

DZIENNIK URZĘDOWY

WOJEWÓDZTWA LUBELSKIEGO

Lublin, dnia 29 grudnia 2017 r.

Poz. 5622

UCHWAŁA NR XXVIII/189/2017 RADY GMINY JÓZEFÓW NAD WISŁĄ

z dnia 30 listopada 2017 r.

w sprawie uchwalenia Regulaminu utrzymania czystości i porządku na terenie Gminy Józefów nad Wisłą

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2017, poz. 1875) oraz art. 4 ust. 1 i 2 ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2017 r. poz. 1289) po zasięgnięciu opinii Powiatowego Inspektora Sanitarnego w Opolu Lubelskim, Rada Gminy Józefów nad Wisłą uchwala, co następuje:

§ 1. Uchwala się Regulamin utrzymania czystości i porządku na terenie Gminy Józefów nad Wisłą, stanowiący załącznik do uchwały.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy Józefów nad Wisłą.

§ 3. Traci moc uchwała Nr XIV/99/2016 Rady Gminy Józefów nad Wisłą z dnia 12 lipca 2016 r. w sprawie uchwalenia Regulaminu utrzymania czystości i porządku na terenie Gminy Józefów nad Wisłą (Dz. U. Woj. Lub z 2016 r., poz. 3153).

§ 4. Uchwała wchodzi w życie po upływie 14 dni od dnia jej ogłoszenia w Dzienniku Urzędowym Województwa Lubelskiego.

Przewodniczący Rady Gminy

Adam Rędzia

Załącznik do Uchwały Nr XXVIII/189/2017
Rady Gminy Józefów nad Wisłą
z dnia 30 listopada 2017 r.

**REGULAMIN
UTRZYMANIA CZYSTOŚCI I PORZĄDKU
NA TERENIE GMINY JÓZEFÓW NAD WISŁĄ**

**Rozdział 1.
Postanowienia ogólne**

§ 1. Regulamin określa szczegółowe zasady utrzymania czystości i porządku na terenie Gminy Józefów nad Wisłą.

**Rozdział 2.
Wymagania w zakresie utrzymania czystości i porządku na terenie nieruchomości**

§ 2. Właściciele nieruchomości zapewniają utrzymania czystości i porządku na terenie nieruchomości poprzez selektywne zbieranie wytwarzanych na terenie nieruchomości odpadów komunalnych w zakresie obejmującym :

- 1) papier, tektura (makulatura, karton),
- 2) szkło,
- 3) tworzywa sztuczne,
- 4) metale,
- 5) opakowania wielomateriałowe,
- 6) odpady ulegające biodegradacji, w tym odpady opakowaniowe ulegające biodegradacji,
- 7) przeterminowane leki,
- 8) chemikalia,
- 9) zużyte baterie i akumulatory,
- 10) zużyty sprzęt elektryczny i elektroniczny,
- 11) meble i inne odpady wielkogabarytowe,
- 12) odpady budowlane i rozbiórkowe,
- 13) zużyte opony.

1. Pozostałe odpady komunalne, nie wymienione w ust 1 mogą być zbierane łącznie jako zmieszane odpady komunalne.

2. Odpady, o których mowa w ust. 1, właściciele nieruchomości obowiązani są zbierać i gromadzić z chwilą ich powstania.

3. W pojemnikach i workach przeznaczonych do selektywnej zbiórki odpadów umieszcza się wyłącznie te odpady, na które przeznaczony jest pojemnik lub worek.

4. Zmieszane odpady komunalne należy gromadzić wyłącznie w szczelnych pojemnikach.

5. Silnie zabrudzone tworzywa sztuczne i opakowania winny być oczyszczone.

6. Opróżnione opakowanie należy, jeśli rodzaj materiału na to pozwala, zgnieść i umieścić w worku. Przed zgnieceniem opakowań posiadających zakrętkę należy ją odkręcić, a po zgnieceniu opakowania ponownie zakręcić, przez co zmniejszy się powierzchnia zajmowana przez opakowanie.

§ 3. 1. Właściciele nieruchomości zamieszkali w zabudowie jednorodzinnej, zagrodowej i zabudowie wielorodzinnej zobowiązani są do zbierania i przekazywania odpadów do odbioru uprawnionemu podmiotowi w terminach wyznaczonych harmonogramem.

2. Dla potrzeb selektywnej zbiórki stosuje się pojemniki i worki oznaczone odpowiednimi napisami i kolorami w stosunku do każdego rodzaju odpadu:

- 1) tworzywa sztuczne i opakowania z tworzyw sztucznych, metale i opakowania z metali oraz opakowania wielomateriałowe - worki lub pojemniki w kolorze żółtym z napisem „**METALE I TWORZYWA SZTUCZNE**”;
- 2) papier i tektura oraz opakowania z papieru i tektury - worki lub pojemniki w kolorze niebieskim z napisem „**PAPIER**”;
- 3) odpady ulegające biodegradacji, w skład których wchodzi odpady spożywcze, resztki kuchenne z gospodarstw domowych – worki lub pojemniki w kolorze brązowym z napisem „**BIO**”;
- 4) szkło i opakowania ze szkła – worki lub pojemniki w kolorze zielonym z napisem „**SZKŁO**”.

§ 4. 1. Właściciele nieruchomości są zobowiązani do uprzątnięcia błota, śniegu, lodu i innych zanieczyszczeń z chodników położonych wzdłuż nieruchomości.

2. Uprzątnięcie błota, śniegu, lodu oraz innych zanieczyszczeń polega na usunięciu ich w miejsca niepowodujące zakłóceń w ruchu pieszych i pojazdów, umożliwiając ich zebranie przez gminę.

§ 5. 1. Mycie pojazdów samochodowych poza myjniami może odbywać się wyłącznie pod warunkiem:

- 1) niezanieczyszczania środowiska i odprowadzania powstających ścieków do kanalizacji sanitarnej lub zbiornika bezodpływowego,
- 2) dokonywania tych czynności na wydzielonych, utwardzonych częściach nieruchomości oraz przy użyciu środków ulegających biodegradacji,

2. Naprawa pojazdów samochodowych poza warsztatami samochodowymi może odbywać się wyłącznie pod warunkiem:

- 1) niezanieczyszczania środowiska i gromadzenia powstających odpadów w urządzeniach do tego przeznaczonych,
- 2) że naprawa pojazdów samochodowych dotyczy drobnych napraw.

Rozdział 3.

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

§ 6. 1. Ustala się następujące rodzaje pojemników i worków przeznaczonych do zbierania odpadów komunalnych na terenie nieruchomości oraz w miejscach publicznych:

- a) pojemniki na odpady o pojemności 120 l,
- b) pojemniki na odpady o pojemności 240 l,
- c) pojemniki na odpady o pojemności 1100 l,
- d) kosze uliczne o pojemności od 35 do 70 l,
- e) worki z folii LDPE pojemności od 60 do 120 l.

2. Dla potrzeb selektywnej zbiórki odpadów stosuje się oznakowania kolorystyczne pojemników lub worków:

- a) kolor żółty z napisem „**METALE I TWORZYWA SZTUCZNE**” – tworzywa sztuczne i opakowania z tworzyw sztucznych, metale i opakowania z metali oraz opakowania wielomateriałowe;
- b) kolor niebieski z napisem „**PAPIER**” – papier i tektura oraz opakowania z papieru i tektury;
- c) kolor brązowy z napisem „**BIO**” – odpady ulegające biodegradacji;
- d) kolor zielony z napisem „**SZKŁO**” – szkło i opakowania ze szkła.

§ 7. 1. Dla właścicieli nieruchomości, na których zamieszkują mieszkańcy w budynkach jednorodzinnych, ustala się następującą minimalną pojemność pojemnika przeznaczonego do zbierania zmieszanych odpadów komunalnych, jeżeli z takiego pojemnika korzysta:

- 1) 1 - 4 osoby – o pojemności 120 l;
- 2) 5 - 8 osób – o pojemności 2 x 120 l;
- 3) dla większej ilości osób należy zwiększyć pojemność pojemników zgodnie ze wskazaniami wymienionymi w pkt 1-2.

2. Dla właścicieli nieruchomości, na których zamieszkują mieszkańcy w budynkach jednorodzinnych, ustala się następującą minimalną pojemność worka lub pojemnika przeznaczonego do zbiórki poszczególnych frakcji odpadów:

- 1) 1 - 4 osoby – worek lub pojemnik o pojemności 120 l;
- 2) 5 - 8 osób – worek lub pojemnik o pojemności 2 x 120 l;
- 3) dla większej ilości osób należy zwiększyć ilość worków lub pojemników zgodnie ze wskazaniami wymienionymi w pkt 1-2.

§ 8. 1. Dla właścicieli nieruchomości, na których zamieszkują mieszkańcy w budynkach wielorodzinnych, ustala się następującą minimalną pojemność pojemnika przeznaczonego do zbierania zmieszanych odpadów komunalnych, jeżeli z takiego pojemnika korzysta:

- 1) do 35 osób włącznie – w rozmiarze 1100 l,
- 2) powyżej 35 osób – w rozmiarze 2 x 1100 l,

2. Dla właścicieli nieruchomości, na których zamieszkują mieszkańcy w budynkach wielorodzinnych, ustala się następującą minimalną pojemność pojemnika lub worka przeznaczonego do zbierania poszczególnych frakcji odpadów:

- 1) do 20 włącznie osób – w rozmiarze 240 l,
- 2) powyżej 35 osób – w rozmiarze 2 x 240 l.

§ 9. 1. Dla właścicieli nieruchomości, na których nie zamieszkują mieszkańcy, a powstają odpady komunalne ustala się następującą minimalną pojemność:

- 1) pojemnika przeznaczonego do zbierania zmieszanych odpadów komunalnych:
 - co najmniej jeden o pojemności 120 l na daną nieruchomość,
- 2) pojemnika lub worka przeznaczonego do zbierania poszczególnych frakcji odpadów:
 - co najmniej jeden o pojemności 120 l na daną nieruchomość.

§ 10. 1. Określa się rodzaje pojemników przeznaczonych do zbierania odpadów na terenach przeznaczonych do użytku publicznego na chodnikach, przystankach komunikacji publicznej, w parkach:

- 1) kosze uliczne o pojemności od 35 do 75 litrów;
- 2) na przystankach komunikacji kosze należy lokalizować pod wiatą, a jeśli jej nie ma to w sąsiedztwie oznaczenia przystanku.

2. Pojemniki powinny być utrzymywane w odpowiednim stanie technicznym, w szczególności poprzez stałą naprawę ich szczelności, a także w odpowiednim stanie sanitarnym, w szczególności poprzez ich dezynfekcje i dezynsekcje co najmniej raz na pół roku.

Rozdział 4.

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

§ 11. 1. Minimalna częstotliwość odbioru odpadów komunalnych od właścicieli nieruchomości w zależności od rodzaju odpadów wynosi:

- 1) Zabudowa jednorodzinna i zagrodowa:

- a) metal, w tym odpady opakowaniowe z metali, tworzywa sztuczne w tym odpady opakowaniowe tworzyw sztucznych oraz odpady opakowaniowe wielomateriałowe – jeden raz w miesiącu,
- b) odpady ze szkła, w tym odpady opakowaniowe ze szkła – jeden raz w miesiącu,
- c) odpady z papieru, w tym z tektury – jeden raz w miesiącu,
- d) odpady ulegające biodegradacji (odpady kuchenne) – jeden raz w miesiącu,
- e) odpady komunalne zmieszane – dwa razy w miesiącu.

2) Zabudowa wielorodzinna:

- a) metal, w tym odpady opakowaniowe z metali, tworzywa sztuczne w tym odpady opakowaniowe tworzyw sztucznych oraz odpady opakowaniowe wielomateriałowe – jeden raz w tygodniu,
- b) odpady ze szkła, w tym odpady opakowaniowe ze szkła – jeden raz w tygodniu,
- c) odpady z papieru, w tym z tektury – jeden raz w tygodniu,
- d) odpady ulegające biodegradacji (odpady kuchenne) – jeden raz w tygodniu,
- e) odpady komunalne zmieszane – jeden raz w tygodniu.

2. Odpady zużytego sprzętu elektrycznego i elektronicznego można przekazywać do punktu zbierania zużytego sprzętu elektrycznego i elektronicznego, w tym zlokalizowanych w obiektach handlowych zobowiązanych do prowadzenia zbiórki tych odpadów na podstawie przypisów odrębnych jak również przekazywać do punktu selektywnego zbierania odpadów komunalnych lub przedsiębiorcom prowadzącym okresowe akcje zbierania tych odpadów.

3. Meble i inne odpady wielkogabarytowe (m.in. stolarka budowlana) można przekazać do punktu selektywnej zbiórki odpadów.

4. Odpady baterii należy przekazać do punktu selektywnego zbierania odpadów komunalnych lub dostarczyć do placówek handlowych albo do szkół zobowiązanych do prowadzenia zbiórki tych odpadów na podstawie przepisów odrębnych.

5. Odpady akumulatorów należy przekazywać do punktów sprzedaży lub do punktu selektywnego zbierania odpadów komunalnych.

6. Odpady przeterminowanych leków należy dostarczyć do specjalistycznych pojemników ustawionych w aptekach lub do punktu selektywnego zbierania odpadów komunalnych.

7. Odpady budowlane pochodzące z drobnych remontów budynków, wykonanych we własnym zakresie przez właścicieli nieruchomości, (powstałe w gospodarstwie domowym) w tym ceramikę sanitarną należy przekazywać do punktu selektywnego zbierania odpadów komunalnych lub przedsiębiorcom prowadzącym okresowe akcje zbierania tych odpadów.

8. Przeterminowane chemikalia obejmujące przepracowane oleje, rozpuszczalniki, farby, lakiery, w tym opakowania po tych środkach należy przekazywać do punktu selektywnego zbierania odpadów komunalnych.

9. Zużyte opony, do 150cm średnicy, należy przekazywać do punktu selektywnego zbierania odpadów komunalnych.

10. Odpady ulegające biodegradacji powstające w gospodarstwach domowych w skład których wchodzi resztki kuchenne oraz odpady zielone, 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 (w szczególności zabudowa jednorodzinna i tereny wiejskie). Z kolei odpady ulegające biodegradacji, w skład których wchodzi odpady zielone (m.in. skoszona trawa, liście, usunięte rośliny ogrodowe, rozdrobnione gałęzie, choinki naturalne), których brak jest możliwości zagospodarowania we własnym zakresie, należy przekazywać do punktu selektywnej zbiórki odpadów.

11. Odpady wymienione w pkt 8 wydzielone ze strumienia odpadów komunalnych winny być zabezpieczone przed wyciekiem, gromadzone i przekazywane do odbioru w szczelnych, zamkniętych opakowaniach, najlepiej oryginalnych.

12. Kosze uliczne należy opróżniać z częstotliwością zapewniającą niedopuszczenie do ich przepełnienia nie rzadziej niż jeden raz w tygodniu.

§ 12. Właściciele nieruchomości obowiązani są do pozbywania się nieczystości ciekłych z terenu nieruchomości co najmniej raz na pół roku.

Rozdział 5.

Inne wymagania wynikające z wojewódzkiego planu gospodarki odpadami

§ 13. W oparciu o Wojewódzki Plan Gospodarki Odpadami podejmowane będą działania obejmujące:

1. Objęcie zorganizowanym systemem odbierania odpadów komunalnych wszystkich mieszkańców gminy Józefów nad Wisłą.

2. Objęcie wszystkich mieszkańców gminy Józefów nad Wisłą systemem selektywnego zbierania odpadów komunalnych.

3. Przygotowanie do ponownego wykorzystania i recyklingu materiałów odpadowych, przynajmniej takich jak papier, metal, tworzywa sztuczne i szkło z gospodarstw domowych.

4. Wydzielenie odpadów niebezpiecznych ze strumienia odpadów komunalnych i poddanie procesom odzysku i unieszkodliwiania.

5. Wydzielenie odpadów budowlano-remontowych ze strumienia odpadów komunalnych i poddanie procesom odzysku i unieszkodliwiania.

6. Intensyfikacja działań edukacyjno – informacyjnych promujących zapobieganie powstawania odpadów oraz właściwe postępowanie z wytworzonymi odpadami.

Rozdział 6.

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

§ 14. Właściciele lub opiekunowie zwierząt domowych są zobowiązani do sprawowania właściwej opieki nad tymi zwierzętami, w tym w szczególności nie pozostawiania ich bez dozoru, jeżeli zwierzę nie znajduje się w pomieszczeniu zamkniętym lub na terenie ogrodzonym w sposób uniemożliwiający samodzielne wydostanie się z niego.

1. Właściciele lub opiekunowie zwierząt domowych są zobowiązani do utrzymania tych zwierząt w sposób nie stwarzający uciążliwości (hałas, odory) dla osób znajdujących się w sąsiednich lokalach lub nieruchomościach.

2. Osoby utrzymujące zwierzęta domowe zobowiązane są do usuwania zanieczyszczeń spowodowanych przez te zwierzęta w miejscach publicznych oraz w innych miejscach przeznaczonych do wspólnego użytku, w szczególności z terenu ulic, chodników, parków, skwerów, zieleńców.

Rozdział 7.

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

§ 15. Na terenie gminy zabrania się chowu zwierząt gospodarskich z wyłączeniem:

- 1) istniejących gospodarstw rolnych, w rozumieniu ustawy z dnia 15 listopada 1984 roku o podatku rolnym (Dz. U. z 2006 r., Nr 136, poz. 969 z późn. zm.) oraz działów specjalnych produkcji rolnej, w rozumieniu ustawy z dnia 26 lipca 1991 roku o podatku dochodowym od osób fizycznych (Dz. U. z 2012 r., poz. 361),
- 2) przydomowego chowu drobiu, pszczoł oraz królików i innych zwierząt futerkowych - chów tych zwierząt dopuszczalny jest wyłącznie na działkach zabudowanych budynkami jednorodzinnymi.

1. Na terenach wyłączonych z produkcji rolnej zwierzęta gospodarskie mogą być utrzymywane na prywatnych posesjach jedynie dla potrzeb własnego gospodarstwa domowego.

2. Utrzymujący zwierzęta gospodarskie jest zobowiązany:

- 1) zabezpieczyć nieruchomość przed możliwością opuszczenia jej przez zwierzęta gospodarskie,
- 2) usuwać odchody zwierzęce, resztki karmy lub ściółki pozostawione na ulicach, placach i innych miejscach publicznych.

3) pomieszczenia dla zwierząt utrzymywać w należytym stanie sanitarnym, porządkowym i estetycznym.

Rozdział 8.

Obszary podlegające obowiązkowej deratyzacji i terminy jej przeprowadzania

§ 16. 1. Właściciele nieruchomości związanych z produkcją, handlem i magazynowaniem artykułów spożywczych oraz ze świadczeniem usług (np. placówki handlowe, gastronomiczne, magazyny, hurtownie, urzędy, zespoły opieki zdrowotnej, szkoły) zobowiązani są do wykonania, co najmniej dwa razy w roku, deratyzacji na terenie nieruchomości. Obowiązek ten, w odniesieniu do właścicieli pozostałych nieruchomości, w tym nieruchomości mieszkalnych, jest realizowany w miarę potrzeb.

2. Ustala się terminy przeprowadzania deratyzacji:

- 1) w terminie wiosennym – w miesiącu marcu;
- 2) w terminie jesiennym – w miesiącu październiku.

3. W przypadku wystąpienia populacji gryzoni, stwarzającej zagrożenie sanitarne, właściciele nieruchomości obowiązani są niezwłocznie do przeprowadzenia deratyzacji.