

UCHWAŁA NR LX/652/10

**Rady Miasta Kędzierzyn-Koźle
z dnia 1 września 2010 r.**

**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, Dz.U. z 2006 r. Nr 144, poz. 1042, z 2008 r. Nr 223, poz. 1464, z 2009 r. Nr 18, poz. 97, Nr 79 poz. 666, Nr 92, poz. 753, Nr 215, poz. 1664) Rada Miasta Kędzierzyn-Koźle po zasięgnięciu opinii Powiatowego Inspektora Sanitarnego w Kędzierzynie-Koźlu uchwała Regulamin utrzymania czystości i porządku na terenie Gminy Kędzierzyn-Koźle, zwany dalej Regulaminem, o następującej treści:

Rozdział 1 Postanowienia ogólne

§ 1. Regulamin określa szczegółowe zasady utrzymania czystości i porządku na terenie Gminy Kędzierzyn-Koźle.

Rozdział 2 Wymagania w zakresie utrzymania czystości i porządku na terenach nieruchomości i w miejscach publicznych

§ 2. 1. Właściciele nieruchomości zapewniają utrzymanie czystości i porządku na terenie nieruchomości poprzez:

- 1) usuwanie błota, śniegu i lodu z chodników, które powinno odbywać się niezwłocznie, natomiast usuwanie innych zanieczyszczeń - w miarę potrzeb, przy czym:
 - a) zakazuje się zgarniania śniegu, lodu, błota lub innych zanieczyszczeń z chodnika na jezdnię lub do wpustów kanalizacyjnych,
 - b) dopuszcza się zgarnianie śniegu z jezdni na chodnik jedynie w sytuacji gdy zgarnięty śnieg nie spowoduje utrudnienia w ruchu pieszym,
 - c) dopuszcza się zgarnianie śniegu i lodu z chodnika do jego krawędzi;
 - 2) podjęcie działań likwidujących śliskość chodnika;
 - 3) usuwanie sopli lodowych i nawisów śniegu z dachów, gzymsów, rynien budynku w miejscach nad wejściami i wyjściami z nieruchomości służących do użytku publicznego oraz przejściami w sąsiedztwie ciągów komunikacyjnych - niezwłocznie po ich pojawieniu się;
2. Dopuszcza się mycie pojazdów samochodowych (z wyjątkiem mycia silników samochodowych) poza myjniami samochodowymi, na terenie nieruchomości nie służących do użytku publicznego, pod warunkiem, że:
- 1) mycie pojazdów odbywać się będzie na utwardzonej powierzchni, a do mycia wykorzystywane będą środki ulegające biodegradacji;
 - 2) powstające podczas mycia ścieki odprowadzane będą do kanalizacji sanitarnej lub zbiorników bezodpływowych.
3. Naprawy pojazdów związane z ich bieżącą eksploatacją (wymiana kół, opon, świec, żarówek, uzupełnianie płynów, regulacje) mogą być przeprowadzane w obrębie nieruchomości, pod warunkiem, że:
- 1) nie spowodują zanieczyszczenia wód i gleby;
 - 2) nie spowodują uciążliwości dla sąsiadów;
 - 3) odpady powstające podczas napraw zostaną zebrane, umieszczone w pojemniku lub worku do tego przeznaczonym i przekazane do unieszkodliwienia zgodnie z zasadami ochrony środowiska.

Rozdział 3

Zakres selektywnego zbierania i odbierania odpadów komunalnych. Rodzaj i minimalne pojemności urządzeń przeznaczonych do zbierania odpadów.

§ 3. 1. Odpady komunalne przeznaczone do składowania, powstające na terenie nieruchomości powinny być gromadzone w następujących urządzeniach:

- 1) pojemniki o minimalnej pojemności 60 l - plastikowe czarne lub metalowe ocynkowane, szczelne, z zamykanymi otworami wyspowymi;
- 2) kontenery o minimalnej pojemności: 2,5 m³ - szczelne z zamykanymi otworami wyspowymi;
- 3) kontenerach otwarte (tzw. muldy) przeznaczone do gromadzenia odpadów z remontów o minimalnej pojemności 4 m³;
- 4) kosze uliczne o minimalnej pojemności 30 l.

2. Właściciele nieruchomości mają obowiązek wyposażenia jej w dostateczną ilość urządzeń służących do gromadzenia odpadów, uwzględniając następujące normy tygodniowe wytwarzania odpadów:

- 1) dla budynków mieszkalnych 30 l na mieszkańca, czyli co najmniej jeden pojemnik 60 l w przypadku nieruchomości zamieszkiwanych przez jedną osobę lub co najmniej jeden pojemnik 120 l dla nieruchomości zamieszkałych przez więcej niż jedną osobę;
- 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 120 l na lokal;
- 5) dla punktów handlowych poza lokalem – 50 l na każdego zatrudnionego, jednak co najmniej jeden pojemnik 120 l na każdy punkt;
- 6) dla lokali gastronomicznych – 20 l na każde miejsce konsumpcyjne;
- 7) dla ulicznych punktów szybkiej konsumpcji – co najmniej jeden pojemnik 120 l;
- 8) dla zakładów usługowych i produkcyjnych w odniesieniu do pomieszczeń biurowych i socjalnych – pojemnik 120 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.

§ 4. Właściciele nieruchomości zobowiązani są do selektywnego zbierania odpadów w postaci: szkła bezbarwnego (białego), szkła kolorowego, papieru, tworzyw sztucznych, opakowań wielomateriałowych, złomu aluminiowego, odpadów niebezpiecznych, zużytego sprzętu elektrycznego i elektronicznego, odpadów ulegających biodegradacji, odpadów wielkogabarytowych, zużytych baterii i akumulatorów oraz odpadów budowlanych, w następujący sposób:

1) odpady opakowaniowe:

- a) 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,
- b) w zabudowie wysokiej (osiedla bloków mieszkalnych) wyselekcjonowane odpady wrzucać należy do pojemników przeznaczonych do selektywnej zbiórki na terenie nieruchomości: pojemniki białe – szkło bezbarwne, pojemniki zielone – szkło kolorowe, pojemniki niebieskie – papier oraz kartoniki po napojach, pojemniki żółte – tworzywa sztuczne oraz puszki aluminiowe. W uzasadnionych przypadkach dopuszcza się stosowanie do selektywnej zbiórki worków, o których mowa w pkt. 1 lit. a;

- 2) zużyty sprzęt elektryczny i elektroniczny powinien być przekazywany placówce sprzedaży detalicznej przy zakupie nowego sprzętu tego samego rodzaju, wystawiany przed nieruchomości w ramach zbiórki odpadów wielkogabarytowych w sposób określony w pkt 3, przekazywany do punktów zbiórki zużytego sprzętu elektrycznego i elektronicznego znajdujących się na terenie Gminy lub odbierany przez przedsiębiorcę wywozowego na warunkach określonych w umowie;
- 3) odpady wielkogabarytowe powinny być wystawione przed nieruchomości, w wyznaczonym terminie wywozu, w sposób nie utrudniający korzystania z nieruchomości przez osoby trzecie, w miejscu nie utrudniającym ruchu drogowego i umożliwiającym łatwy dostęp przedsiębiorstwu wywozowemu lub odbierane przez przedsiębiorstwo wywozowe na warunkach określonych w umowie;
- 4) odpady niebezpieczne:
 - a) zbierane w ramach akcji organizowanych przez Gminę należy umieszczać w specjalnych pojemnikach: zużyte baterie oraz akumulatory małogabarytowe w pojemnikach ustawionych w placówkach handlowych prowadzących sprzedaż baterii lub innych placówkach handlowych na terenie Gminy, w których dostępne są pojemniki do zbiórki, placówkach oświatowych oraz budynku Urzędu Miasta Kędzierzyn-Koźle, leki przeterminowane w pojemnikach koloru czerwonego ustawionych w aptekach, termometry rtęciowe w specjalnych pojemnikach umieszczonych w aptekach biorących udział w akcji zbiórki termometrów.
 - b) pozostałe odpady niebezpieczne, inne niż wymienione w § 4 pkt 4 lit. a, winny być gromadzone w specjalnie do tego przeznaczonych pojemnikach lub workach, które odbierane będą przez przedsiębiorstwo wywozowe na zasadach określonych w umowie;
- 5) odpady z remontów gromadzić odrębnie w kontenerach, o których mowa w § 3 ust. 1 pkt. 3, ustawionych w miejscu nie utrudniającym korzystania z nieruchomości przez osoby trzecie;
- 6) odpady biodegradowalne:
 - a) w postaci odpadów kuchennych (mokrych) w oznakowanych pojemnikach koloru brązowego, w postaci odpadów zielonych (suchych) w workach z tworzywa sztucznego,
 - b) dopuszcza się kompostowanie odpadów ulegających biodegradacji we własnym zakresie i na własne potrzeby w kompostownikach przydomowych. Nie wykorzystane we własnym zakresie i na własne potrzeby odpady ulegające biodegradacji powinny być gromadzone w sposób określony w § 4 pkt 6 lit. a.

§ 5.1 Mając na uwadze zasady bezpiecznego i racjonalnego gromadzenia odpadów, zabrania się:

- 1) umieszczania w pojemnikach/kontenerach/koszach/workach do zbierania odpadów komunalnych: substancji toksycznych, żrących, wybuchowych, odpadów medycznych lub weterynaryjnych (powstających w związku z prowadzoną na terenie danej nieruchomości działalnością w zakresie usług medycznych lub weterynaryjnych), odpadów wielkogabarytowych, zużytego sprzętu elektrycznego i elektronicznego, baterii, akumulatorów, przeterminowanych leków i termometrów rtęciowych oraz innych odpadów niebezpiecznych, odpadów pochodzących z działalności gospodarczej oraz śniegu, lodu, gorącego popiołu i żużlu;
- 2) umieszczania odpadów podlegających segregacji w pojemnikach/kontenerach do zbierania odpadów przeznaczonych do składowania;
- 3) umieszczania w pojemnikach/workach przeznaczonych do selektywnej zbiórki odpadów innych odpadów innych niż te, na jakie przeznaczony jest pojemnik/worek oraz odpadów które nie są zbierane w sposób selektywny;

- 4) umieszczania jakichkolwiek odpadów na terenach publicznych bez zgody właściciela terenu.
2. Zarządca drogi zobowiązany jest do rozmieszczania koszy ulicznych na drogach publicznych w odległości od 50 do 200 metrów, w zależności od natężenia ruchu pieszego. Kosze uliczne powinny być wykonane z materiałów trwałych i niepalnych.

Rozdział 4

Częstotliwość pozbywania się odpadów komunalnych i nieczystości ciekłych

§ 6. Częstotliwość odbierania z nieruchomości odpadów komunalnych przeznaczonych do składowania właściciel nieruchomości ustala z przedsiębiorstwem wywozowym, uwzględniając podane poniżej zasady:

- 1) nie rzadziej niż raz na miesiąc w przypadku budynków jednorodzinnych;
- 2) nie rzadziej niż raz w tygodniu w przypadku budynków wielorodzinnych;
- 3) w zależności od potrzeb, lecz nie rzadziej niż raz w tygodniu dla obiektów, w których prowadzona jest działalność gastronomiczna;
- 4) w zależności od potrzeb, lecz nie rzadziej niż raz na dwa tygodnie, dla pozostałych obiektów.

§ 7. Odpady zebrane selektywnie odbierane są okresowo, w terminach uzgodnionych w umowach zawartych pomiędzy właścicielem nieruchomości a przedsiębiorstwem wywozowym, z częstotliwością uwzględniającą podane poniżej zasady:

- 1) odpady opakowaniowe:
 - a) zgromadzone w workach - co najmniej raz na miesiąc,
 - b) zgromadzone w pojemnikach do selektywnej zbiórki w przypadku napełnienia pojemnika w 2/3 pojemności, jednak nie rzadziej niż raz w miesiącu;
- 2) odpady wielkogabarytowe oraz zużyty sprzęt elektryczny i elektroniczny co najmniej raz na kwartał;
- 3) odpady ulegające biodegradacji:
 - a) w okresie od października do końca marca - nie rzadziej niż raz na dwa tygodnie,
 - b) w okresie od kwietnia do końca września - nie rzadziej niż raz w tygodniu;
- 4) odpady z remontów – bezpośrednio po napełnieniu kontenera lub po zakończeniu prac remontowa-budowlanych na terenie nieruchomości, na indywidualne zgłoszenie właściciela nieruchomości;
- 5) odpady niebezpieczne – w zależności od potrzeb, nie rzadziej niż raz na kwartał.

§ 8. Zarządca drogi zobowiązany jest do opróżniania koszy ulicznych z częstotliwością dostosowaną do ilości nagromadzonych w nich odpadów – należy je opróżniać w przypadku zapełnienia koszy w 2/3 pojemności, jednak nie rzadziej niż raz w tygodniu.

§ 9. Właściciel nieruchomości zobowiązany jest do opróżniania zbiornika bezodpływowego z nieczystości ciekłych z częstotliwością zapewniającą niedopuszczenie do ich przepełnienia bądź wylewania na powierzchnię terenu.

Rozdział 5

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

§ 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)

Za podstawę obliczenia przyjmuje się masę tych odpadów, wytworzonych w roku 1995, oszacowaną w Planie Gospodarki Odpadami dla miasta Kędzierzyn-Koźle.

Rozdział 6

Obowiązki osób utrzymujących zwierzęta domowe

§ 11. Osoby utrzymujące zwierzęta domowe są zobowiązane do:

- 1) zachowania środków ostrożności zapewniających ochronę zdrowia i życia ludzi oraz innych 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 w miejscach publicznych, a psu rasy uznawanej za agresywną, mieszkańcowi takiej rasy lub psu 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.

§ 12. Zabrania się:

- 1) wprowadzania psów i innych zwierząt domowych do piaskownic i na place zabaw dla dzieci oraz na tereny, gdzie podmioty zarządzające wprowadziły ten zakaz (nie dotyczy psów, które pełnią rolę przewodnika osoby niewidomej);
- 2) pozostawiania psów bez nadzoru w miejscach przeznaczonych do użytku publicznego;

§ 13. Pomieszczenia, gdzie utrzymywane są gołębie, należy tak usytuować, aby odległość w linii prostej od ich najbardziej na zewnątrz wysuniętego elementu do granicy posesji położonej w najbliższym sąsiedztwie wynosiła co najmniej:

- 1) 20 m dla posesji zabudowanej budynkiem jednorodzinny wolnostojącym;
- 2) 50 m dla posesji zabudowanej budynkiem wielorodzinnym lub innym obiektem przeznaczonym na stały pobyt ludzi.

§ 14. Utrzymujący ssaki, gady, płazy, ptaki i owady w lokalach mieszkalnych lub użytkowych zobowiązani są zabezpieczyć te pomieszczenia przed wydostaniem się zwierząt.

Rozdział 7

Zasady utrzymywania zwierząt gospodarskich na terenach wyłączonych z produkcji rolniczej

§ 15. Wprowadza się całkowity zakaz utrzymywania zwierząt gospodarskich:

- 1) na terenach Gminy wyłączonych z produkcji rolnej zgodnie z miejscowym planem zagospodarowania przestrzennego, za wyjątkiem:

- a) gospodarstw rolnych oraz działów specjalnych produkcji rolnej istniejących w dniu wejścia w życie niniejszego regulaminu,
 - b) terenów określonych w miejscowym planie zagospodarowania przestrzennego jako ogrody działkowe, gdzie zastosowanie ma regulamin ogrodu działkowego,
 - c) terenów oznaczonych w miejscowym planie zagospodarowania przestrzennego symbolem MNU (tereny zabudowy mieszkaniowej i usług nieuciążliwych) na osiedlach: Koźle-Rogi, Kłodnica, Cisowa, Lenartowice, Miejsce Kłodnickie, Sławięcice, Przyjaźni; w których dopuszcza się utrzymywanie na własne potrzeby: pszczoł; drobiu – do 10 sztuk; zwierząt futerkowych - do 10 sztuk; a pozostałych zwierząt gospodarskich – do 2 sztuk;
- 2) na terenie nieruchomości wpisanych do rejestru zabytków.

§ 16. Pnie pszczele należy lokalizować w odległości co najmniej 30 m od dróg publicznych.

§ 17. Osoby utrzymujące zwierzęta gospodarskie są zobowiązane 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 chowu lub hodowli w sposób nie powodujący uciążliwości dla współużytkowników oraz użytkowników nieruchomości sąsiednich;
- 3) zabezpieczenia pastwisk oraz wybiegów dla zwierząt w sposób uniemożliwiający przedostanie się zwierząt na zewnątrz;
- 4) usuwania odchodów zwierzęcych, pozostałości paszy oraz ściółki, pozostawionych w miejscach publicznych.

Rozdział 8

Obszary podlegające obowiązkowej deratyzacji i terminy jej przeprowadzania

§ 18.1. Obowiązkowej deratyzacji na terenie gminy podlegają nieruchomości, w których prowadzona jest hodowla zwierząt, magazyny, w których przechowywana jest żywność, środki spożywcze i zboże, a także pomieszczenia piwniczne, altany śmietnikowe, zsypy i pomieszczenia zsypane, węzły ciepłownicze i elewatory.

2. Obowiązek deratyzacji w odniesieniu do właścicieli domów jednorodzinnych może być realizowany tylko w przypadku zaistnienia takiej potrzeby.

3. Obowiązkową deratyzację przeprowadza się dwa razy w roku. 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).

4. W razie konieczności powstałej z przyczyn sanitarno-zdrowotnych mogą być ustalone dodatkowe terminy deratyzacji, inne niż określone w § 18 ust. 3.

Rozdział 9

Przepisy końcowe

§ 19. Wykonanie uchwały powierza się Prezydentowi Miasta Kędzierzyn-Koźle.

§ 20. Traci moc uchwała Nr X/103/07 Rady Miasta Kędzierzyn-Koźle z dnia 29 maja 2007 r. w sprawie uchwalenia regulaminu utrzymania czystości i porządku na terenie gminy Kędzierzyn – Koźle (Dz. Urz. Woj. Opolskiego z 2007 r. Nr 53, poz. 1687), z późniejszymi zmianami.

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