

DZIENNIK URZĘDOWY

WOJEWÓDZTWA DOLNOŚLĄSKIEGO

Wrocław, dnia 31 maja 2013 r.

Poz. 3416

UCHWAŁA NR 327/2013 RADY MIASTA ZGORZELEC

z dnia 24 maja 2013 r.

w sprawie regulaminu utrzymania czystości i porządku na terenie Gminy Miejskiej Zgorzelec

Na podstawie art. 18 ust. 2 pkt. 15 i art. 40 ust. 1 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (t.j.: Dz. U. z 2001 r. Nr 142 poz. 1591 ze zm.) oraz art. 4 ust. 1 i 2 ustawy z dnia 13.09.1996r. o utrzymaniu czystości i porządku w gminach (t.j.: Dz. U. z 2012r. poz. 391 ze zm.), po zasięgnięciu opinii Powiatowego Inspektora Sanitarnego w Zgorzelcu, **Rada Miasta Zgorzelec**

uchwała co następuje:

§ 1. Uchwala się „Regulamin utrzymania czystości i porządku na terenie Gminy Miejskiej Zgorzelec”, w brzmieniu określonym w załączniku do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Miasta Zgorzelec.

§ 3. Traci moc uchwała nr 270/2012 Rady Miasta Zgorzelec z dnia 20 grudnia 2012r. w sprawie regulaminu utrzymania czystości i porządku na terenie Gminy Miejskiej Zgorzelec (opublikowana w Dzienniku Urzędowym Województwa Dolnośląskiego z dnia 11 lutego 2013r. poz. 950), uchwała nr 300/2013 Rady Miasta Zgorzelec z dnia 26 marca 2013r. w sprawie zmian regulaminu utrzymania czystości i porządku na terenie Gminy Miejskiej Zgorzelec (opublikowana w Dzienniku Urzędowym Województwa Dolnośląskiego z dnia 05 kwietnia 2013r. poz. 2307) oraz uchwała nr 320/2013 Rady Miasta Zgorzelec z dnia 23 kwietnia 2013 r. w sprawie regulaminu utrzymania czystości i porządku na terenie Gminy Miejskiej Zgorzelec.

§ 4. Uchwała wchodzi w życie po upływie 14 dni od daty ogłoszenia w Dzienniku Urzędowym Województwa Dolnośląskiego.

Przewodnicząca Rady:
Z. Barczyk

Załącznik Nr 1 do Uchwały Nr 327/2013
Rady Miasta Zgorzelec
z dnia 24 maja 2013 r.

Regulamin w sprawie szczegółowych zasad utrzymania czystości i porządku na terenie Gminy Miejskiej Zgorzelec

Rozdział 1. Postanowienia ogólne

§ 1. Regulamin określa szczegółowe zasady utrzymania czystości i porządku na terenie Gminy Miejskiej Zgorzelec, dotyczące:

- 1) wymagań w zakresie utrzymania czystości i porządku na terenie nieruchomości obejmujących:
 - a) prowadzenie we wskazanym zakresie selektywnego zbierania i odbierania odpadów komunalnych, w tym powstających w gospodarstwach domowych przeterminowanych leków i chemikaliów, zużytych baterii i akumulatorów, zużytego sprzętu elektrycznego i elektronicznego, mebli i innych odpadów wielkogabarytowych, odpadów budowlanych i rozbiórkowych oraz zużytych opon, a także odpadów zielonych,
 - b) uprzątnięcie 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 zapewniają utrzymanie czystości i porządku na terenie nieruchomości poprzez:

- 1) przeznaczenie części nieruchomości na własne lub wspólne z właścicielami innych nieruchomości miejsce zbiórki odpadów oraz wyznaczenie na niej, zgodnie z przepisami prawa budowlanego miejsc do ustawienia pojemników na odpady o odpowiedniej pojemności;
- 2) utrzymywanie w czystości pergoli śmietnikowej i jej najbliższego otoczenia wraz z dojściami;
- 3) uprzątnięcie i zbieranie odpadów z powierzchni nieruchomości i wnętrza budynków;
- 4) prowadzenie selektywnego zbierania i przekazywanie przedsiębiorcy odpadów komunalnych, w sposób opisany w § 3 niniejszego regulaminu;
- 5) zbieranie odpadów nie podlegających selekcji do pojemników o wielkości i liczbie uzależnionej od liczby mieszkańców nieruchomości w sposób opisany w rozdziale 3 niniejszego regulaminu;

- 6) przekazywanie odpadów zebranych selektywnie i pozostałych zmieszanych przedsiębiorcy w terminach wyznaczonych harmonogramem odbioru poszczególnych strumieni odpadów; przekazywanie odpadów zebranych selektywnie do najbliższego punktu selektywnego zbierania odpadów, w sytuacji gdy ich przekazanie w terminie wyznaczonym harmonogramem jest niemożliwe;
- 7) zagwarantowanie bezkolizyjnego dojazdu do wyznaczonego punktu zbierania odpadów;
- 8) uprzątnięcie poprzez zamiatanie, zbieranie, grabienie, zmywanie, itp., zanieczyszczeń z powierzchni nieruchomości i utrzymanie ich należytego stanu sanitarno - higienicznego;
- 9) uprzątnięcie poprzez: zamiatanie, zbieranie, zmywanie, malowanie, itp., zanieczyszczeń z powierzchni posadzek, podłóg, ścian i stropów przeznaczonych do wspólnego użytkowania pomieszczeń budynków wielolokalowych, np. sieni, korytarzy, piwnic, klatek schodowych, wind, studzienek, okien piwnicznych, rur spustowych rynien z kratkami do czyszczenia, a tym samym utrzymywanie ich należytego stanu sanitarno-higienicznego;
- 10) uprzątnięcie przez właścicieli nieruchomości: błota, śniegu (niezwłocznie po opadach), lodu oraz innych zanieczyszczeń z powierzchni chodników, przy czym za taki chodnik uznaje się wydzieloną część drogi publicznej służącej dla ruchu pieszego położoną bezpośrednio przy granicy nieruchomości (przy czym należy to realizować w sposób nie zakłócający ruchu pieszych i pojazdów), uprzątnięty śnieg, lód należy złożyć na skraju chodnika, tak by mogły je sprzątnąć służby utrzymujące w stanie czystości jezdnię; właściciel nieruchomości nie jest obowiązany do uprzątnięcia chodnika, na którym jest dopuszczalny płatny postój lub parkowanie pojazdów samochodowych;

§ 3. 1. Właściciele nieruchomości powinni prowadzić selektywne zbieranie odpadów komunalnych, a odbierający odpady do odbierania następujących rodzajów odpadów:

- 1) niesegregowanych (zmieszanych) odpadów komunalnych, z zastrzeżeniem pkt 2-13;
- 2) przeterminowanych leków i chemikaliów;
- 3) zużytych baterii i akumulatorów;
- 4) zużytego sprzętu elektrycznego i elektronicznego;
- 5) mebli i innych odpadów wielkogabarytowych;
- 6) odpadów budowlanych i rozbiórkowych;
- 7) zużytych opon;
- 8) odpadów ulegających biodegradacji, w tym odpadów zielonych;
- 9) papieru i tektury;
- 10) szkła i odpadów opakowaniowych ze szkła;
- 11) plastiku i opakowań z tworzyw sztucznych;
- 12) opakowań wielomateriałowych;
- 13) metalu, w tym opakowań z metalu.

2. Odpady, o których mowa w ust. 1 właściciele nieruchomości zobowiązani są zbierać i gromadzić niezwłocznie od chwili ich powstania.

3. Odbiór odpadów określonych w ust. 1 powinien być prowadzony w sposób gwarantujący ich niez mieszanie z innymi rodzajami odpadów w przypadku prowadzenia ich selektywnego zbierania.

§ 4. 1. Właściciele nieruchomości, na których znajdują się tereny lub obiekty służące do użytku publicznego mają obowiązek ustawienia na tych terenach pojemników służących do gromadzenia odpadów i systematycznego ich opróżniania, w sposób nie dopuszczający do ich przepełnienia.

§ 5. 1. Mycie pojazdów samochodowych poza myjniami dopuszczalne jest jedynie w przypadku, gdy mycie nie spowoduje zanieczyszczenia środowiska i odbywa się na terenie własnej posesji, przy jednoczesnym zabezpieczeniu przed spływem zużytej wody na tereny sąsiednich posesji lub na tereny publiczne.

2. drobne naprawy, a więc np. wymiana kół, świec zapłonowych, żarówek, uzupełnianie płynów, regulacje, pojazdów samochodowych poza warsztatami samochodowymi, na terenie nieruchomości dozwolone są tylko za zgodą właściciela nieruchomości i tylko wtedy, gdy nie są one uciążliwe dla sąsiednich nieruchomości, a powstające odpady są gromadzone w sposób umożliwiający ich usunięcie zgodnie z obowiązującymi przepisami;

§ 6. 1. Właściciele nieruchomości ogólnodostępnych, na których znajdują się przeznaczone dla dzieci piaskownice do zabaw, mają obowiązek:

1) umieszczenia przy wejściu na teren ogrodzony, o którym mowa w pkt 1 tablicy z regulaminem placu, w szczególności z informacją o zakazie wprowadzania zwierząt oraz informacji o zarządcy wraz z numerem telefonu;

2. Właściciele nieruchomości, na których znajdują się place zabaw dla dzieci mają obowiązek utrzymania znajdujących się tam urządzeń służących do zabawy dzieci w należytej czystości oraz właściwym stanie technicznym.

§ 7. Na terenie Gminy Miejskiej Zgorzelec, mając na uwadze zasady utrzymania czystości i porządku, zabrania się:

- 1) indywidualnego wywożenia i wysypywania odpadów stałych szczególnie w miejscach do tego nieprzeznaczone;
- 2) umieszczania odpadów powstałych w gospodarstwach domowych, sklepach, punktach gastronomicznych i usługowych w koszach ulicznych oraz w innych miejscach na ten cel nieprzeznaczonych;
- 3) niszczenia roślinności ozdobnej w miejscach publicznych;
- 4) gromadzenia odpadów poprodukcyjnych w pojemnikach przeznaczonych na odpady komunalne;
- 5) wyprowadzania psów na tereny przeznaczone wyłącznie dla zabaw dzieci i uprawiania sportu.

§ 8. Właściciele nieruchomości zabudowanych, których granice gruntu przebiegają po obrysie budynków i którzy korzystają z części nieruchomości sąsiednich, bez których nieruchomość zabudowana nie mogłaby być prawidłowo użytkowana, mają obowiązek utrzymywać te części nieruchomości sąsiednich w czystości i porządku.

Rozdział 3.

Ogólne zasady prowadzenia selektywnego zbierania i odbierania odpadów komunalnych

§ 9. „Ustala się następujące zasady w przypadku prowadzenia przez właściciela nieruchomości selektywnego zbierania i odbierania odpadów:

- 1) wyposażenie w pojemniki oraz worki do prowadzenia selektywnej zbiórki jest obowiązkiem Gminy Miejskiej Zgorzelec na mocy odrębnej uchwały podjętej na podstawie art. 6r ust. 3 ustawy z dnia 13.09.1996r. o utrzymaniu czystości i porządku w gminach /Dz.U. z 2012r. poz. 391 ze zm./;
- 2) właściciel nieruchomości ma obowiązek umieścić wymienione w pkt. 1 urządzenia w miejscach gromadzenia odpadów komunalnych spełniających wymagania § 22 i 23 Rozporządzenia Ministra infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz.U. z 2002 r. Nr 75, poz. 690);
- 3) prowadzenie selektywnego zbierania na terenie wszystkich rodzajów nieruchomości następujących frakcji odpadów komunalnych, zebranych w urządzeniach do gromadzenia:
 - a) papieru i tektury (w tym opakowania, gazety czasopisma oraz opakowania biodegradowalne itd.),
 - b) tworzywa sztucznego, metalu i opakowań wielomateriałowych,
 - c) szkła i odpadów opakowaniowych ze szkła;
- 4) prowadzenie selektywnego zbierania bioodpadów, a także odpadów zielonych z ogrodów i parków jest obowiązkowe we wszystkich rodzajach zabudowy i wszystkich rodzajach nieruchomości. W zabudowie zagrodowej i jednorodzinnej właściciele nieruchomości mogą korzystać z przydomowego kompostownika o minimalnej pojemności 350 l na 1000 m² terenu działki. Pozostali właściciele nieruchomości gromadzą i przekazują przedsiębiorcy odpady ulegające biodegradacji w pojemnikach o pojemności min. 110 l koloru brązowego na posesjach jednorodzinnych i 1100 l na pozostałych nieruchomościach. Do tymczasowego

gromadzenia bioodpadów w lokalu i transportu do pojemników zbiorczych na bioodpady właściciele wykorzystują pojemniki z tworzywa sztucznego;

- 5) odpady zielone pochodzące z przyciętych lub ściętych krzewów i drzew nie mogą być kompostowane w przydomowym kompostowniku, należy je zagospodarować we własnym zakresie lub przekazać przedsiębiorcy odbierającemu odpady komunalne; w sytuacji gdy ścięte gałęzie krzewów i drzew dla ich przekazania muszą być załadowane do większego pojemnika, właściciel nieruchomości ma obowiązek odpowiednio wcześniej zamówić taki pojemnik u przedsiębiorcy;
- 6) prowadzenie selektywnego zbierania powstających w gospodarstwach domowych i nieruchomościach niezamieszkałych: przeterminowanych leków i chemikaliów, w tym farb, rozpuszczalników, olejów odpadowych itd., zużytych baterii i akumulatorów, zużytego sprzętu elektrycznego i elektronicznego, w tym wszelkiego rodzaju lamp żarowych, halogenowych, świetlówek, innego sprzętu będącego na wyposażeniu gospodarstw domowych, mebli i innych odpadów wielkogabarytowych, odpadów budowlano-remontowych i rozbiórkowych, zużytych opon;
- 7) wymienione w pkt 7 odpady należy przekazywać przedsiębiorcy zgodnie z harmonogramem bądź po wcześniejszym uzgodnieniu lub dostarczyć do gminnego Punktu Selektywnego Zbierania Odpadów Komunalnych;
- 8) odpady budowlano-remontowe i rozbiórkowe, muszą zostać załadowane do odpowiedniego pojemnika przeznaczonego na tego typu odpady lub dostarczyć je do gminnego Punktu Selektywnego Zbierania Odpadów Komunalnych. Właściciel nieruchomości/dysponujący lokalem ma obowiązek odpowiednio wcześniej zamówić taki pojemnik u przedsiębiorcy, który z kolei ma obowiązek podstawić go w terminie uzgodnionym z odbiorcą odpadów;
- 9) przedsiębiorca ma obowiązek w ramach zryczałtowanej opłaty odebrać wyłącznie te odpady budowlano-remontowe i rozbiórkowe, które powstały w wyniku prowadzenia drobnych robót niewymagających pozwolenia na budowę ani zgłoszenia zamiaru prowadzenia robót do starosty;

§ 10. Ustala się następujące zasady w zakresie opróżniania zbiorników bezodpływowych:

- 1) opróżnianie zbiorników bezodpływowych odbywa się na podstawie zamówienia właściciela nieruchomości, złożonego do podmiotu uprawnionego, z którym podpisał umowę; zamówienie musi być zrealizowane w terminie uzgodnionym z odbiorcą odpadów;
- 2) częstotliwość opróżniania z nieczystości ciekłych zbiorników bezodpływowych wynika z ich pojemności;
- 3) częstotliwość opróżniania z osadów ściekowych zbiorników oczyszczalni przydomowych wynika z ich instrukcji eksploatacji;
- 4) pojazdy asenizacyjne służące do opróżniania zbiorników bezodpływowych i osadów ściekowych z przydomowych oczyszczalni ścieków bytowych muszą spełniać wymogi zapisane w Uchwale Rady Miasta Zgorzelec w sprawie wymagań jakie winien spełniać przedsiębiorca ubiegający się o uzyskanie zezwolenia w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych.

§ 11. Odbiór odpadów oraz opróżnianie zbiorników bezodpływowych, a także oczyszczalni przydomowych mogą odbywać się w godzinach od 6.00 do 22.00 w dni robocze i w godzinach od 7.00 do 15.00 w soboty.

Rozdział 4.

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

§ 12. Określa się rodzaje pojemników przeznaczonych do zbierania zmieszanych odpadów komunalnych na terenie nieruchomości:

- 1) pojemniki muszą być przystosowane do ich mechanicznego opróżniania przez pojazdy odbierające odpady, spełniające normy określone dla poszczególnych ich pojemności;
- 2) pojemniki muszą być trwale i czytelnie oznakowane w widocznym miejscu, oraz opisane wg. rodzaju odpadu jaki jest w nim gromadzony;
- 3) ustala się, że ich objętość powinna wynosić: 80, 110, 120, 240, 440, 500, 660, 770, 1100, 1500 litrów; dopuszcza się stosowanie pojemników o pojemności od 5m³ do 10m³.

§ 13. Ustala się minimalną pojemność pojemników przeznaczonych do zbierania zmieszanych odpadów komunalnych na terenie nieruchomości:

- 1) dla nieruchomości, na których zamieszkują mieszkańcy minimalną objętość pojemników na odpady, w którą właściciel nieruchomości musi wyposażyć nieruchomość oblicza się jako iloczyn wskaźnika wytwarzania odpadów – 40 l/na osobę tygodniowo oraz ilości osób zamieszkujących nieruchomość, zgodnie z wypełnioną deklaracją. Pojemnik nie może być mniejszy niż 80 l; na obszarach zabudowy wielorodzinnej oraz śródmiejskiej wskazane jest łączenie pojemników z poszczególnych nieruchomości w większe, zwłaszcza, gdy istnieją urządzone miejsca do gromadzenia odpadów;
- 2) dla nieruchomości, na których nie zamieszkują mieszkańcy, a powstają odpady komunalne (np. prowadzący jakąkolwiek działalność gospodarczą, kierujący instytucjami oświaty, zdrowia, zarządzający ogródkami działkowymi), minimalną objętość pojemników na odpady, w którą właściciel nieruchomości musi wyposażyć nieruchomość należy dostosować do indywidualnych potrzeb uwzględniając następujące normatywy dostosowane do tygodniowego cyklu odbioru:
 - a) dla budynków użyteczności publicznej oraz wszelkiego rodzaju biur oraz ośrodków kultury, sportu i rekreacji, baz służb komunalnych, ujęć wody, stacji uzdatniania wody, oczyszczalni ścieków, ciepłowni, stacji kolejowych, dworców autobusowych, policji i innych służb, strażnic straży pożarnych, straży granicznych, parkingów strzeżonych, poza wymienionymi niżej - 10 l na każdego pracownika,
 - b) dla szkół wszelkiego typu - 6 l na każdego ucznia, studenta i pracownika,
 - c) dla żłobków i przedszkoli - 6 l na każde dziecko i pracownika,
 - d) dla lokali handlowych - 20 l na każde 10 m² pow. całkowitej,
 - e) dla punktów handlowych poza lokalem - 20 l na każdego zatrudnionego,
 - f) dla lokali gastronomicznych i stołówek - 10 l na jedno miejsce konsumpcyjne, dotyczy to także miejsc w tzw. ogródkach zlokalizowanych na zewnątrz lokalu,
 - g) dla ulicznych punktów szybkiej konsumpcji - co najmniej jeden pojemnik o pojemności 80 l,
 - h) dla zakładów rzemieślniczych, usługowych i produkcyjnych w odniesieniu do pomieszczeń biurowych i socjalnych – 10 l na każdego pracownika,
 - i) dla domów opieki, szpitali, schronisk, itp. - 5 l na jedno łóżko,
 - j) dla hoteli, pensjonatów, gospodarstw agroturystycznych itp. - 10 l na jedno łóżko
 - k) dla ogródków działkowych 10 l na każdą działkę w okresie sezonu, tj. od 1 kwietnia do 30 września każdego roku,
 - l) w wypadku lokali handlowych i gastronomicznych, dla zapewnienia czystości wymagane jest również ustawienie na zewnątrz, poza lokalem, co najmniej jednego kosza na odpady,
 - m) dla targowisk - 80 l na każde stanowisko handlowe,
 - n) dla przychodni lekarskich i weterynaryjnych – 0,5 l na pacjenta,
 - o) dla hurtowni - 10 l na 10 m²;
 - p) wszystkie inne niż wymienione – 10 l na każdego pracownika
- 3) dla garaży zlokalizowanych poza terenem zamieszkałej nieruchomości przez jego właściciela - 110 l na jeden garaż za okres 12 m-cy lub 110 l na 10 garaży za okres 1 m-ca;
- 4) dla nieruchomości mieszanych, tj. takich na części których zamieszkują mieszkańcy a na części nie zamieszkują mieszkańcy a powstają odpady komunalne minimalną objętość pojemników na odpady, w którą właściciel nieruchomości musi wyposażyć nieruchomość oblicza się jako sumę objętości liczonych zgodnie z § 14 ust.1 i § 14 ust. 2.;
- 5) Zezwala się na wspólne wyposażenie w pojemnik lub kilka pojemników przez kilka nieruchomości niezależnie od jej charakteru oraz w porozumieniu z przedsiębiorcą odbierającym odpady komunalne, zachowując przy tym stosowną krotkość pojemnika.

§ 14. Ustala się rodzaje i objętość pojemników i worków przeznaczonych do selektywnego zbierania odpadów komunalnych przez właścicieli nieruchomości:

- 1) worki do selektywnego zbierania odpadów komunalnych surowcowych (papier, makulatura, tworzywa sztuczne, szkło) muszą spełniać następujące wymagania:
 - a) być wykonane z tworzywa o wytrzymałości nie mniejszej niż dla tworzywa LDPE o grubości minimum 0,06 mm,
 - b) być trwale i czytelnie oznakowane rodzajem odpadów, jakie mają być do niego zbierane,
 - c) pojemność worków powinna wynosić minimum 110l;
- 2) dla nieruchomości, na których prowadzona jest selektywna zbiórka odpadów komunalnych objętość worków i pojemników do selektywnej zbiórki, za wyjątkiem odpadów biodegradowalnych, oblicza się jako iloczyn 25 l/na osobę miesięcznie dla każdego strumienia odpadów oraz ilości osób zamieszkujących nieruchomość i nie mniej niż jeden worek, w przypadku nieruchomości zamieszkałych lub minimum jeden worek na nieruchomość niezamieszkałą na której powstają odpady komunalne dla każdego strumienia odpadów zgodnie z wypełnioną deklaracją: właściciel nieruchomości niezamieszkałej dla każdego wyselekcjonowanego odpadu opakowaniowego powinien dysponować minimalną objętością w pojemniku stanowiącą 30 % ilości odpadu zmieszanego obliczonego zgodnie z § 14 ust 2;
- 3) na obszarach zabudowy wielorodzinnej oraz z nieruchomości niezamieszkałych odpady opakowaniowe należy zbierać do pojemników do gromadzenia surowców wtórnych o pojemności minimalnej 240 l każdy;
- 4) nieruchomości prowadzące selektywne zbieranie odpadów biodegradowalnych powinny posiadać pojemniki o parametrach określonych w § 13 o pojemności minimum 80 l;
- 5) minimalną objętość pojemników przeznaczonych do zbierania odpadów biodegradowalnych, w którą należy wyposażać nieruchomość należy dostosować do indywidualnych potrzeb, uwzględniając następujące normatywy dostosowane do tygodniowego cyklu odbioru:
 - a) dla nieruchomości zamieszkałej – 10 l na 1 zamieszkałą osobę,
 - b) dla nieruchomości posiadającej trawniki - pojemnik minimum 110 l na każde 1000m² trawnika w okresie wegetacyjnym tj. od 01 marca do 31 października,
 - c) dla nieruchomości niezamieszkałej - 10 % ilości odpadu zmieszanego obliczonego zgodnie z § 14 ust. 2, za wyjątkiem lokali gastronomicznych i stołówek, sklepów warzywnych, i targowisk, dla których minimalna objętość w pojemniku stanowi 100 % ilości odpadów zmieszanych,
 - d) dla nieruchomości mieszanych w/w wymienione normatywy sumuje się;
- 6) na obszarach zabudowy wielorodzinnej oraz z nieruchomości niezamieszkałych i mieszanych bioodpady należy zbierać do pojemników o pojemności minimalnej 240 l każdy;
- 7) do selektywnej zbiórki należy stosować pojemniki lub worki wraz z oznaczeniem określającym rodzaj gromadzonych odpadów o parametrach określonych w § 13 i kolorach:
 - a) niebieskim, z przeznaczeniem na papier i tekturę,
 - b) żółtym, z przeznaczeniem na plastik i opakowania z tworzyw sztucznych,
 - c) zielonym lub białym, z przeznaczeniem na szkło i odpady opakowaniowe ze szkła,
 - d) brązowym, z przeznaczeniem na odpady biodegradowalne,
 - e) szarym lub zielonym na odpady posortownicze (zmieszane).
- 8) Zezwala się na wspólne wyposażenie w pojemnik lub kilka pojemników przez kilka nieruchomości niezależnie od jej charakteru oraz w porozumieniu z przedsiębiorcą odbierającym odpady komunalne, zachowując przy tym stosowną krotność pojemnika.”

§ 15. Określa się rodzaje pojemników przeznaczonych do zbierania odpadów na terenach przeznaczonych do użytku publicznego.

- 1) na chodnikach, przystankach komunikacji publicznej, w parkach:

- a) kosze uliczne o pojemności od 10 l do 60 l. Zaleca się by kosze wyposażone były w zadaszenie ograniczające możliwość zalania odpadów wodami opadowymi,
 - b) odległość pomiędzy koszami rozstawionymi na drogach publicznych w zabudowie zwartej nie może przekraczać 150 m,
 - c) odległość pomiędzy koszami rozstawionymi na drogach publicznych w zabudowie jednorodzinnej nie może przekraczać 250m,
 - d) w parkach, zieleńcach, terenach zieleni miejskiej - przy ławkach,
 - e) na przystankach komunikacji kosze należy lokalizować pod wiatą, a jeśli jej nie ma to w sąsiedztwie oznaczenia przystanku;
- 2) w centrach handlowych, przed sklepami wielkopowierzchniowymi i szkołami - zestawy pojemników spełniające wymogi opisane w § 15 przeznaczone do selektywnej zbiórki opakowań, o pojemności nie mniejszej niż 1100 l.

§ 16. Ustala się standardy rozmieszczania, utrzymania pojemników i miejsc zbierania i gromadzenia odpadów przed ich odebraniem przez przedsiębiorcę w odpowiednim stanie sanitarnym, porządkowym i technicznym:

- 1) podczas lokalizowania miejsc gromadzenia odpadów komunalnych należy uwzględniać przepisy § 22 i § 23 Rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. z 2002r. Nr 75, poz. 690 ze zm.);
- 2) właściciele nieruchomości mają obowiązek ustawienia na terenie nieruchomości pojemniki oraz worki na odpady w miejscu wyodrębnionym, dostępnym dla pracowników jednostki wywozowej bez konieczności otwierania wejścia na teren nieruchomości, tak aby odległość od miejsca ustawienia pojemników do miejsca postoju podjazdu nie przekraczała 10 metrów bieżących, a ich transport odbywał się na jednym poziomie, lub gdy takiej możliwości nie ma, wystawiania w dniu odbioru, zgodnie z ustalonym wcześniej harmonogramem, na chodnik lub ulicę przed wejściem na teren nieruchomości, w sposób nie zakłócający ruchu komunikacyjnego. Dopuszcza się w wyjątkowych sytuacjach, także wjazd na teren nieruchomości pojazdów podmiotu uprawnionego w celu odbioru odpadów zgromadzonych w pojemnikach, a na obszarach, na których dojazd samochodu odbierającego odpady do położonych nieruchomości jest trudnodostępny, ich właściciele mają obowiązek odpady w wyznaczonych terminach, zwieźć do miejsca położonego przy drodze, którą porusza się samochód operatora/przedsiębiorcy;
- 3) obowiązek utrzymywania pojemników w odpowiednim stanie sanitarnym, porządkowym i technicznym przejmuje Gmina Miejska Zgorzelec na podstawie odrębnej uchwały Rady Miasta Zgorzelec podjętej na podstawie art. 6r ust. 3 ustawy z dnia 13.09.1996r. o utrzymaniu czystości i porządku w gminach /Dz.U. z 2012r. poz. 391 ze zm./
- 4) pojemnik po jego opróżnieniu nie powinien wydzielać nieprzyjemnych zapachów;
- 5) pojemnik nie powinien być uszkodzony lub pozbawiony, np. pokrywy;
- 6) miejsca gromadzenia odpadów muszą być utrzymywane przez właściciela nieruchomości w stanie czystości poprzez ich zamiatanie i uprzątnię;

§ 17. Pojemniki do gromadzenia odpadów komunalnych i zbiorniki bezodpływowe muszą być eksploatowane zgodnie z ich przeznaczeniem, z zachowaniem zasad bezpieczeństwa.

§ 18. 1. Zabrania się gromadzenia w pojemnikach na odpady komunalne śniegu, lodu, gruzu, gorącego popiołu, żużla, szlamów, substancji toksycznych, żrących, wybuchowych, przeterminowanych leków, zużytych olejów, resztek farb, rozpuszczalników, lakierów i innych odpadów niebezpiecznych oraz odpadów innych aniżeli komunalne pochodzących z działalności gospodarczej.

2. Zabrania się spalania w pojemnikach i koszach na odpady, jakichkolwiek odpadów.

3. Do pojemników i worków przeznaczonych do selektywnej zbiórki papieru i tektury opakowaniowej i nie opakowaniowej nie wolno wrzucać:

- 1) kalki technicznej;

2) opakowań z zawartością np. żywnością, wapnem, cementem,.

4. Do pojemników i worków przeznaczonych do selektywnej zbiórki szkła nie wolno wrzucać:

- 1) ceramiki (porcelana, naczynia typu acro, talerze, doniczki);
- 2) luster;
- 3) szklanych opakowań farmaceutycznych i chemicznych z pozostałościami zawartości;
- 4) szkła budowlanego (szyby okienne, szkło zbrojone);
- 5) szyb samochodowych.

5. Do pojemników i worków przeznaczonych do selektywnej zbiórki tworzyw sztucznych nie można wrzucać:

- 1) tworzyw sztucznych pochodzenia medycznego, mokrych folii;
- 2) opakowań i butelek po olejach i smarach technicznych, puszek i pojemników po farbach i lakierach;
- 3) opakowań po środkach chwastobójczych i owadobójczych.

6. Do przydomowych kompostowników ani pojemników przeznaczonych do selektywnej zbiórki odpadów ulegających biodegradacji nie można wrzucać odpadów innych aniżeli bioodpady i odpady zielone z wyjątkiem pochodzących z pielęgnacji drzew i krzewów; odpadów pochodzenia zwierzęcego.

7. Zabrania się odprowadzania płynnych odchodów zwierzęcych oraz odsiąków z obornika do zbiorników bezodpływowych, w których gromadzone są nieczystości płynne pochodzenia bytowego.

§ 19. Zabrania się wrzucać do pojemników przeznaczonych na odpady niesegregowane odpady, w zakresie których prowadzona jest segregacja oraz mieszania odpadów podlegających segregacji.

Rozdział 5.

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

§ 20. 1. Właściciele nieruchomości zobowiązani są do pozbywania się odpadów komunalnych z terenu nieruchomości w sposób systematyczny, gwarantujący zachowanie czystości i porządku na nieruchomości oraz zobowiązani są oddawać odpady w ramach zorganizowanego systemu odbierania odpadów.

2. Pozbywanie się odpadów komunalnych przez właścicieli nieruchomości odbywa się poprzez ich umieszczanie w odpowiednich pojemnikach i workach, a następnie odbieranie ich przez odbierającego odpady operatora.

3. Pojemniki i worki powinny być udostępniane raz w tygodniu w przypadku odpadów biodegradowalnych i zmieszanych, oraz raz w miesiącu w przypadku odpadów zbieranych w sposób selektywny. Niewystawienie ich w wyznaczonym terminie skutkuje nieodebraniem odpadów.

4. Nieodebrane odpady, z przyczyn określonych w pkt 3, właściciel przechowuje na terenie swojej posesji lub jeżeli to dotyczy odpadów zbieranych selektywnie może je własnym transportem dostarczyć do punktu selektywnego zbierania odpadów.

§ 21. 1. Odpady komunalne ciekłe usuwa się z nieruchomości z częstotliwością stosowną do potrzeb, pod warunkiem by zawartość zbiorników nie przelewała się na powierzchnię gruntu.

2. Obowiązek utrzymania w pełnej sprawności technicznej szamba lub oczyszczalni przydomowej spoczywa na właścicielu nieruchomości.

Rozdział 6.

Inne wymagania wynikające z wojewódzkiego planu gospodarki odpadami

§ 22. Właścicielom nieruchomości w celu ograniczenia możliwości powstawania odpadów komunalnych zaleca się minimalizowanie używania jednorazowych opakowań (toreb) z tworzyw nie ulegających biodegradacji.

§ 23. Wytwórcy odpadów komunalnych, w celu ograniczania ilości wytwarzanych odpadów, powinni, w miarę możliwości:

- 1) kupować produkty bez opakowania lub minimalnie opakowane, w szczególności kupować produkty wg wagi zamiast w porcjach jednostkowo pakowanych;
- 2) wielokrotnie używać produkty i opakowania, w szczególności unikać produktów jednorazowego użytku;
- 3) kupować produkty w opakowaniach zwrotnych, w szczególności napoje w butelkach szklanych i za kaucją;
- 4) korzystać z pudełek, pojemników i kubków, które nadają się do wielokrotnego wykorzystania;
- 5) wielokrotnie używać słoików, w szczególności do przygotowywania konfitur i przetworów;
- 6) opróżniać pudełka, pojemniki i kubki z płynów i innych substancji, w szczególności opakowań po pastach do zębów, jogurtach, twarożkach, przed wyrzuceniem do pojemników na odpad;
- 7) zgniatać plastikowe butelki, opakowania wielomateriałowe oraz tekturowe przed wrzuceniem do pojemników na odpady;
- 8) kupować produkty w koncentratkach;
- 9) używać toreb wielokrotnego użytku, w szczególności płóciennych, do codziennych zakupów;
- 10) kupować i stosować akumulatory zamiast baterii jednorazowego użytku;
- 11) oddawać nienoszone ubrania organizacjom charytatywnym lub wrzucać je do pojemników na odzież;
- 12) oddawać stare, ale nieuszkodzone meble organizacjom charytatywnym lub bezpośrednio znajomym lub sąsiadom,;
- 13) oszczędzać papier poprzez: dwustronne drukowanie i kopiowanie, prowadzenie notatek na częściowo zużytych papierze, tzw. wtórny obieg czyli wspólne korzystanie z gazet i czasopism;
- 14) ograniczać drukowanie dokumentów poprzez stosowanie elektronicznego obiegu dokumentów;
- 15) przechowywać dane na dyskach lub płytach CD/DVD/SD zamiast na papierze;
- 16) napełniać, regenerować puste tonery do drukarek.

§ 24. Dopuszcza się z zastrzeżeniem przepisów odrębnych prowadzenie przez właścicieli nieruchomości kompostowania odpadów zielonych w obrębie tej nieruchomości, na której powstają odpady zielone

§ 25. Miejszem przetwarzania odpadów komunalnych, wytworzonych na terenie miasta Zgorzelec jest regionalna instalacja przetwarzania odpadów komunalnych (RIPOK) w Lubaniu

Rozdział 7.

Wymagania w zakresie obowiązków osób utrzymujących zwierzęta domowe mających na celu ochronę przed zagrożeniem lub uciążliwością dla ludzi oraz przed zanieczyszczeniem terenów przeznaczonych do wspólnego użytku.

§ 26. 1. Właściciel lub opiekun zwierzęcia winien utrzymywać je tak, by nie stwarzać zagrożenia dla osób trzecich – zagrożenia sanitarnego i zagrożenia bezpieczeństwa osób trzecich, a także, aby nie powodować szkód i uciążliwości dla otoczenia.

2. Właściciel utrzymywanych w lokalach mieszkalnych, jako zwierzęta domowe ssaków, gryzoni, ptaków, gadów, płazów, pajęczaków i owadów zobowiązany jest do zapobiegania ich wydostaniu się na zewnątrz lokalu – dotyczy to szczególnie zwierząt drapieżnych lub jadowitych.

3. Właściciel lub opiekun zwierzęcia ma obowiązek zapewnić stały nadzór nad zwierzęciem.

4. Nieruchomości, na których utrzymywane są zwierzęta agresywne, w tym psy agresywne, należy wyposażyć w tabliczkę ostrzegawczą z napisem ostrzegawczym o utrzymywaniu zwierzęcia agresywnego, w tym psa agresywnego na terenie nieruchomości oraz wyposażyć w dzwonek służący do wezwania właściciela.

§ 27. 1. Wyprowadzanie psów w miejsca publiczne dozwolone jest tylko z użyciem smyczy, a psy należące do ras uznawanych za niebezpieczne (agresywne) oraz psy, które zachowują się agresywnie w stosunku do ludzi i innych zwierząt dodatkowo w kagańcu.

2. W miejscach publicznych zwierzęta domowe, w szczególności psy, mogą przebywać wyłącznie pod nadzorem osoby, która jest zdolna do sprawowania nad nim kontroli

3. Osoba, z którą przebywa zwierzę na terenach publicznych, w szczególności takich jak drogi, chodniki, parki i inne tereny zielone oraz podwórka, zobowiązana jest do niezwłocznego usunięcia zanieczyszczeń pozostawionych przez zwierzę; nieczystości te umieszczone w szczelnych, nie ulegających szybkiemu rozkładowi torbach, mogą być deponowane w komunalnych urządzeniach do zbierania odpadów; postanowienie to nie dotyczy osób niewidomych, korzystających z psów przewodników.

4. Wyprowadzanie psów na tereny parków lub tereny zieleni urządzonej dopuszcza się na zasadach określonych w regulaminach tych obiektów.

5. Zwolnienie psów ze smyczy dopuszczalne jest jedynie w miejscach odosobnionych, mało uczęszczanych przez ludzi oraz oddalonych od szlaków komunikacyjnych, pod warunkiem że pies jest w kagańcu, a właściciel (opiekun) psa znajduje się od psa w niedalekiej odległości i ma możliwość sprawowania bezpośredniej kontroli nad jego zachowaniem.

6. Uwalnianie psa z kagańca dozwolone jest w sytuacjach, gdy zwierzę nie stwarza zagrożenia dla osób trzecich i mienia.

7. Posiadacz psa zobowiązany jest do dbałości o to, by jego zwierzę nie zakłócało spokoju innym mieszkańcom.

Rozdział 8.

Wymagania w zakresie utrzymywania zwierząt gospodarskich na terenach wyłączonych z produkcji rolniczej, w tym także zakazu ich utrzymywania na określonych obszarach lub w poszczególnych nieruchomościach

§ 28. Wyznacza się obszar centrum miasta jako teren, na którym trzymanie zwierząt gospodarskich, oraz pszczół jest bezwzględnie zabronione. Granice tego obszaru wyznacza Rzeka Nysa Łużycka, ul. Wrocławska, ul. Lubańska, ul. Zamiejsko-Lubańska, ul. Armii Krajowej, ul. Słowiańska, linia kolejowa Węgliniec-Granica Państwa.

§ 29. Zakazuje się chowu i utrzymywania zwierząt gospodarskich na nieruchomościach zabudowanych, innych niż gospodarstwa rolne w rozumieniu ustawy z dnia 15.11.1984 r. o podatku rolnym /tj.: Dz.U.2006.136.969 ze zm./ oraz innych niż gospodarstwa produkcyjne w ramach działów specjalnych produkcji rolnej w rozumieniu ustawy z dnia 26.07.1991r. o podatku od osób fizycznych /tj.: Dz.U.2010.51.307 ze zm./

§ 30. Chów zwierząt powinien być prowadzony w sposób nie powodujący uciążliwości dla osób trzecich, a w szczególności:

- 1) zwierzęta i teren hodowli nie mogą być widoczne z drogi publicznej lub sąsiedniej nieruchomości;
- 2) hodowla nie może być uciążliwa przez wytwarzane przez zwierzęta wyziewy i opary oraz odpady i odchody;
- 3) odległość granicy wybiegu lub ustawionych klatek ze zwierzętami od otworów okiennych sąsiednich budynków mieszkalnych i budynków użyteczności publicznej nie może być mniejsza niż 50m.

§ 31. W razie hodowli pszczół, ule powinny być usytuowane w odległości nie mniejszej niż 10m od granicy nieruchomości – w taki sposób by nie zakłócały korzystania z sąsiednich nieruchomości.

Rozdział 9.

Wymagania obszarów podlegających obowiązkowej deratyzacji i terminów jej przeprowadzania

§ 32. Właściciel nieruchomości obowiązany jest przeprowadzić zabieg deratyzacji w terminie natychmiastowym w przypadku stwierdzenia występowania gryzoni oraz zapobiegawczo nie rzadziej niż:

- 1) raz na kwartał w zakładach, placówkach żywienia zbiorowego, które w procesie produkcji wytwarzają odpady ;
- 2) raz na miesiąc na wysypisku i punktach zbiorczych odpadów stałych.

§ 33. Termin i obszar przeprowadzenia obowiązkowej deratyzacji każdorazowo zostanie podany do publicznej wiadomości.