

**REGULAMIN UTRZYMANIA CZYSTOŚCI I PORZĄDKU NA TERENIE MIASTA
WODZISŁAWIA ŚLĄSKIEGO**

Rozdział 1

Postanowienia ogólne

§ 1

Regulamin ustala szczegółowe zasady utrzymania czystości i porządku na terenie miasta Wodzisławia Śląskiego.

Rozdział 2

Wymagania w zakresie utrzymania czystości i porządku na terenach nieruchomości

§ 2

1. Błoto, śnieg, lód i inne zanieczyszczenia powinny być usunięte z chodników niezwłocznie po ich zanieczyszczeniu lub po opadach, przez właścicieli nieruchomości, które bezpośrednio do chodników przylegają.
2. Zanieczyszczenia usuwane z chodników winny być gromadzone w pojemnikach na odpady komunalne (z zachowaniem postanowień § 4 ust. 1 i 2).

§ 3

1. Mycia pojazdów mechanicznych poza myjniami można dokonywać jedynie w miejscach do tego przystosowanych, wyposażonych w urządzenia zabezpieczające wody gruntowe przed zanieczyszczeniem.
2. Dopuszcza się możliwość doraźnych napraw związanych z bieżącą eksploatacją pojazdów mechanicznych w obrębie nieruchomości, jeżeli działania te nie spowodują uciążliwości dla otoczenia i zanieczyszczenia środowiska.

Rozdział 3

Rodzaje i minimalna pojemność urządzeń przeznaczonych do zbierania odpadów komunalnych na terenie nieruchomości oraz na drogach publicznych

§ 4

1. Właściciele nieruchomości zapewniają wyposażenie nieruchomości w pojemniki służące do gromadzenia odpadów komunalnych o minimalnej pojemności 110 litrów.
2. Właściciele nieruchomości zobowiązani są do utrzymywania pojemników na odpady stałe w czystości (poprzez mycie, dezynfekcję i zapobieganie rozprzestrzenianiu się uciążliwości zapachowych oraz przepelnianiu), a także we właściwym stanie technicznym.
3. Odpady komunalne mogą być gromadzone jedynie w zamkniętych i szczelnych pojemnikach, wyłącznie do tego przeznaczonych.
4. W sytuacjach wyjątkowego krótkotrwałego zwiększenia ilości zmieszanych odpadów komunalnych (np. okres świąteczny) dozwolone jest gromadzenie ich w szczelnych, specjalnie do tego przeznaczonych workach, dostarczanych przez jednostki wywozowe.

§ 5

W miejscach publicznych (chodniki, place, parki, przystanki, itp.) odpady stałe winny być gromadzone w koszach na odpady komunalne, tzw. ulicznych. Zakazuje się wykorzystywania koszy ulicznych niezgodnie z ich przeznaczeniem tj. np. gromadzenia w nich odpadów komunalnych pochodzących z gospodarstw domowych. Ilość koszy ulicznych powinna być dostosowana do intensywności ruchu pieszych i nie mniejsza niż średnio 4 kosze na 1 km chodnika. Ustala się, że minimalna pojemność kosza ulicznego wynosi 25 l., a minimalna częstotliwość opróżniania koszy - 1 raz na 2 tygodnie.

§ 6

Na terenie miasta, w obrębie zabudowy jednorodzinnej prowadzi się selektywną zbiórkę odpadów w odpowiednich workach oznakowanych napisami: szkło, papier, plastik, biodegradowalne.

Powstające na terenie nieruchomości odpady komunalne ulegające biodegradacji, w tym odpady zielone, o ile nie są kompostowane we własnym zakresie, należy przekazywać przedsiębiorcy w podanych przez niego terminach lub samodzielnie wywozić do kompostowni.

Kompostowanie odpadów biodegradowalnych we własnym zakresie wymaga zgłoszenia u jednostki wywozowej i uwzględnienia w zawartej umowie.

§ 7

Jeżeli na terenie nieruchomości powstają także odpady inne, np. wielkogabarytowe lub poremontowe, typu gruz, to muszą być one gromadzone w sposób wyodrębniony od pozostałych odpadów komunalnych.

Miejszem odbioru odpadów niebezpiecznych jest Gminny Punkt Zbiórki Odpadów Niebezpiecznych znajdujący się w Wodzisławiu Śl. przy ul. Markłowieckiej 21.

Zużyte baterie zbierane są również w specjalnych pojemnikach znajdujących się w szkołach podstawowych i gimnazjach na terenie miasta oraz w Biurze Obsługi Klienta Urzędu Miasta Wodzisławia Śl., przy ul. Bogumińskiej 4b.

§ 8

Na terenach zabudowy wielorodzinnej selektywną zbiórkę odpadów należy prowadzić w kontenerowych pojemnikach oznakowanych następująco:

- 1) szkło białe - pojemnik w kolorze białym,
- 2) szkło kolorowe - pojemnik w kolorze zielonym,
- 3) plastik - pojemnik w kolorze żółtym,
- 4) makulatura - pojemnik w kolorze niebieskim.

§ 9

Zarządy ogrodów działkowych zobowiązane są do wyposażenia ogrodów w kontenery na odpady komunalne zmieszane oraz segregowane (co najmniej szkło i plastik), które powinny być systematycznie opróżniane, z częstotliwością nie rzadziej niż raz na dwa miesiące. Na powierzchnię 1 ha przyjmuje się normatyw minimalnej pojemności kontenerów na odpady zmieszane – 1100 l.

§ 10

1. Pojemniki na odpady komunalne należy ustawiać w miejscach łatwo dostępnych zarówno dla ich użytkowników, jak i dla pracowników jednostki wywozowej, w sposób niepowodujący uciążliwości i utrudnień dla mieszkańców nieruchomości, z której są wywożone odpady, mieszkańców posesji sąsiednich i osób trzecich.
2. Pojemniki powinny być ustawione w obrębie nieruchomości z zachowaniem warunków określonych w rozporządzeniu Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie, na równej, utwardzonej nawierzchni, zabezpieczonej przed zbieraniem się wody i błota. Miejsce ustawienia pojemników właściciel nieruchomości jest obowiązany utrzymywać w czystości.

3. Koszty przygotowania i utrzymania w odpowiednim stanie miejsca ustawienia pojemników ponosi właściciel nieruchomości.
4. Przepisy ust. 1 - 3 stosuje się odpowiednio do ustawienia na drogach publicznych i przystankach komunikacji zbiorowej koszy na odpady komunalne.

§ 11

1. Właściciele nieruchomości zobowiązani są zapewnić łatwy i bezpośredni dostęp do pojemników na odpady komunalne, umożliwiając ich opróżnienie bez narażenia na szkodę ludzi, budynków, bądź pojazdów, w terminach zgodnych z harmonogramem odbioru odpadów określonym przez jednostki wywozowe.
2. Obowiązki określone w ust. 1 dotyczą także dostępu do urządzeń służących do gromadzenia nieczystości ciekłych.

Rozdział 4

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

§ 12

1. Stałe odpady komunalne muszą być usuwane z terenu nieruchomości w terminach uzgodnionych z jednostką wywozową z częstotliwością zapewniającą właściwy stan sanitarny oraz uwzględniającą ilość wytwarzanych odpadów, jednak nie rzadziej niż wynika to z normatywnej ilości produkowanych odpadów komunalnych.
2. Zgodnie z „Planem gospodarki odpadami dla miasta Wodzisław Śl.” ustala się normatywną ilość odpadów komunalnych wytwarzanych przez jednego mieszkańca w gospodarstwie domowym, w wysokości 0,96 m³/mieszkańca/rok.
3. Liczbę oraz wielkość pojemników na odpady komunalne zmieszane na terenie nieruchomości należy dostosować do liczby osób zamieszkujących w danej nieruchomości, ilości wytwarzanych odpadów komunalnych nie mniejszej niż 80 litrów na osobę/miesiąc oraz minimalnej częstotliwości ich pozbywania się, o której mowa w punkcie 4.
4. Minimalna częstotliwość wywozu odpadów komunalnych zmieszanych z terenów zabudowy jednorodzinnej wynosi raz na miesiąc.
5. Dla gospodarstw prowadzących selektywną zbiórkę odpadów ustala się następujące minimalne częstotliwości wywozu odpadów komunalnych zmieszanych:
 - raz na 2 miesiące, pod warunkiem wywozu odpadów segregowanych z częstotliwością nie mniejszą niż raz na 1 miesiąc,
 - raz na 4 miesiące, w przypadku wyposażenia nieruchomości w pojemnik 1100 l, przy równoczesnym kompostowaniu odpadów biodegradowalnych lub ich wywozie przez jednostkę wywozową.
6. Jednostki wywozowe organizują wywóz odpadów segregowanych nie rzadziej niż raz w miesiącu.
7. Nieczystości ciekłe muszą być usuwane z nieruchomości z częstotliwością i w sposób gwarantujący, że nie nastąpi wypływ ze zbiornika. Zbiornik należy opróżniać z częstotliwością nie mniejszą niż jeden raz na cztery miesiące.

§ 13

1. W przypadku lokali użytkowych, częstotliwość wywozu odpadów stałych wynika z miesięcznego normatywu wielkości nagromadzenia nieczystości stałych, które w odniesieniu do całkowitej powierzchni lokalu wynoszą odpowiednio:

1) apteki, księgarnie, drogerie	- 0,03 m ³ /m ² ,
2) zakłady usługowe (w tym gabinety lekarskie)	- 0,02 m ³ /m ² ,
3) bary i restauracje (w tym mała gastronomia)	- 0,04 m ³ /m ² ,
4) sklepy spożywcze	- 0,06 m ³ /m ² ,
5) sklepy przemysłowe	- 0,05 m ³ /m ² ,

- 6) pozostałe obiekty handlowe - 0,04 m³/m²,
 - 7) lokale biurowe - 0,01 m³/m².
2. Wskazany w pkt. 1 normatyw ulega zmniejszeniu w przypadku usuwania odpadów wyodrębnionych selektywnie i usuwanych w oparciu o stosowną umowę.

§ 14

1. Odpady wielkogabarytowe należy przekazywać jednostce wywozowej według harmonogramu odbioru opracowanego przez tę jednostkę.
Zbiórka odpadów wielkogabarytowych odbywa się przynajmniej raz w roku, w terminie do 30 kwietnia.
Opłatę za usługę uwzględnia się w stawkach stosowanych przez jednostkę wywozową za niesegregowane odpady komunalne.
Odpady wielkogabarytowe mogą być również przekazywane odbiorcy na podstawie indywidualnego zlecenia lub przekazywane do punktów zbiórki organizowanych przez jednostki wywozowe.
2. Zużyty sprzęt elektryczny i elektroniczny należy przekazywać jednostce wywozowej wg zasad obowiązujących dla odpadów wielkogabarytowych lub oddawać w punktach sprzedaży ww. sprzętu zgodnie z ustawą o zużytym sprzęcie elektrycznym i elektronicznym.
3. Odpady pozostałe np. gruz budowlany należy przekazywać jednostce wywozowej zgodnie z zawartą umową.

Rozdział 5

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

§ 15

System gospodarowania odpadami komunalnymi powinien zapewniać ograniczenie masy odpadów komunalnych ulegających biodegradacji kierowanych do składowania:

- 1) do 31 grudnia 2010 r. do nie więcej niż 75% wagowo całkowitej masy odpadów ulegających biodegradacji,
- 2) do 31 grudnia 2013 r. do nie więcej niż 50% wagowo całkowitej masy odpadów ulegających biodegradacji,
- 3) do 31 grudnia 2020 r. do nie więcej niż 35% wagowo całkowitej masy odpadów ulegających biodegradacji,

w stosunku do masy odpadów wynoszącej 7136 ton.

Rozdział 6

Obowiązki osób utrzymujących zwierzęta domowe

§ 16

1. Osoby utrzymujące zwierzęta domowe są zobowiązane do:
 - a) zachowania bezpieczeństwa i środków ostrożności, zapewniających ochronę przed zagrożeniem lub uciążliwością tych zwierząt dla ludzi,
 - b) usuwania padłych zwierząt oraz ekskrementów zwierząt domowych (psów, kotów i innych zwierząt) z terenów nieruchomości,
 - c) wyprowadzania psa wyłącznie na smyczy, a psa rasy uznawanej za agresywną lub w inny sposób zagrażającego otoczeniu – w nałożonym kagańcu.
2. Właściciele i opiekunowie zwierząt, za wyjątkiem osób niewidomych, korzystających z psów – przewodników, zobowiązani są do usuwania ich ekskrementów i nieczystości z terenów przeznaczonych do publicznego użytku, takich jak: ulice, place, drogi, parkingi, parki, zieleńce.

3. Zabrania się w szczególności:

- a) wprowadzania zwierząt domowych do budynków użyteczności publicznej, z wyłączeniem obiektów przeznaczonych dla zwierząt, takich jak lecznice, wystawy itp.; postanowienie to nie dotyczy osób niewidomych, korzystających z pomocy psów – przewodników,
- b) wprowadzania zwierząt domowych na tereny placów gier i zabaw, piaskownic dla dzieci, plaż, kąpielisk,
- c) pozostawiania psa bez dozoru, jeżeli zwierzę to nie jest należycie uwiązane lub nie znajduje się w pomieszczeniu zamkniętym lub należycie ogrodzonym.

Rozdział 7

Zasady dotyczące utrzymywania zwierząt gospodarskich na terenach wyłączonych z produkcji rolniczej

§ 17

1. Obowiązkiem właściciela zwierząt gospodarskich jest:
 - a) niezwłoczne usuwanie zanieczyszczeń i odchodów zwierząt z miejsc ogólnodostępnych,
 - b) natychmiastowe zgłaszanie potrzeby usunięcia zwłok zwierząt do zakładów utylizacji,
 - c) dbanie o to, aby zwierzęta nie powodowały zagrożenia bezpieczeństwa i uciążliwości dla otoczenia,
 - d) zapobieganie zakaźnym chorobom zwierzęcym oraz ich zwalczanie za pośrednictwem specjalistycznych służb sanitarno-weterynaryjnych.
2. Zabrania się prowadzenia hodowli oraz chowu zwierząt gospodarskich lub futerkowych, oraz hodowli zwierząt domowych w budynkach zbiorowego zamieszkania oraz na terenach posesji prywatnych o powierzchni mniejszej niż 800 m². Dopuszcza się hodowlę lub chów wyżej wymienionych zwierząt przy braku sprzeciwu najbliższych sąsiadów, to jest osób władających, na podstawie tytułu prawnego, posesjami graniczącymi z posesją, na której obowiązuje ograniczenie. Utrzymujący zwierzęta gospodarskie są zobowiązani do uniemożliwienia zwierzętom swobodnego opuszczania nieruchomości.
3. Pszczoły należy trzymać w ulach, ustawionych w odległości co najmniej 10 m od granicy nieruchomości.

Rozdział 8

Wyznaczanie obszarów obowiązkowej deratyzacji i terminów jej przeprowadzania

§ 18

1. Obowiązek przeprowadzenia deratyzacji, polegającej na jednoczesnym wyłożeniu (z zachowaniem środków ostrożności) właściwej trutki, spoczywa na wszystkich właścicielach nieruchomości mieszkalnych i użytkowych, w szczególności: zakładów usługowych, sklepów, magazynów, obiektów gastronomicznych i przetwórci.
2. Obowiązkowej deratyzacji podlega cały obszar miasta. Deratyzację przeprowadza się dwukrotnie w ciągu każdego roku, w okresach: wiosennym - marzec/kwiecień i jesiennym – wrzesień/październik.

Przewodniczący
Rady Miejskiej
Wodzisławia Śląskiego
Lech Litwora