

**UCHWAŁA NR XII.79.2015
RADY GMINY KORNOWAC**

z dnia 29 grudnia 2015 r.

w sprawie przyjęcia Regulaminu utrzymania czystości i porządku na terenie Gminy Kornowac

Na podstawie art. 18 ust. 2 pkt 15, art. 40 ust. 1 i art. 41 ust. 1 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz. U. z 2015r. poz. 1515) po uzyskaniu pozytywnych opinii podmiotów wymienionych art. 4 ustawy z dnia 13 września 1996r. o utrzymaniu czystości i porządku w gminach (Dz.U. z 2013r. poz. 1399)

Rada Gminy Kornowac uchwała

§ 1. Przyjąć Regulamin utrzymania czystości i porządku na terenie Gminy Kornowac w brzmieniu określonym w załączniku nr 1 do uchwały.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy Kornowac.

§ 3. Uchwałę ogłasza się poprzez wywieszenie na tablicy ogłoszeń Urzędu Gminy Kornowac oraz w Biuletynie Informacji Publicznej.

§ 4. Traci moc uchwała Rady Gminy Kornowac Nr XXV.191.2013 z dnia 28 lutego 2013 r. w sprawie Regulaminu utrzymania czystości i porządku na terenie Gminy Kornowac z dniem 31 grudnia 2015 r.

§ 5. Uchwała wchodzi w życie po upływie 14 dni od ogłoszenia w Dzienniku Urzędowym Województwa Śląskiego z mocą obowiązującą od dnia 1 stycznia 2016 r.

Przewodniczący Rady Gminy
Kornowac

Eugeniusz Kura

REGULAMIN UTRZYMANIA CZYSTOŚCI I PORZĄDKU NA TERENIE GMINY KORNOWAC

Rozdział I Postanowienia ogólne

§ 1

Regulamin określa szczegółowe zasady utrzymania czystości i porządku na terenie Gminy Kornowac.

§ 2

Ileokroć w regulaminie jest mowa o:

- 1) **odpadach komunalnych wielkogabarytowych** – rozumie się przez to odpady, które ze względu na swoje rozmiary i masę nie mogą być umieszczone w typowych pojemnikach przeznaczonych do zbierania odpadów,
- 2) **odpadach budowlanych i rozbiórkowych** – rozumie się przez to odpady inne niż niebezpieczne pochodzące z drobnych remontów niewymagających pozwolenia na budowę prowadzonych samodzielnie przez właściciela,
- 3) **przedsiębiorcy** – rozumie się przez to podmiot posiadający wpis do prowadzonego przez Wójta Gminy Kornowac rejestru działalności regulowanej w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości, lub podmiot posiadający zezwolenie Wójta Gminy Kornowac na prowadzenie działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych,
- 4) **ustawie** – rozumie się przez to ustawę z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (tj. Dz.U. z 2013 r. poz. 1399),
- 5) **punkcie selektywnego zbierania odpadów komunalnych** – rozumie się przez to wyznaczone przez Wójta Gminy Kornowac miejsce odbioru i gromadzenia odpadów zbieranych selektywnie,
- 6) **harmonogramie** – rozumie się przez to plan odbioru odpadów komunalnych dostarczony właścicielowi nieruchomości przez przedsiębiorcę,
- 7) **pojemniku** – rozumie się przez to urządzenie służące do zbierania odpadów komunalnych powstających w gospodarstwie domowym wykonane z metalu lub tworzywa sztucznego, z wyłączeniem worków, o których mowa w pkt 8,
- 8) **worku** - rozumie się przez to opakowanie jednorazowe służące do selektywnego zbierania odpadów komunalnych powstających w gospodarstwie domowym,

Rozdział II

Wymagania w zakresie utrzymania czystości i porządku na terenie nieruchomości

§3

1. Zapewnia się odbieranie selektywnie zebranych odpadów obejmujących następujące frakcje, z uwzględnieniem klasyfikacji odpadów zgodnie z rozporządzeniem Ministra Środowiska z dnia 9 grudnia 2014 r. w sprawie katalogu odpadów(Dz. U. z 2014r., poz. 1923):
 - 1) papier i tektura,
 - 2) metal,
 - 3) tworzywa sztuczne,
 - 4) szkło bezbarwne i kolorowe,
 - 5) opakowania wielomateriałowe,

- 6) komunalne odpady ulegające biodegradacji, w tym odpady opakowaniowe ulegające biodegradacji;
 - 7) żużle i popioły z budynków ogrzewanych paliwem stałym,
 - 8) odpady niebezpieczne, w szczególności: przeterminowane leki, chemikalia (detergenty zawierające substancje niebezpieczne, środki ochrony roślin, olej, farby) zużyte baterie i akumulatory, lampy fluorescencyjne i inne odpady zawierające rtęć, urządzenia zawierające freony)
 - 9) zużyty sprzęt elektryczny i elektroniczny,
 - 10) meble i inne odpady wielkogabarytowe,
 - 11) odpady budowlane i rozbiórkowe,
 - 12) zużyte opony,
 - 13) odpady zielone.
2. Odpady pozostałe po wysegregowaniu frakcji zbieranych zgodnie z zasadami opisanymi w ust. 1 należy zbierać oddzielnie jako zmieszane odpady komunalne.

§ 4

1. Uprzążnięcie błota, śniegu, lodu z części nieruchomości służących do użytku publicznego powinno odbywać się niezwłocznie po ich wystąpieniu, natomiast innych zanieczyszczeń systematycznie w miarę występujących potrzeb.
2. Zanieczyszczenia usuwane z chodników i innych części nieruchomości służących do użytku publicznego należy gromadzić w miejscu, nie powodującym zakłóceń w ruchu pieszych lub pojazdów, tak by mogły je posprzątać służby utrzymujące jezdnię w stanie czystości.

§ 5

Mycie pojazdów samochodowych poza myjniami można przeprowadzać pod warunkiem, że ścieki odprowadzane są do kanalizacji lub zbiorników bezodpływowych po przejściu przez osadnik nie zanieczyszczając wód powierzchniowych oraz gruntów.

§ 6

Naprawy pojazdów poza warsztatami samochodowymi mogą być przeprowadzane w obrębie nieruchomości, jeżeli nie spowodują zanieczyszczenia wód i gleby oraz uciążliwości dla sąsiadów.

Rozdział III

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

§ 7

1. Na terenie nieruchomości oraz na drogach publicznych stosuje się następujące rodzaje pojemników przeznaczonych do zbierania odpadów komunalnych:
 - 1) pojemniki na odpady o pojemności 110 l,
 - 2) pojemniki na odpady o pojemności 120 l,
 - 3) pojemniki na odpady o pojemności 240 l,
 - 4) pojemniki na odpady o pojemności 1100 l,
 - 5) pojemniki na odpady (KP 5, KP 7, KP 10) o pojemności od 5 do 10 m³;
 - 6) kosze uliczne na odpady o pojemności od 20 do 50 l.
2. W celu określenia ilości pojemników ustala się średnią, miesięczną ilość wytwarzanych niesegregowanych odpadów komunalnych dla:
 - 1) nieruchomości zamieszkałych – 44 l na mieszkańca, lecz nie mniej niż 1 pojemnik 110 l na każdą nieruchomość,
 - 2) dla nieruchomości, na których nie zamieszkują mieszkańcy, a powstają odpady komunalne:
 - a) obiekty użyteczności publicznej, poza wymienionymi w pkt b – 10 l na każdego pracującego, lecz nie mniej niż 1 pojemnik 110 l na obiekt,
 - b) szkoły i inne placówki oświatowe – 15 l na każde dziecko, ucznia i pracownika, lecz nie mniej niż 1 pojemnik 110 l na każdy obiekt,

- c) obiekty handlowe – 20 l na każde 10 m² powierzchni całkowitej, lecz nie mniej niż 1 pojemnik 110 l na obiekt,
 - d) lokale gastronomiczne – 40 l na 1 miejsce konsumpcyjne, lecz nie mniej niż 1 pojemnik 110 l na obiekt,
 - e) inne obiekty związane z działalnością gospodarczą - 10 l na każdego pracującego, lecz nie mniej niż 1 pojemnik 110 l na obiekt.
3. W przypadkach określonych w ust. 2 pkt 2 lit. c, jeżeli prowadzona jest sprzedaż produktów spożywczych oraz w ust. 2 pkt 2 lit. d, należy dodatkowo poza budynkiem w którym mieści się lokal, ustawić jeden lub więcej pojemników w zależności od ilości wytwarzanych odpadów.

§ 8

1. Dla potrzeb selektywnego zbierania odpadów komunalnych należy stosować worki odpowiadające rodzajowi gromadzonych odpadów.
2. Worki o których mowa w ust. 1 muszą spełniać następujące wymogi:
materiał: tworzywo sztuczne o odpowiedniej grubości zapobiegającej pęknięciu lub rozerwaniu,
pojemność: 80 - 120l.
3. Ustala się następujące kolory worków, o których mowa w ust. 1:
 - 1) niebieski – na papier i tekturę,
 - 2) zielony – na szkło bezbarwne i kolorowe,
 - 3) biały – na komunalne odpady ulegające biodegradacji, w tym odpady opakowaniowe ulegające biodegradacji,
 - 4) żółty – na tworzywa sztuczne, odpady wielomateriałowe oraz metal,
 - 5) brązowy – na odpady zielone,
 - 6) czarny – na odpady zmieszane.
4. Pojemniki przeznaczone są do selektywnego zbierania popiołów i żużli. Pojemniki te mogą być również przeznaczone na odpady zmieszane, jednak należy je wówczas oznaczyć literą „Z” lub napisem „ODPADY ZMIESZANE”.
5. Na terenie nieruchomości, na których nie zamieszkują mieszkańcy a powstają odpady komunalne, należy stosować pojemniki i worki określone w § 7 i 8.
6. Do pojemników i worków na odpady zbierane selektywnie należy wrzucać wyłącznie te odpady, do których są przeznaczone zgodnie z § 8.

§ 9

1. Rozmieszczenie pojemników na nieruchomości należy dostosować do wymagań przepisów prawa budowlanego, w szczególności Rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia 2002r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (tekst jedn. Dz.U. z 2015 r. poz. 1422)
2. Odległość pomiędzy koszami na odpady rozstawionymi na drogach publicznych powinna być nie rzadziej niż co 500 metrów. Na przystankach komunikacji należy ustawić co najmniej jeden kosz w sąsiedztwie wiaty lub oznaczenia przystanku. Kosze powinny uniemożliwiać wydostawanie się odpadów pod wpływem wiatru, deszczu lub innych czynników zewnętrznych.

Rozdział IV

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 zgodnie z harmonogramem, w sposób gwarantujący zachowanie czystości i porządku na terenie nieruchomości
2. Właściciele nieruchomości obowiązani są udostępnić pojemniki i worki przeznaczone do zbierania odpadów komunalnych na czas odbierania tych odpadów, w szczególności poprzez ich wystawienie, w miejsce umożliwiające swobodny do nich dostęp przez pracowników przedsiębiorcy odbierającego odpady komunalne.

§ 11

Określa się następującą częstotliwość odbioru niesegregowanych odpadów komunalnych:

- 1) z nieruchomości zamieszkałych – co dwa tygodnie,
- 2) z nieruchomości, na których nie zamieszkują mieszkańcy, a powstają odpady komunalne – przynajmniej jeden raz w miesiącu,
- 3) z koszy ulicznych – przynajmniej dwa razy w miesiącu.

§ 12

1. Segregowane odpady komunalne typu papier i tektura, szkło bezbarwne i kolorowe, tworzywa sztuczne, opakowania wielomateriałowe i metale odbierane będą - 1 raz w miesiącu.
2. Selektywnie zebrane odpady komunalne ulegające biodegradacji, w tym odpady opakowaniowe ulegające biodegradacji odbierane będą z nieruchomości co dwa tygodnie,
3. Odpady zielone z pielęgnacji ogrodów odbierane będą z nieruchomości co dwa tygodnie w okresie od kwietnia do listopada.
4. Meble i inne odpady wielkogabarytowe będą odbierane 2 razy w roku bezpośrednio z nieruchomości, z miejsc w których ustawione są pojemniki na odpady komunalne.

§ 13

Przeterminowane lekarstwa zbierane będą w pojemniku znajdującym się w punkcie aptecznym.

§ 14

Zużyte baterie zbierane będą do pojemników znajdujących się w szkołach i innych obiektach.

§ 15

Punkt Selektywnej Zbiórki Odpadów Komunalnych zbiera następujące rodzaje odpadów: zużyty sprzęt elektryczny i elektroniczny, zużyte baterie i akumulatory, odpady niebezpieczne, w szczególności: przeterminowane leki, chemikalia (detergenty zawierające substancje niebezpieczne, środki ochrony roślin, olej, farby) zużyte baterie i akumulatory, lampy fluorescencyjne i inne odpady zawierające rtęć, urządzenia zawierające freony), zużyte opony, meble i inne odpady wielkogabarytowe, odpady zielone, odpady budowlane i rozbiórkowe stanowiące odpady komunalne, powstałe w trakcie samodzielnego wykonywania robót nie wymagających pozwolenia na budowę wykonywanych przez właścicieli, a także odpady komunalne określone w przepisach wydanych na podstawie art. 4a ustawy.

§ 16

1. Nieczystości ciekłe z terenu nieruchomości należy pozbywać się w sposób systematyczny, nie dopuszczając do przepelniania się zbiorników, gwarantując zachowanie czystości i porządku na nieruchomości jednak nie rzadziej niż 2 razy w roku.
2. Wykonanie obowiązku, o którym mowa w ust. 1 należy zapewnić poprzez zawarcie umowy z przedsiębiorcą posiadającym zezwolenie na świadczenie usług w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych.

Rozdział V

Inne wymagania wynikające z wojewódzkiego planu gospodarki odpadami

§ 17

Powstające w gospodarstwach domowych odpady ulegające biodegradacji powinny być w pierwszej kolejności wykorzystywane przez mieszkańców we własnym zakresie np. poprzez kompostowanie w przydomowych kompostownikach, w sposób nie powodujący uciążliwości dla nieruchomości sąsiednich.

Rozdział VI

Obowiązki osób utrzymujących zwierzęta domowe, mające na celu ochronę przed zagrożeniem lub uciążliwością dla ludzi oraz przed zanieczyszczeniem terenów przeznaczonych do wspólnego użytku

§ 18

Osoby posiadające zwierzęta domowe obowiązane są do takiego ich utrzymania, aby wyeliminować wszelkie zagrożenia i uciążliwości w szczególności w zakresie zachowań agresywnych tych zwierząt, hałasu (zwłaszcza w porze nocnej), przykrego zapachu, insektów i zanieczyszczeń, jakie mogą stwarzać te zwierzęta dla ludzi oraz miejsc wspólnego użytkowania (parki, zieleńce, place, ulice, chodniki, piaskownice, place zabaw, obiekty użyteczności publicznej).

§ 19

1. Zwierzęta domowe mogą być wyprowadzane pod opieką osoby dorosłej lub osoby zdolnej do panowania nad nim. Psy należy wyprowadzać na smyczy, przy czym psy ras uznanych za agresywną lub zagrażające otoczeniu muszą mieć założony kaganiec.
2. Zwalnianie psa ze smyczy dozwolone jest tylko na terenach niezabudowanych, poza miejscami wymienionymi w § 20.

Rozdział VII

Wymagania utrzymywania zwierząt gospodarskich na terenach wyłączonych z produkcji rolnej

§ 20

1. Zwierzęta gospodarskie mogą być utrzymywane na terenach wyłączonych z produkcji rolniczej w pomieszczeniach zamkniętych i terenach ogrodzonych tak, by nie mogły przedostawać się na drogi, tereny publiczne i przeznaczone do wspólnego użytku oraz nieruchomości sąsiednie.
2. Wytwarzane w trakcie utrzymania zwierząt gospodarskich odpady i nieczystości należy gromadzić w miejscu nie stwarzającym uciążliwości w korzystaniu z posesji sąsiednich.

Rozdział VIII

Obszary podlegające obowiązkowej deratyzacji i terminy jej przeprowadzania.

§ 21

1. Obszarami podlegającymi obowiązkowej deratyzacji są tereny zajęte pod budynki mieszkalne, budynki użyteczności publicznej, obiekty handlowe, usługowe i przemysłowe, zabudowania gospodarcze oraz inne tereny na których są usytuowane urządzenia (pojemniki) do gromadzenia odpadów komunalnych.
2. Deratyzację na terenie nieruchomości, o których mowa w ust. 1, przeprowadza się, dwa razy w roku kalendarzowym, w następujących terminach:
 - 1) deratyzację wiosenną - w okresie od 1 do 31 marca,
 - 2) deratyzację jesienną - w okresie od 1 do 31 października;