

 Załącznik Nr 1

do uchwały Nr XX/118/16

Rady Miejskiej w Jezioranach

z dnia 22 czerwca 2016 r.
Regulamin utrzymania czystości i porządku na terenie gminy Jeziorany.
Rozdział 1
Przepisy ogólne

§ 1. Regulamin określa szczegółowe zasady utrzymania czystości i porządku na terenie gminy dotyczące:

1) wymagań w zakresie utrzymania czystości i porządku na terenie nieruchomości obejmujących:

a) prowadzenie selektywnego zbierania i odbierania lub przyjmowania przez punkty selektywnego zbierania odpadów komunalnych lub zapewnienie przyjmowania w inny sposób takich odpadów komunalnych jak: przeterminowane leki i chemikalia, zużyte baterie i akumulatory, zużyty sprzęt elektryczny
i elektroniczny, meble i inne odpady wielkogabarytowe, zużyte opony, odpady zielone oraz odpady budowlane i rozbiórkowe stanowiące odpady komunalne, a także odpadów komunalnych określonych w przepisach wydanych na podstawie art. 4a ustawy z 13 września 1996 r. o utrzymaniu czystości
i porządku w gminach (Dz. U. 2016 r. poz. 250).

b) uprzątanie błota, śniegu, lodu i innych zanieczyszczeń z części nieruchomości służących do użytku publicznego,
c) mycie i naprawy pojazdów samochodowych poza myjniami i warsztatami naprawczymi;

2) rodzaju i minimalnej pojemności pojemników przeznaczonych do zbierania odpadów komunalnych
na terenie nieruchomości oraz na drogach publicznych, warunków rozmieszczania tych pojemników
i ich utrzymania w odpowiednim stanie sanitarnym, porządkowym i technicznym przy uwzględnieniu:
a) średniej ilości odpadów komunalnych wytwarzanych w gospodarstwach domowych bądź w innych źródłach,

b) liczby osób korzystających z tych pojemników;
3) częstotliwości i sposobu pozbywania się odpadów komunalnych i nieczystości ciekłych
z terenu nieruchomości oraz z terenów przeznaczonych do użytku publicznego;

4) innych wymagań wynikających z wojewódzkiego planu gospodarki odpadami;

5) obowiązków osób utrzymujących zwierzęta domowe, mających na celu ochronę przed zagrożeniem
lub uciążliwością dla ludzi oraz przed zanieczyszczeniem terenów przeznaczonych do wspólnego użytku;

6) wymagań utrzymywania zwierząt gospodarskich na terenach wyłączonych z produkcji rolniczej, w tym także zakazu ich utrzymywania na określonych obszarach lub w poszczególnych nieruchomościach;
7) wyznaczania obszarów podlegających obowiązkowej deratyzacji i terminów jej przeprowadzania.
Rozdział 2

Wymagania w zakresie utrzymania czystości i porządku na terenie nieruchomości
§ 2. Właściciele nieruchomości obowiązani są do prowadzenia selektywnego zbierania następujących rodzajów odpadów komunalnych:
1) tworzywa sztucznego typu PET i plastiku przemysłowo-gospodarczego oraz opakowań wielomateriałowych,

2) szkła, w tym szkła bezbarwnego oraz szkła kolorowego,
3) papieru i tektury,
4) metali,

5) bioodpadów, tj. odpadów zielonych, spożywczych i kuchennych ulegających biodegradacji, w tym odpadów opakowaniowych ulegających biodegradacji,
6) przeterminowanych leków i chemikaliów,

7) zużytych baterii, akumulatorów i świetlówek,

8) zużytego sprzętu elektrycznego i elektronicznego,

9) mebli i innych odpadów wielkogabarytowych,

10) odpadów budowlanych i rozbiórkowych,

11) zużytych opon,

12) popiołu.
§ 3. Właściciele nieruchomości znajdujących się na terenie gminy i miasta Jeziorany zapewniają utrzymanie czystości i porządku na chodnikach położonych wzdłuż nieruchomości, poprzez uprzątanie z chodnika błota, śniegu, lodu i innych zanieczyszczeń.
§ 4. 1. Dopuszcza się mycie pojazdów samochodowych poza myjniami samochodowymi pod warunkiem:
1) odprowadzania powstających ścieków do kanalizacji sanitarnej lub zbiorników bezodpływowych,
w szczególności ścieki takie nie mogą być odprowadzane bezpośrednio do zbiorników wodnych lub do ziemi.

2) dokonywania tych czynności na wydzielonych, utwardzonych częściach nieruchomości oraz przy użyciu środków ulegających biodegradacji.

2. Dopuszcza się naprawę pojazdów samochodowych poza warsztatami naprawczymi pod warunkiem wykonania drobnych napraw w miejscach do tego celu wyznaczonych.

3. Wyznaczenie miejsc, o których mowa w ust. 1 i 2 należy do właściciela nieruchomości.
Rozdział 3

Rodzaje i minimalna pojemność pojemników przeznaczonych do zbierania odpadów komunalnych
na terenie nieruchomości oraz na drogach publicznych oraz warunki rozmieszczania tych pojemników
i ich utrzymania w odpowiednim stanie sanitarnym, porządkowym i technicznym.

§ 5. 1. Ustala się następujące rodzaje pojemników przeznaczonych do zbierania odpadów komunalnych
na terenie nieruchomości oraz na drogach publicznych:

1) pojemniki na odpady o pojemności 110 L, 120 L, 240 L, 360 L, 1100 L
2) pojemniki (KP 5, KP 7, KP 10) o pojemności od 5 m3 do 10 m3;
3) worki o pojemności od 60 do 120 l,

4) kosze uliczne o pojemności od 35 L do 70 L;
2. Właściciel nieruchomości zapewnia wyposażenie jej w pojemniki do gromadzenia zmieszanych odpadów komunalnych oraz pojemniki do popiołu, a przy wyborze gromadzenia odpadów segregowanych w pojemnikach również w pojemniki do odpadów segregowanych, natomiast worki do selektywnej zbiórki odpadów, tj. tworzywa sztucznego typu PET i plastiku przemysłowo-gospodarczego oraz opakowań wielomateriałowych , szkła, papieru i tektury oraz bioodpadów zostaną dostarczone przez przedsiębiorcę odbierającego odpady. Pojemniki należy utrzymywać we właściwym stanie sanitarnym, tj. poddawać je czyszczeniu, myciu i dezynfekcji oraz należytym stanie technicznym, tj. poddawać je naprawie lub konserwacji.
3.Pojemniki muszą zostać rozmieszczone na terenie nieruchomości, której służą lub jeśli takiej możliwości nie ma
w innym wskazanym przez właściciela nieruchomości miejscu.
4. Właściciele nieruchomości obowiązani są do zagwarantowania dostępu do punktu usytuowania pojemników
na odpady, w celu ich opróżnienia.
5. Dopuszcza się zbieranie oraz gromadzenie zużytego sprzętu elektrycznego i elektronicznego oraz mebli
i innych odpadów wielkogabarytowych obok pojemników lecz wyłącznie w terminach podanych w dostarczonym harmonogramie odbioru odpadów.

6. Na drogach publicznych posiadających urządzone chodniki oraz na przystankach autobusowych powinny być rozstawione kosze uliczne według potrzeb w odległości nie większej jednak niż co 400 m.
§ 6. Określa się minimalną pojemność pojemników na tygodniowe wielkości wytwarzanych odpadów komunalnych niesegregowanych (zmieszanych):
1) 30 l – na osobę w budynkach mieszkalnych jednorodzinnych i wielolokalowych;

2) dla domków letniskowych w zabudowie rekreacyjnej właściciele zobowiązani
są do wyposażenie nieruchomości w pojemniki zapewniające pokrycie zapotrzebowania,
a w przypadku braku dojazdu do nieruchomości przez przedsiębiorstwo wywozowe, ustawienia
w pobliżu nieruchomości pojemników o pojemności 1100 litrów.
3) 3 l – na każdego pracownika i ucznia przebywającego na terenie szkoły wszelkiego typu, przedszkola, żłobka;

4) 5 l – na jedno łóżko lub miejsce hotelach, domach opieki, itp.;

5) 5 l – na jedno miejsce konsumpcyjne w lokalach gastronomicznych;

6) 5 l – na 1 pracownika w zakładach rzemieślniczych, usługowych, produkcyjnych, magazynach, hurtowniach, placach budowy, biurach, urzędach, przychodniach, gabinetach lekarskich, lecznicach, aptekach, obiektach użyteczności publicznej z wyłączeniem obiektów wymienionych w pkt. 4, 5;
7) 5 l – na 1 pracownika w stacjonarnych punktach handlowych zlokalizowanych poza budynkami typu kiosk, punkty szybkiej konsumpcji, kwiaciarnie;

8) 10 l – na 1 działkę w ogródkach działkowych w okresie od 1 kwietnia do 31 października każdego roku
i 3 l poza tym okresem;

9) 2 l – na 1 kwaterę (grób), a w dniu 1 i 2 listopada dodatkowo przy każdym wejściu
na cmentarz pojemnik 1100 l .

§ 7. Nieruchomości wymienione w § 6 pkt. 1-9 muszą być wyposażone w co najmniej jeden pojemnik.

§ 8. Odpady zbierane w sposób selektywny wymienione w § 2 ust. 1 pkt. 1, 2, 3, 4, 5 i 12 zbierane
są w pojemnikach lub workach o odpowiedniej wytrzymałości mechanicznej i pojemnościach zapewniających zbieranie wszystkich odpadów z terenu nieruchomości przez okres miedzy odbiorami.

§ 9. 1. Dla potrzeb selektywnej zbiórki odpadów stosuje się następujące oznakowania kolorystyczne pojemników lub worków przeznaczonych do:
1) zbierania papieru i tektury – kolor niebieski;

2) zbierania tworzywa sztucznego typu PET i plastiku przemysłowo-gospodarczego oraz opakowań wielomateriałowych – kolor żółty;

3) zbierania szkła – kolor zielony;

4) zbierania bioodpadów – kolor brązowy;
5) zbierania odpadów komunalnych niesegregowanych (zmieszanych) – kolor szary,
6) zbierania popiołu – kolor szary z czytelnym napisem „popiół”.
2. Pojemniki i worki do zbiórki odpadów muszą posiadać oznaczenie określające rodzaj odpadu gromadzonego w pojemniku.
Rozdział 4

Częstotliwość i sposoby pozbywania się odpadów komunalnych i nieczystości ciekłych
z terenu nieruchomości oraz terenów przeznaczonych do użytku publicznego

§ 10. 1. Właściciele nieruchomości obowiązani są do pozbywania się odpadów komunalnych z terenu nieruchomości w sposób systematyczny, gwarantujący zachowanie czystości i porządku na nieruchomości.

2. Właściciele nieruchomości obowiązani są do zbierania i przekazywania do utworzonego przez gminę Punktu Selektywnego Zbierania Odpadów Komunalnych – PSZOK, określonego w odrębnej uchwale Rady Miejskiej
w Jezioranach, następujących rodzajów odpadów komunalnych:

1) przeterminowanych leków i chemikaliów,

2) zużytych baterii, akumulatorów i świetlówek,
3) zużytego sprzętu elektrycznego i elektronicznego,
4) mebli i innych odpadów wielkogabarytowych
5) odpadów budowlanych i rozbiórkowych,

6) zużytych opon,
7) odpadów zielonych,
8) popiołu.
3. Na terenie nieruchomości pojemniki na odpady zmieszane, także pojemniki lub worki
z wyselekcjonowanymi odpadami, należy ustawiać w miejscu wyodrębnionym, dostępnym dla przedsiębiorcy bez konieczności otwierania wejścia na teren nieruchomości lub, gdy takiej możliwości nie ma, należy wystawiać je
w dniu odbioru, zgodnie z harmonogramem, przed wejściem na teren nieruchomości. Dopuszcza się także wjazd na teren nieruchomości pojazdu przedsiębiorcy w celu odbioru odpadów zgromadzonych w pojemnikach.
§ 11. 1. Właściciele nieruchomości, obowiązani są do pozbywania się z terenu nieruchomości niesegregowanych (zmieszanych) odpadów komunalnych oraz bioodpadów :
 1) z obszaru miasta Jeziorany - co najmniej raz w tygodniu,

 2) z obszarów wiejskich gminy Jeziorany – co najmniej 2 razy w miesiącu.

2. Właściciele nieruchomości, obowiązani są do pozbywania się z terenu nieruchomości selektywnie zbieranych odpadów komunalnych:

1) szkła, także szkła bezbarwnego oraz szkła kolorowego:

- z obszaru miasta Jeziorany - co najmniej 2 razy w miesiącu,

 - z obszarów wiejskich gminy Jeziorany - co najmniej raz na miesiąc,
2) tworzywa sztucznego typu PET i plastiku przemysłowo-gospodarczego oraz opakowań wielomateriałowych i metali:

- z obszaru miasta Jeziorany - co najmniej 2 razy w miesiącu,

 - z obszarów wiejskich gminy Jeziorany - co najmniej raz na miesiąc,

3) papieru i tektury:

- z obszaru miasta Jeziorany - co najmniej 2 razy w miesiącu,

- z obszarów wiejskich gminy Jeziorany - co najmniej raz na miesiąc,

4) odpady zużytego sprzętu elektrycznego i elektronicznego - raz na kwartał,
5) mebli i innych odpadów wielkogabarytowych - raz na kwartał,

6) pozostałych rodzajów odpadów - raz na kwartał.
3.Częstotliwość usuwania odpadów komunalnych z zabudowy kolonijnej może ulec zmianie
w przypadku nieprzejezdności dróg i będzie wykonana niezwłocznie po ustąpieniu tej nieprzejezdności.
§ 12. Właściciele nieruchomości, obowiązani są do pozbywania się nieczystości ciekłych z terenu nieruchomości w sposób systematyczny, nie dopuszczając do przepełnienia się urządzeń do gromadzenia nieczystości ciekłych, gwarantując zachowanie czystości i porządku na nieruchomości.
Rozdział 5

Inne wymagania wynikające z wojewódzkiego planu gospodarki odpadami

§ 13. Z zastrzeżeniem przepisów odrębnych dopuszcza się prowadzenie przez właścicieli nieruchomości
na terenie nieruchomości kompostowania bioodpadów.

§ 14. Podmioty prowadzące działalność w zakresie odbierania odpadów komunalnych obowiązane
są informować właścicieli nieruchomości o obowiązkach selektywnego zbierania wybranych rodzajów odpadów.

Rozdział 6

Zasady utrzymania czystości i porządku w gminie dotyczące obowiązków osób utrzymujących zwierzęta domowe, mające na celu ochronę przez zagrożeniem lub uciążliwością dla ludzi oraz przed zanieczyszczeniem terenów przeznaczonych do wspólnego użytku

§ 15. 1.Utrzymywanie zwierząt domowych nie może stanowić zagrożenia lub uciążliwości dla ludzi.
2. Wyprowadzanie psa na terenie przeznaczonym do wspólnego użytku jest możliwe wtedy, gdy pies będzie prowadzony na smyczy, a w przypadku psów ras uznanych za niebezpieczne również w kagańcu.
3. Dopuszcza się prowadzenie psa bez smyczy w miejscach mało uczęszczanych, pod warunkiem, że pies ma nałożony kaganiec, a właściciel lub opiekun ma możliwość sprawowania bezpośredniej kontroli nad jego zachowaniem.
4. Zwierzęta domowe na terenie przeznaczonym do wspólnego użytku powinny znajdować się pod opieką
 ich właścicieli lub opiekunów.

5. Zanieczyszczenia po zwierzętach domowych ich opiekunowie zobowiązani się usuwać niezwłocznie.
Rozdział 7

Wymagania utrzymywania zwierząt gospodarskich na terenach wyłączonych z produkcji rolniczej oraz obszary podlegające obowiązkowej deratyzacji i terminy jej przeprowadzenia
§ 16. 1. Na terenach wyłączonych z produkcji rolniczej zwierzęta gospodarskie mogą być utrzymywane
pod warunkiem przestrzegania zasad określonych w ust 2.
2. Prowadzący hodowlę zwierząt gospodarskich jest zobowiązany:
1) zapewnić gromadzenie i usuwanie powstających w związku z hodowlą odpadów i nieczystości,

2) nie dopuszczać do zanieczyszczenia terenu nieruchomości oraz do powstania uciążliwości wobec innych osób zamieszkujących na nieruchomościach sąsiednich.
§ 17. 1. Obowiązkowi deratyzacji podlegają obszary:
1) zabudowane budynkami wielorodzinnymi,
2) zakładów opieki zdrowotnej i społecznej, placówek kulturalnych, oświatowych i obiektów zbiorowego żywienia,
3) zabudowane obiektami i magazynami wykorzystywanymi odpowiednio do przetwórstwa bądź przechowywania lub składowania produktów rolno-spożywczych i gospodarki odpadami,
4) w uzasadnionych przypadkach, w miarę potrzeb, również na innych terenach i terenach ogólnodostępnych.

2.Obowiązkową deratyzację wykonuje się corocznie w terminach:

1) od 1 kwietnia do 30 kwietnia,
2) od 1 października do 31 października,
3) w uzasadnionych przypadkach, w miarę potrzeby, również w innych terminach.
