych właściciel nieruchomości zobowiązany jest zgłosić ten fakt przedsiębiorstwu wywozowemu, w celu ustalenia warunków ich odbioru.
7. Właściciel nieruchomości zapewnia przedsiębiorstwu wywozowemu, w uzgodnionym terminie odbioru odpadów, swobodny dostęp do pojemników.
8. Zabrania się zbierania śniegu, lodu, gorącego popiołu, zużłu i odpadów wielkogabarytowych w pojemnikach/workach przeznaczonych do zbierania odpadów.
9. Zabrania się spalania jakichkolwiek odpadów w piecach, kotłowniach, ogniskach oraz pojemnikach do gromadzenia odpadów.
10. Właściciel nieruchomości zobowiązany jest do utrzymywania pojemników na odpady w stanie czystości oraz ich okresowego dezynfekowania.

§ 5

1. Odpady budowlane gromadzić odrębnie w kontenerach określonych w § 4 pkt 3 ppkt 3, wynajętych od przedsiębiorstwa wywozowego.
2. Zakazuje się mieszania odpadów budowlanych z innymi odpadami.

§ 6

Odpady wielkogabarytowe powinny być wystawione przed nieruchomości, w wyznaczonym terminie wywozu, w sposób nie utrudniający korzystania z nieruchomości przez osoby trzecie i umożliwiający łatwy dostęp przedsiębiorstwu wywozowemu, w miejscu nie utrudniającym ruchu drogowego.

§ 7

Zużyty sprzęt elektryczny oraz elektroniczny powinien być wystawiany przed nieruchomości w ramach zbiórki odpadów wielkogabarytowych w sposób określony w § 6 lub odbierany przez przedsiębiorcę wywozowego na warunkach określonych w umowie.

§ 8

1. Odpady niebezpieczne zbierane w ramach akcji organizowanych przez Gminę należy wrzucać do specjalnych pojemników:
 - 1) zużyte baterie do pojemników ustawionych w niektórych placówkach handlowych, placówkach oświatowych oraz budynku Urzędu Miasta Kędzierzyn-Koźle;
 - 2) leki przeterminowane do pojemników koloru czerwonego ustawionych w aptekach.
2. Inne odpady niebezpieczne winny być gromadzone w specjalnie do tego przeznaczonych pojemnikach lub workach, dostarczonych przez przedsiębiorstwo wywozowe i odbierane na zasadach określonych w umowie.
3. Właściciel nieruchomości posiadający odpady zawierające azbest zobowiązany jest do ich usunięcia i przekazania do unieszkodliwienia przedsiębiorcy, posiadającemu stosowne zezwolenia, na własny koszt

§ 9

1. Właściciele nieruchomości zobowiązani są do selektywnego zbierania odpadów ulegających biodegradacji, powstających na terenie nieruchomości, w celu ich przekazania przedsiębiorstwu wywozowemu. Dopuszcza się kompostowanie odpadów ulegających biodegradacji we własnym zakresie i na własne potrzeby.
2. Nie wykorzystane we własnym zakresie i na własne potrzeby odpady ulegające biodegradacji powinny być gromadzone oddzielnie w oznakowanych pojemnikach koloru brązowego lub workach z tworzywa sztucznego dostarczonych przez przedsiębiorstwo wywozowe.

§ 10

Maksymalny poziom odpadów komunalnych ulegających biodegradacji dopuszczonych do składowania na składowiskach odpadów wynosi:

- 1) do 31 grudnia 2010 r. – 75 % wagowo całkowitej masy odpadów komunalnych ulegających biodegradacji, (tj. około 6 349 Mg);

- 2) do 31 grudnia 2013 r. – 50 % wagowo całkowitej masy odpadów komunalnych ulegających biodegradacji, (tj. około 4 233 Mg);
- 3) do 31 grudnia 2020 r. – 35 % wagowo całkowitej masy odpadów komunalnych ulegających biodegradacji, (tj. około 2 963 Mg);
w stosunku do masy tych odpadów wytworzonych w 1995 roku, która w Kędzierzynie – Koźlu wynosiła 8 465 Mg

§ 11

1. Odpady medyczne lub weterynaryjne powstające w związku z prowadzoną na terenie danej nieruchomości działalnością w zakresie usług medycznych lub weterynaryjnych, nie mogą być gromadzone w pojemnikach służących do gromadzenia odpadów komunalnych.
2. Szczegółowe zasady postępowania z tego rodzaju odpadami określają odrębne przepisy.

§ 12

Osoby przebywające w miejscach publicznych Gminy zobowiązane są do korzystania z koszy ulicznych lub zabierania odpadów ze sobą w przypadku braku takich koszy.

§ 13

Organizator imprezy o charakterze publicznym zobowiązany jest do:

- 1) wyposażenia miejsca, w którym się ona odbywa w odpowiednią ilość pojemników na odpady stałe oraz zapewnienia odpowiedniej liczby toalet;
- 2) oczyszczenia terenu bezpośrednio po zakończeniu imprezy i terenów przyległych, jeśli zostały zanieczyszczone podczas jej trwania.

Rozdział 4

Częstotliwość i sposób pozbywania się odpadów komunalnych i nieczystości ciekłych

§ 14

Częstotliwość odbierania z nieruchomości odpadów komunalnych przeznaczonych do składowania powinna być dostosowana do ilości i rodzaju wytwarzanych odpadów, jednak nie rzadziej niż:

- 1) raz w tygodniu dla budynków wielorodzinnych;
- 2) raz na miesiąc dla budynków jednorodzinnych;
- 3) raz na miesiąc w przypadku osób samotnie mieszkających w budynku jednorodzinny;
- 4) w okresie od października do końca kwietnia w zależności od potrzeb, lecz nie rzadziej niż raz w tygodniu, natomiast w okresie od maja do końca września 2 razy w tygodniu, dla obiektów, w których prowadzona jest działalność gastronomiczna;
- 5) w zależności od potrzeb, lecz nie rzadziej niż raz na dwa tygodnie, dla pozostałych obiektów.

§ 15

1. Właściciel nieruchomości zobowiązany jest do zapewnienia usuwania nieczystości ciekłych ze zbiornika bezodpływowego z częstotliwością zapewniającą niedopuszczenie do ich przepełnienia bądź wylewania na powierzchnię terenu.
2. Zabrania się odprowadzania nieczystości ciekłych do kanalizacji deszczowej, rowów otwartych i melioracyjnych oraz wylewania ich na pola.
3. Właściciele nieruchomości położonych na terenach uzbrojonych w sieć kanalizacji sanitarnej zobowiązani są podłączyć do niej swoją nieruchomość i zlikwidować istniejące szambo na własny koszt w terminie 6 miesięcy od dnia wejścia w życie niniejszego regulaminu.
W przypadku wybudowania kolejnego odcinka kanalizacji sanitarnej właściciel nieruchomości winien podłączyć swoją nieruchomość w terminie 6 miesięcy od daty powiadomienia o zakończeniu budowy i możliwości podłączenia się.
4. Obowiązek podłączenia nieruchomości do kanalizacji sanitarnej nie dotyczy nieruchomości wyposażonych w przydomową oczyszczalnię ścieków, wybudowaną zgodnie z obowiązującymi przepisami prawa.

§ 16

1. Wykonanie obowiązków, o których mowa w § 14 pkt oraz § 15 pkt 1 właściciel nieruchomości zapewnia poprzez zawarcie umowy z przedsiębiorstwem wywozowym.
2. Właściciel nieruchomości zobowiązany jest do udokumentowania korzystania z takich usług oraz przechowywania dowodów płacenia za ich wykonanie przez okres 1 roku.

§ 17

Odpady wielkogabarytowe oraz zużyty sprzęt elektryczny i elektroniczny wystawione przez mieszkańców przedsiębiorca wywozowy odbiera raz na kwartał w terminach wcześniej ustalonych w umowie zawartej pomiędzy właścicielem nieruchomości a przedsiębiorstwem wywozowym .

§ 18

1. Odpady opakowaniowe zgromadzone w workach przedsiębiorca wywozowy odbiera co najmniej raz na miesiąc w terminach wcześniej ustalonych w umowie zawartej pomiędzy właścicielem nieruchomości a przedsiębiorstwem wywozowym.
2. Odpady opakowaniowe zgromadzone w pojemnikach do selektywnej zbiórki przedsiębiorca wywozowy odbiera w przypadku zapelnienia pojemnika w 2/3 pojemności, jednak nie rzadziej niż raz w miesiącu.

§ 19

Odpady ulegające biodegradacji przedsiębiorstwo wywozowe odbiera co najmniej raz na dwa tygodnie, w terminach wcześniej ustalonych w umowie zawartej pomiędzy właścicielem nieruchomości a przedsiębiorstwem wywozowym

§ 20

Częstotliwość opróżniania koszy ulicznych powinna być dostosowana do ilości gromadzonych w nich odpadów – należy je opróżniać w przypadku zapelnienia koszy w 2/3 pojemności, jednak nie rzadziej niż raz w tygodniu.

Rozdział 5

Obowiązki osób utrzymujących zwierzęta domowe

§ 21

Utrzymujący psy są zobowiązani do:

- 1) zachowania środków ostrożności zapewniających ochronę zdrowia i życia ludzi oraz zwierząt;
- 2) dbałości aby ich zwierzęta nie były uciążliwe dla otoczenia i nie zakłócały spokoju innym mieszkańcom;
- 3) sprawowania nad nimi właściwej opieki;
- 4) prowadzenia psa na smyczy, a psu rasy uznawanej za agresywną lub zagrażającemu otoczeniu także do nałożenia kagańca;
- 5) dopuszcza się zwolnienie psa ze smyczy w miejscach mało uczęszczanych, z wyjątkiem terenów parków, pod warunkiem, że pies ma kaganiec, a właściciel (opiekun) sprawuje kontrolę nad jego zachowaniem;
- 6) usuwania zanieczyszczeń pozostawionych przez psy w miejscach publicznych - nie dotyczy to osób niewidomych, korzystających z psów przewodników oraz osób ze znacznym stopniem niepełnosprawności stwierdzonym na podstawie odrębnych przepisów;
- 7) poddania psa trwałemu oznakowaniu oraz rejestracji w sposób określony w § 22;
- 8) oznakowania posesji, po której pies (psy) porusza się swobodnie, tabliczką ostrzegawczą, umieszczoną w widocznym miejscu, od frontu posesji.

§ 22

1. W celu przeciwdziałania bezdomności psów oraz zagrożeniom powodowanym przez bezdomne psy i psy pozostawione bez opieki na terenie całego miasta wprowadza się obowiązek trwałego oznakowania (identyfikacji) i rejestracji psów.

2. Identyfikacja psów polega na ich trwałym oznakowaniu poprzez wszczepienie, przez lekarza weterynarii, pod skórę psa, elektronicznego mikrochipa, określającego numer identyfikacyjny zwierzęcia, umożliwiający jego identyfikację w bazie danych.
3. Rejestracja psów polega na wprowadzaniu, bezpośrednio podczas chipowania, do komputerowej bazy danych prowadzonej przez Wydział Ochrony Środowiska i Infrastruktury Urzędu Miasta Kędzierzyn-Koźle, informacji dotyczących oznakowanych psów.
4. W okresie od dnia wejścia w życie niniejszego regulaminu do dnia 30 października 2006 roku identyfikacja psów będzie prowadzona nieodpłatnie, przez wyznaczonych lekarzy weterynarii, w terminie i miejscach podanych do publicznej wiadomości w sposób zwyczajowo przyjęty, tj. na tablicy ogłoszeń Urzędu Miasta Kędzierzyn-Koźle oraz w prasie lokalnej.
5. Po upływie terminu, określonego w pkt. 4 oznakowanie będzie wykonywane na koszt właściciela psa.
6. Obowiązek poddania psa trwałemu oznakowaniu spoczywa na wszystkich mieszkańcach Kędzierzyna-Koźla, będących właścicielami tych zwierząt (bez względu na zwolnienia dotyczące podatku od posiadania psa) i dotyczy wszystkich posiadanych psów.
7. Właściciel psa jest zobowiązany do zgłaszania, w terminie 14 dni w Wydziale Ochrony Środowiska i Infrastruktury Urzędu Miasta Kędzierzyn-Koźle wszelkich zmian na temat posiadanego psa (śmierci, zmiany właściciela, zmiany adresu itp.), celem aktualizacji bazy danych.
8. Właściciel psa, który nabędzie zwierzę po terminie przewidzianym na bezpłatną identyfikację poprzez wszczepienie mikrochipa, jest zobowiązany do poddania go rejestracji i identyfikacji na własny koszt, w terminie 30 dni od dnia jego nabycia lub ukończenia przez zwierzę trzeciego miesiąca życia.
9. Osoby posiadające psy już trwale oznakowane za pomocą mikrochipa albo tatuażu lub nabywające takie psy winny zgłosić ten fakt w Wydziale Ochrony Środowiska i Infrastruktury Urzędu Miasta Kędzierzyn-Koźle, celem rejestracji, w terminie 30 dni od dnia wejścia w życie regulaminu lub nabycia psa.
10. Obowiązki spoczywające na właścicielach psów dotyczą także opiekunów tych zwierząt, którzy sprawują stałą opiekę nad zwierzęciem.
11. Rejestr psów powinien zawierać następujące dane:
 - 1) numer ewidencyjny /liczba porządkowa wpisu do rejestru/;
 - 2) datę rejestracji;
 - 3) dane psa (imię, gatunek- rasa, płeć, wiek, umaszczenie - kolor);
 - 4) dane identyfikacyjne (numer wszczepionego psu mikrochipa lub posiadanego; tatuażu i jego umiejscowienie, data wszczepienia);
 - 5) dane właściciela – posiadacza (imię i nazwisko lub nazwa oraz dokładny adres);
 - 6) data i przyczyna skreślenia psa z ewidencji;
 - 7) imię i nazwisko lub nazwa nowego właściciela - posiadacza psa oraz adres.
12. Dotychczasowe oznakowanie psów za pomocą znaczka identyfikacyjnego przypiętego do obroży przestanie obowiązywać z chwilą wprowadzania trwałego oznakowania za pomocą mikrochipa.

§ 23

Zabrania się:

- 1) uprawiania handlu zwierzętami w miejscach na ten cel nie przeznaczonych;
- 2) wprowadzania psów do piaskownic i na place zabaw dla dzieci, na teren obiektów szkolnych, sportowych, handlowych oraz cmentarzy (nie dotyczy psów, które pełnią rolę przewodnika osoby niewidomej);
- 3) pozostawiania psów bez nadzoru w miejscach przeznaczonych do użytku publicznego;
- 4) pozostawiania psów na terenie ogródków działkowych w czasie zimy;

- 5) pozostawiania psów na terenie niezamieszkałych nieruchomości.

§ 24

Psy przebywające w miejscach publicznych bez opiekuna, nie posiadające mikrochipa, którego właściciela nie da się ustalić, uznane zostaną za bezdomne i umieszczone w schronisku dla bezdomnych zwierząt.

§ 25

Utrzymujący ssaki, gady, płazy, ptaki i owady w lokalach mieszkalnych lub użytkowych zobowiązani są zabezpieczyć je przed wydostaniem się z pomieszczenia.

Rozdział 6

Zasady utrzymywania zwierząt gospodarskich na terenach wyłączonych z produkcji rolniczej

§ 26

Tereny Gminy przeznaczone do produkcji rolnej określa miejscowy plan zagospodarowania przestrzennego (mpzp) miasta Kędzierzyn-Koźle.

§ 27

1. Wprowadza się całkowity zakaz utrzymywania zwierząt gospodarskich oraz przydomowego chowu:
 - 1) na terenach Gminy wyłączonych z produkcji rolnej zgodnie z mpzp, za wyjątkiem gospodarstw rolnych oraz działów specjalnych produkcji rolnej istniejących w dniu wejścia w życie niniejszego regulaminu;
 - 2) na nieruchomościach wpisanych do rejestru zabytków;
 - 3) zakaz określony pkt 1 ppkt 1 nie dotyczy terenów wpisanych w mpzp jako ogrody działkowe, gdzie zastosowanie ma regulamin ogrodu działkowego.
2. Na terenach oznaczonych w mpzp symbolem MNU (tereny zabudowy mieszkaniowej i usług nieuciążliwych) dopuszcza się utrzymywanie drobiu do 10 sztuk oraz 2 sztuk zwierząt gospodarskich na własne potrzeby. Dotyczy to osiedli: Koźle-Rogi, Kłodnica, Cisowa, Lenartowice, Miejsce Kłodnickie, Sławięcice, Przyjaźni.

§ 28

Osoba prowadząca chów i hodowlę zwierząt gospodarskich jest zobowiązana do:

- 1) gromadzenia i usuwania odpadów i nieczystości oraz odchodów zwierzęcych, wytworzonych w związku z utrzymaniem zwierząt, w sposób zgodny z obowiązującymi przepisami, nie powodujący zanieczyszczenia terenu nieruchomości oraz wód powierzchniowych i podziemnych;
- 2) prowadzenia hodowli w sposób nie powodujący uciążliwości, w szczególności zapachowych, dla współużytkowników oraz użytkowników nieruchomości sąsiednich,
- 3) przestrzegania obowiązujących przepisów sanitarno-epidemiologicznych i weterynaryjnych, budowlanych, ochrony zwierząt i ochrony środowiska oraz niniejszego regulaminu;
- 4) ogrodzenia wybiegów dla zwierząt zlokalizowanych przy drogach publicznych, w sposób uniemożliwiający przedostanie się zwierząt na zewnątrz i stwarzanie niebezpieczeństwa drogowego;
- 5) usuwania odchodów zwierzęcych, pozostałości paszy oraz ściółki, pozostawionych w miejscach publicznych.

§ 29

Pnie pszczele należy lokalizować w odległości co najmniej 50 m od granicy działki sąsiedniej lub w bliższej odległości wyłącznie za zgodą właściciela tej działki oraz 30 m od dróg publicznych.

Rozdział 7

Obszary podlegające obowiązkowej deratyzacji i terminy jej przeprowadzania

§ 30

1. Wprowadza się na terenie gminy obowiązek prowadzenia co najmniej dwa razy w roku akcji deratyzacji (odszczurzenia) w pomieszczeniach piwnicznych oraz miejscach najbardziej zagrożonych bytowaniem gryzoni (altany śmietnikowe, zsypy i pomieszczenia zsypane, węzły ciepłownicze, magazyny, składy, wiaty, elewatory itp.) na terenie wszystkich nieruchomości.
2. Ustala się następujące terminy wykładania trutki:
 - 1) w dniach od 1 kwietnia do 21 kwietnia każdego roku (akcja wiosenna)
 - 2) w dniach od 1 października do 21 października każdego roku (akcja jesienna)
3. W razie konieczności powstałej z przyczyn sanitarno-zdrowotnych mogą być ustalone dodatkowe terminy deratyzacji, inne niż określone w § 30 pkt 2.
4. Właściciel nieruchomości przed rozpoczęciem akcji odszczurzenia dokona gruntownego oczyszczenia terenu, na którym prowadzona jest deratyzacja z nagromadzonych nieczystości.
5. Zobowiązuje się mieszkańców miasta Kędzierzyn – Koźle do przestrzegania czystości na terenie nieruchomości i do nie wrzucania resztek pokarmowych do pojemników w czasie trwania akcji w danym rejonie.
6. Przed wyłożeniem trutki należy oznaczyć miejsca wyłożenia widocznym napisem.
7. W czasie wyłożenia trutki należy uniemożliwić dostęp dzieciom do miejsca, w którym wyłożono trutki, zaś zwierzęta domowe utrzymywać w tym czasie w zamknięciu oraz zabezpieczyć wyłożoną trutkę przed dostępem ptactwa.
8. Za prawidłowy przebieg akcji deratyzacji, a w szczególności wykładanie trutek oraz późniejsze ich zebranie a także zlikwidowanie informacji o miejscu wyłożenia trutki odpowiada właściciel nieruchomości.
9. Należy przestrzegać zasad bezpiecznego postępowania z resztkami trucizn, opakowaniami trutkach i padłymi gryzoniami.
10. Właściciele nieruchomości zobowiązani są do przeprowadzania deratyzacji na własny koszt.

Rozdział 8

Przepisy końcowe

§ 31

Wykonanie uchwały powierza się Prezydentowi Miasta Kędzierzyn – Koźle.

§ 32

Traci moc uchwała Nr LIII/338/97 Rady Miejskiej w Kędzierzynie – Koźlu z dnia 26 czerwca 1997 roku w sprawie ustalenia szczegółowych zasad utrzymania czystości i porządku na terenie miasta Kędzierzyna – Koźła, z późniejszymi zmianami.

§ 33

Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Opolskiego.