

Uchwała Nr V/124/2007
Rady Miejskiej w Gliwicach
z dnia 29 marca 2007 r.

w sprawie: regulaminu utrzymania czystości i porządku na terenie miasta Gliwice.

Na podstawie art. 18 ust. 2 pkt 15, art. 40 ust.1 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (tekst jednolity Dz. U. Nr 142, poz. 1591 z 2001r. z późn. zm.) i art. 4 ustawy z dnia 13 września 1996r. o utrzymaniu czystości i porządku w gminach (tekst jednolity Dz. U. Nr 236, poz. 2008 z 2005r. z późn. zm.), po zasięgnięciu opinii państwowego powiatowego inspektora sanitarnego, na wniosek Prezydenta Miasta

Rada Miejska w Gliwicach
uchwała

Regulamin utrzymania czystości i porządku na terenie miasta Gliwice

Rozdział 1
Przepisy ogólne

§ 1

1. Ilekroć w dalszej treści uchwały jest mowa o:
 - 1) **ustawie** – należy przez to rozumieć ustawę z dnia 13 września 1996r. o utrzymaniu czystości i porządku w gminach (Dz. U. Nr 236, poz. 2008 z 2005r. z późniejszymi zmianami);
 - 2) **ustawie o odpadach** – należy przez to rozumieć ustawę z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. Nr 62, poz. 628 z 2001r. z późniejszymi zmianami);
 - 3) **rozporządzeniu Ministra Infrastruktury w sprawie przeciętnych norm zużycia wody** – należy przez to rozumieć rozporządzenie Ministra Infrastruktury z dnia 14 stycznia 2002r. w sprawie określenia przeciętnych norm zużycia wody (Dz.U. Nr 8, poz. 70 z 2002r.);
 - 4) **odpadach komunalnych wielkogabarytowych** - należy przez to rozumieć odpady komunalne w rozumieniu przepisów ustawy o odpadach, które ze względu na swoje rozmiary i masę nie mogą być zbierane w pojemnikach stanowiących wyposażenie nieruchomości, w szczególności: meble, materace, wózki dziecięce, wanny, itp.;
 - 5) **przedsiębiorstwie wywozowym** - należy przez to rozumieć jednostkę organizacyjną lub przedsiębiorstwo posiadające zezwolenie Prezydenta Miasta Gliwice na świadczenie usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości lub opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych;
 - 6) **odpadach komunalnych ulegających biodegradacji** – należy przez to rozumieć odpady, zgodnie z definicją zawartą w ustawie o odpadach, do których zaliczamy w szczególności: odpady kuchenne ulegające biodegradacji, odpady zielone, papier i tekturę nieopakowaniową, opakowania z papieru i tektury;
 - 7) **odpadach kuchennych ulegających biodegradacji** – należy przez to rozumieć, odpady kuchenne i domowe takie jak: resztki warzyw, owoców i pieczywa, fusy od kawy i herbaty, skorupy jaj i inne resztki jedzenia, za wyjątkiem mięsa i wędlin, oraz kości, włosy, ptasie pióra, zanieczyszczony (np. zatłuszczony) papier i tektura nie nadające się do ponownego wykorzystania;
 - 8) **odpadach zielonych** – należy przez to rozumieć odpady roślinne powstające na terenie nieruchomości w wyniku porządkowania terenów zieleni, o których mowa w ustawie z dnia 16 kwietnia 2004r. o ochronie przyrody (Dz. U. Nr 92, poz. 880 z późniejszymi zmianami) (parków, ogrodów, cmentarzy, ogródków działkowych i przydomowych itp.) i pielęgnacji zieleni takiej jak: trawa, gałęzie z drzew i krzewów, usunięte chwasty, zagrabione liście;
 - 9) **rodzinnych ogrodach działkowych** – należy przez to rozumieć ogrody działkowe w rozumieniu ustawy z dnia 8.07.2005r. o rodzinnych ogrodach działkowych (Dz. U. Nr 169, poz. 1419 z późniejszymi zmianami);
 - 10) **planie gospodarki odpadami dla miasta Gliwice** – należy przez to rozumieć załącznik do Uchwały nr XXXV/891/2005 Rady Miejskiej w Gliwicach z dnia 15 września 2005r. w sprawie przyjęcia Planu Gospodarki Odpadami dla Miasta Gliwice oraz późniejsze aktualizacje planu przyjęte uchwałą Rady Miejskiej w Gliwicach.

2. Postępowanie i gospodarowanie odpadami komunalnymi, a w szczególności zbieranie, odbiór, transport, odzysk, zagospodarowywanie i unieszkodliwianie, muszą być prowadzone zgodnie z planem gospodarki odpadami dla miasta Gliwice.

Rozdział 2

Wymagania w zakresie utrzymania czystości i porządku na terenie nieruchomości oraz selektywnego zbierania i odbierania odpadów komunalnych

§ 2

1. Właściciele nieruchomości oprócz obowiązków określonych w ustawie zobowiązani są do:
 - 1) zapewnienia pracownikom przedsiębiorstwa wywozowego dostępu do urządzeń służących do zbierania odpadów stałych i gromadzenia nieczystości ciekłych, w terminie ustalonym w umowie, w sposób umożliwiający ich opróżnianie, bez narażenia na szkodę ludzi, budynków i pojazdów;
 - 2) zbierania własnych odpadów komunalnych zmieszanych wyłącznie we własnych lub wydierżawionych pojemnikach lub kontenerach, o których mowa w §5 ust.1;
 - 3) utrzymywania czystości wokół miejsca, gdzie ustawione są pojemniki, kontenery lub worki na odpady;
 - 4) selektywnego zbierania określonych rodzajów odpadów komunalnych, zgodnie z §2 ust.2 regulaminu.
2. Właściciele nieruchomości zobowiązani są do selektywnego zbierania odpadów komunalnych w następującym zakresie:
 - 1) odpady kuchenne ulegające biodegradacji i odpady zielone ulegające biodegradacji;
 - 2) odpady opakowaniowe nadające się do ponownego wykorzystania i recyklingu:
 - a) papier,
 - b) szkło,
 - c) tworzywa sztuczne,
 - d) metal.
 - 3) odzież
 - 4) odpady niebezpieczne
(baterie, akumulatory, urządzenia zawierające freony, świetlówki, farby, tusze, detergenty i inne);
 - 5) zużyty sprzęt elektryczny i elektroniczny;
 - 6) odpady wielkogabarytowe;
 - 7) odpady z remontów;
 - 8) zużyte opony;
 - 9) pozostałe niesegregowane odpady komunalne.
3. Przy wykonywaniu obowiązku selektywnego zbierania odpadów, o którym mowa w § 2 ust.2, dopuszcza się następujące metody jego prowadzenia:
 - 1) indywidualne kompostowanie przydomowe - odpady kuchenne ulegające biodegradacji i odpady zielone powstające w domkach jednorodzinnych i na działkach;
 - 2) zbiórka w pojemnikach, kontenerach i workach spełniających wymagania określone w §5 ust.1-3;
 - 3) samodzielne dostarczenie do punktów skupu zorganizowanych przez różne podmioty na terenie miasta - odpady opakowaniowe, zużyty sprzęt elektryczny i elektroniczny, zużyte opony i odpady niebezpieczne, o których mowa w §2 ust.2 pkt 4;
 - 4) samodzielne dostarczenie do przedsiębiorstwa utylizacji odpadów mieszczącego się przy ul. Rybnickiej w Gliwicach – odpady zielone i odpady z remontów;
 - 5) składowanie w miejscach wyznaczonych przez administratora terenu i odpowiednio oznakowanych – odpady wielkogabarytowe, zużyty sprzęt elektryczny i elektroniczny, zużyte opony;
4. Zabrania się gromadzenia niesegregowanych odpadów komunalnych w pojemnikach przeznaczonych do selektywnej zbiórki odpadów, wrzucania odpadów innego rodzaju niż opisany na pojemniku, kontenerze lub worku oraz mieszania wysegregowanych przez właścicieli nieruchomości poszczególnych rodzajów odpadów komunalnych podczas odbierania i transportu;
5. Zakazuje się spalania zgromadzonych pozostałości roślinnych, za wyjątkiem opanowanych przez patogeny roślinne (szrotówek kasztanowcowiaczek), niedające się zwalczyć inną metodą niż spalanie;
6. Odbiór odpadów z nieruchomości odbywa się w dni powszednie w godzinach niepowodujących naruszenia ciszy nocnej i porządku publicznego, na podstawie zawartej z właścicielem nieruchomości umowy.

Rozdział 3

Wymagania w zakresie utrzymania czystości i porządku na częściach nieruchomości służących do użytku publicznego.

§ 3

1. Do obowiązków właścicieli nieruchomości w zakresie uprzątnięcia błota, śniegu, lodu i innych zanieczyszczeń z części nieruchomości służących do użytku publicznego należy:
 - 1) przyzbowanie zgarniętego śniegu i lodu przy krawężnikach chodnika (zabezpieczenie drzew) w sposób nie powodujący utrudnień w ruchu pieszych i pojazdów;
 - 2) usuwanie piasku użytego do likwidacji śliskości niezwłocznie po ustaniu przyczyn jego zastosowania;
 - 3) usuwanie sopli i nawisów śnieżnych z dachów i gzymsów budynków niezwłocznie po ich pojawieniu się.
2. Po uzgodnieniu z właścicielem nieruchomości, na której odbywa się impreza masowa lub inna impreza zorganizowana, organizatorzy imprez mają obowiązek:
 - 1) usunięcia odpadów i uprzątnięcia części nieruchomości służących do użytku publicznego, przyległych do nieruchomości, na której impreza się odbywała, jeżeli uczestnicy imprezy spowodowali zanieczyszczenie tego terenu;
 - 2) usunięcia odpadów i uprzątnięcia nieruchomości, na której impreza się odbywała.
3. Organizatorzy akcji promocyjnych, dystrybucyjnych, informacyjnych, reklamowych prowadzonych na części nieruchomości służących do użytku publicznego, zobowiązani są do usuwania pozostawionych w wyniku prowadzonej akcji odpadów papierowych, ulotek i innych oraz umieszczania ich w koszach ulicznych;
4. Właściciele nieruchomości, na których usytuowane są ogólnodostępne piaskownice, zobowiązani są do wymiany piasku w piaskownicach, co najmniej jeden raz w roku, w okresie wiosny;
5. Zakazuje się napraw samochodów, motocykli, motorowerów na częściach nieruchomości służących do użytku publicznego, takich jak: chodniki, parkingi, miejsca postojowe, ciągi pieszo-jezdne, place publiczne, za wyjątkiem sytuacji opisanej w § 4 ust.1 pkt 2;
6. Zabrania się mycia pojazdów samochodowych poza miejscami do tego celu wyznaczonymi przez poszczególnych zarządców nieruchomości, spełniającymi wymagania określone w § 4 ust.1 pkt 1.

§ 4

1. Mycie pojazdów samochodowych poza myjniami i naprawa pojazdów poza warsztatami naprawczymi, mogą być dokonywane na terenie nieruchomości pod następującymi warunkami:
 - 1) mycie odbywać się będzie na utwardzonej powierzchni, a powstające ścieki odprowadzane będą do kanalizacji sanitarnej lub gromadzone w zbiorniku bezodpływowym; powstające ścieki nie mogą być odprowadzane bezpośrednio do kanalizacji deszczowej, ziemi lub cieków i zbiorników wodnych;
 - 2) dopuszcza się doraźne naprawy i regulacje związane z bieżącą eksploatacją pojazdu w obrębie nieruchomości, jeżeli czynności te nie powodują zanieczyszczenia wód oraz gleby, a poza terenem nieruchomości - w przypadku uzasadnionych napraw spowodowanych awarią pojazdu uniemożliwiających kontynuowanie jazdy.

Rozdział 4

Rodzaje i minimalna pojemność urządzeń przeznaczonych do zbierania odpadów komunalnych na terenie nieruchomości oraz na drogach publicznych, a także wymagania dotyczące warunków ich rozmieszczania oraz utrzymywania w odpowiednim stanie sanitarnym, porządkowym i technicznym

§ 5

1. Do czasowego gromadzenia odpadów komunalnych na terenie nieruchomości, dopuszcza się ogólnie dostępne, standardowe pojemniki o minimalnej pojemności 110 litrów oraz kontenery o minimalnej pojemności 2,5 m³ przystosowane do opróżniania ręcznego, jak i automatycznego;
2. Do zbierania określonych rodzajów odpadów komunalnych (z wyjątkiem odpadów niesegregowanych) na terenie nieruchomości, dopuszcza się stosowanie odpowiednio oznaczonych worków z tworzywa sztucznego o minimalnej pojemności 100 litrów;

3. Pojemniki, kontenery lub worki służące do zbierania odpadów komunalnych powinny posiadać trwałe oznaczenie pozwalające na zidentyfikowanie ich właściciela, opis określający ich przeznaczenie (rodzaj odpadu komunalnego) oraz być utrzymane w następującej kolorystyce:
 - 1) odpady kuchenne ulegające biodegradacji i odpady zielone – pojemniki lub worki w kolorze brązowym,
 - 2) szkło - pojemniki lub worki w kolorze białym lub zielonym,
 - 3) papier - pojemniki lub worki w kolorze niebieskim,
 - 4) metal - pojemniki lub worki w kolorze pomarańczowym,
 - 5) tworzywa sztuczne - pojemniki lub worki w kolorze żółtym,
 - 6) odzież – pojemniki w kolorze kremowym,
 - 7) odpady niebezpieczne – specjalistyczne pojemniki w kolorze czerwonym,
 - 8) niesegregowalne odpady komunalne – pojemniki lub kontenery w kolorze czarnym, metalicznym, szarym lub innym, nie zastrzeżonym w § 5 ust.3 pkt 1-7 dla innych rodzajów odpadów komunalnych,
 - 9) odpady komunalne wielkogabarytowe i zużyte opony należy gromadzić w kontenerach dostosowanych do tego rodzaju odpadów lub w miejscach wyznaczonych przez administratora terenu, odpowiednio oznakowanych, ogrodzonych i utwardzonych, umożliwiających dojazd pracownikom przedsiębiorstwa wywozowego,
 - 10) odpady powstałe w wyniku remontu lub modernizacji lokalu (odpady z remontów) należy gromadzić w specjalnych kontenerach uniemożliwiających pylenie.
4. Pojemniki (kontenery) przeznaczone do selektywnego zbierania odpadów komunalnych lub odpowiednie worki z tworzywa sztucznego, obowiązuje jest dostarczać przedsiębiorca, z którym właściciel nieruchomości zawarł umowę na odbiór odpadów komunalnych;
5. W miejscach publicznych (chodniki, place, parki, zieleńce, przejścia podziemne, parkingi itp.) odpady komunalne powstałe na terenach publicznych, należy gromadzić w koszach na odpady;
6. Liczba i minimalna pojemność pojemników oraz kontenerów na odpady komunalne zmieszane, stanowiących wyposażenie nieruchomości musi zapewnić zbieranie w nich wszystkich odpadów komunalnych zmieszanych powstających na terenie nieruchomości przez okres pomiędzy kolejnymi wywozami i musi być adekwatna do liczby stałych mieszkańców zamieszkujących na nieruchomości, liczby osób przebywających okresowo na nieruchomości oraz ilości odpadów komunalnych powstających w gospodarstwach domowych, względnie w obiektach użyteczności publicznej lub podmiotach prowadzących działalność gospodarczą (sklepy, firmy itp.);
7. Za podstawę do ustalenia minimalnej, łącznej pojemności pojemników i kontenerów służących do zbierania odpadów komunalnych niesegregowanych na danej nieruchomości przyjmuje się następującą normatywną ilość produkowanych w skali miesiąca odpadów komunalnych - 0,11m³/osobę (110l/osobę) – dla mieszkańców zabudowy jedno i wielorodzinnej;
8. Pojemniki i kontenery powinny być ustawione w obrębie nieruchomości na równej, utwardzonej nawierzchni, zabezpieczonej przed zbieraniem się wody i błota, w miejscach łatwo dostępnych zarówno dla ich użytkowników, jak i pracowników przedsiębiorstwa wywozowego, w sposób nie powodujący uciążliwości dla mieszkańców nieruchomości oraz osób trzecich;
9. Ustala się następujące zasady rozmieszczania urządzeń służących do zbierania odpadów komunalnych:
 - 1) nieruchomość zamieszkała powinna być wyposażona w co najmniej jeden pojemnik lub kontener do gromadzenia odpadów komunalnych zmieszanych o **minimalnej pojemności** będącej iloczynem liczby osób zamieszkujących lub przebywających czasowo na terenie nieruchomości i normatywnej ilości odpadów określonej w §5 ust.7, przy uwzględnieniu wymaganej w §6 ust.2 minimalnej częstotliwości pozbywania się odpadów z terenu nieruchomości;
 - 2) nieruchomości na których prowadzona jest działalność gospodarcza (w tym punkty małej gastronomii, kioski, sklepy) oraz obiekty użyteczności publicznej należy wyposażyć w co najmniej jeden pojemnik lub kontener do gromadzenia odpadów komunalnych zmieszanych, stale dostępny dla jego użytkowników;
 - 3) nieruchomości na których usytuowane są cmentarze i rodzinne ogrody działkowe, należy wyposażyć w co najmniej jeden kontener do gromadzenia odpadów komunalnych zmieszanych, stale dostępny dla jego użytkowników; pojemność kontenera uzależniona jest od faktycznego nagromadzenia odpadów, jednak nie mniejsza niż określono w §5 ust.1;
 - 4) nieruchomości dzierżawione od gminy z przeznaczeniem pod uprawy warzywnicze, nie stanowiące rodzinnych ogrodów działkowych, należy wyposażyć w co najmniej jeden pojemnik do gromadzenia odpadów komunalnych zmieszanych, stale dostępny dla jego użytkowników; pojemność pojemnika uzależniona jest od faktycznego nagromadzenia odpadów, jednak nie mniejsza niż określono w §5 ust.1;

- 5) nieruchomości, na terenie których prowadzona jest działalność handlowa dotycząca branży spożywczej lub gastronomicznej powinny być wyposażone w kosze na odpady, ustawione przy wejściu do lokalu w miejscu dostępnym dla klientów, niezależnie od pojemnika lub kontenera, o którym mowa w §5 ust.9 pkt 2;
 - 6) każda zamieszkała nieruchomość powinna być wyposażona w co najmniej jeden pojemnik lub worek przeznaczony do selektywnego zbierania: odpadów kuchennych i zielonych ulegających biodegradacji, poszczególnych rodzajów odpadów opakowaniowych, o których mowa w §2 ust.2 pkt 2 oraz odpadów niebezpiecznych, o których mowa w §2 ust.2 pkt 4;
 - 7) urządzenia do gromadzenia odpadów w miejscach publicznych (kosze uliczne) winny być rozmieszczane w miejscach i przy obiektach szczególnie uczęszczanych np. centra i ulice handlowe, sklepy, parkingi, parki, zieleńce, place zabaw, wzdłuż dróg i chodników, na przystankach komunikacji publicznej itp. w ilości uzależnionej od intensywności ruchu pieszego oraz liczby potencjalnych ich użytkowników. Pojemność pojedynczego kosza ulicznego nie powinna być mniejsza niż 40 l.
10. Pojemniki i kontenery na odpady komunalne powinny spełniać techniczne wymogi bezpieczeństwa i higieny sanitarnej, a w szczególności:
- 1) powinny być estetyczne i wyposażone w szczelną pokrywę,
 - 2) nie powinny powodować nadmiernego hałasu w trakcie ich przetaczania i opróżniania,
 - 3) powinny być okresowo czyszczone i dezynfekowane.
11. Zabrania się gromadzenia w pojemnikach i kontenerach na odpady komunalne śniegu, lodu, gorącego popiołu i żużla, szlamów, substancji toksycznych, żrących i wybuchowych, a także odpadów z prowadzonej działalności gospodarczej, przemysłowej i odpadów medycznych;
12. Zakazy określone w § 5 ust.11 dotyczą także koszy ulicznych;
13. Właściciele nieruchomości przy zleceniu usługi wywozu odpadów komunalnych lub opróżniania zbiorników bezodpływowych zobowiązani są do korzystania z usług wyłącznie przedsiębiorstw wywozowych, o których mowa w §1 ust.1 pkt 5 regulaminu;
14. W przypadku wywozu własnych odpadów komunalnych lub nieczystości ciekłych przez właściciela nieruchomości za pomocą własnego sprzętu, musi on posiadać zezwolenie na odbiór odpadów komunalnych od właścicieli nieruchomości wydane przez Prezydenta Miasta Gliwice, na podstawie art.7 ustawy.

Rozdział 5

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

§ 6

1. Częstotliwość wywozu odpadów komunalnych i nieczystości ciekłych powinna gwarantować właściwy stan higieniczno-sanitarny oraz estetykę nieruchomości, a w szczególności powinna być tak dobrana, aby nie następował rozkład biologiczny zgromadzonych odpadów komunalnych, nadmierne przepełnienie pojemników (kontenerów) lub wpływ nieczystości ciekłych ze zbiornika bezodpływowego;
2. Ustala się następujące **minimalne częstotliwości** pozbywania się odpadów komunalnych oraz nieczystości ciekłych z terenu nieruchomości:
 - 1) odpady komunalne niesegregowane (pojemniki lub kontenery):
 - a) dla budynków jednorodzinnych - co najmniej 1 raz na 2 tygodnie,
 - b) dla budynków wielorodzinnych – co najmniej 1 raz w tygodniu,
 - c) dla obiektów handlowo-usługowych – co najmniej 3 razy w tygodniu,
 - d) dla jednostek handlowo – usługowych zlokalizowanych poza budynkiem – codziennie,
 - e) dla żłobków, przedszkoli i szkół wszelkiego typu – co najmniej 1 raz w tygodniu,
 - f) dla internatów, hoteli, pensjonatów itp. – co najmniej 1 raz na 2 tygodnie,
 - g) dla szpitali – co najmniej 2 razy w tygodniu,
 - h) dla cmentarzy i rodzinnych ogrodów działkowych – co najmniej 1 raz w tygodniu,
 - i) dla nieruchomości, o których mowa w §5 ust.9 pkt 4 – co najmniej 1 raz w miesiącu.
 - 2) odpady zielone zgromadzone w workach – co najmniej 2 razy w tygodniu;
 - 3) odpady zielone zgromadzone w pojemniku – co najmniej 1 raz na 2 tygodnie;
 - 4) odpady kuchenne ulegające biodegradacji – co najmniej 1 raz w tygodniu;
 - 5) odpady opakowaniowe - co najmniej 1 raz w tygodniu;
 - 6) odzież – co najmniej 1 raz w miesiącu;
 - 7) odpady wielkogabarytowe, zużyty sprzęt elektryczny i elektroniczny i zużyte opony:
 - a) gromadzone w kontenerach – usuwane w terminach wynikających z zawartej z przedsiębiorstwem wywozowym umowy, jednak nie rzadziej niż 1 raz w miesiącu,

- b) zbierane w wydzielonym miejscu na terenie nieruchomości – usuwane w terminach wynikających z zawartej z przedsiębiorstwem wywozowym umowy, jednak nie rzadziej niż 1 raz w miesiącu.
 - 8) odpady z remontów – nie później niż w ciągu 48 godzin od momentu zapełnienia kontenera lub zakończenia prac remontowych;
 - 9) odpady niebezpieczne, o których mowa w §2 ust.2 pkt 4 – nie później niż w ciągu 48 godzin od momentu zapełnienia pojemnika;
 - 10) nieczystości ciekłe – z częstotliwością wynikającą z objętości zbiornika i wyliczeń wynikających z normatywnych ilości nieczystości płynnych określonych w rozporządzeniu Ministra Infrastruktury w sprawie przeciętnych norm zużycia wody, w sposób gwarantujący, że nie nastąpi wypływ ze zbiornika na skutek jego nadmiernego przepełnienia;
 - 11) z nieruchomości, na których zorganizowano imprezy masowe – bezzwłocznie po zakończeniu imprezy.
3. Pozbywanie się odpadów komunalnych stałych realizowane jest przy pomocy:
- 1) systemu podstawowego polegającego na cyklicznym odbieraniu odpadów komunalnych zmieszanych;
 - 2) systemu uzupełniającego, polegającego na cyklicznym odbieraniu następujących odpadów:
 - a) odpady opakowaniowe (szkło, papier, tworzywo sztuczne, metal),
 - b) odpady kuchenne i zielone ulegające biodegradacji,
 - c) odpady wielkogabarytowe,
 - d) zużyty sprzęt elektryczny i elektroniczny,
 - 3) systemu uzupełniającego, polegającego na odbieraniu odpadów po dokonaniu zgłoszenia przez właściciela nieruchomości:
 - a) odpady niebezpieczne,
 - b) odzież,
 - c) zużyte opony,
 - d) odpady z remontów;

Rozdział 6

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

§ 7

1. Maksymalny poziom odpadów komunalnych ulegających biodegradacji dopuszczonych do składowania na składowisku ustala się na następującym poziomie:
 - a) do dnia 31.12.2010r. nie więcej niż 75% całkowitej masy zebranych odpadów komunalnych ulegających biodegradacji,
 - b) do dnia 31.12.2013r. nie więcej niż 50% całkowitej masy zebranych odpadów komunalnych ulegających biodegradacji,
 - c) do dnia 31.12.2020r. nie więcej niż 35% całkowitej masy zebranych odpadów komunalnych ulegających biodegradacji.
2. Zobowiązuje się przedsiębiorstwa wywozowe do realizacji określonego w §7 ust.1 pkt a-c poziomu odzysku odpadów komunalnych ulegających biodegradacji.

Rozdział 7

Inne wymagania wynikające z planu gospodarki odpadami dla miasta Gliwice

§ 8

1. Wykonawców robót budowlanych zobowiązuje się, aby odpady budowlane powstające na placu budowy były segregowane, a następnie przekazywane do odzysku (w pierwszej kolejności) lub składowania, w zależności od ich składu;
2. Na terenie cmentarzy i rodzinnych ogrodów działkowych wprowadza się obowiązek oddzielnego zbierania odpadów zielonych i pozostałych odpadów komunalnych niesegregowanych;
3. Na terenie targowisk wprowadza się obowiązek oddzielnego zbierania odpadów zielonych, odpadów opakowaniowych (tworzywo sztuczne, szkło, papier) i pozostałych odpadów komunalnych niesegregowanych;
4. Przedsiębiorstwa wywozowe, zobowiązane są do dostarczania w obsługiwanych rejonach pojemników lub worków przeznaczonych do selektywnego zbierania odpadów komunalnych określonych w §2 ust.2 pkt 1-4, systematycznego ich opróżniania lub wymiany, a następnie do przekazywania zebranych rodzajów odpadów komunalnych do odpowiedniej instytucji odzysku;

5. Przedsiębiorstwa wywozowe zobowiązane są do stworzenia, zapewnienia funkcjonowania i rozbudowywania stosownych systemów lub obiektów, pozwalających realizować przedsiębiorstwu selektywną zbiórkę różnych rodzajów odpadów komunalnych, wyszczególnionych w planie gospodarki odpadami dla miasta Gliwice, o których mowa w §2 ust.2 pkt 1-8 niniejszego regulaminu;
6. Informacja o masie (ilości) poszczególnych rodzajów odpadów komunalnych odbieranych selektywnie od każdego z właścicieli nieruchomości, powinna być ewidencjonowana w systemie miesięcznym i rocznym przez przedsiębiorstwo wywozowe, a wszystkie powyższe informacje powinny być archiwizowane oraz udostępniane na każde żądanie Prezydenta Miasta lub osoby przez Niego upoważnionej;
7. Przedsiębiorstwa wywozowe, na podstawie prowadzonej ewidencji ilościowej i rodzajowej odpadów, a w szczególności w oparciu o dane, o których mowa w §8 ust.6 regulaminu, obowiązane są do stosowania zniżek w opłatach za odbieranie odpadów komunalnych zmieszanych w stosunku do tych właścicieli nieruchomości, którzy w ubiegłym roku kalendarzowym osiągnęli określone, wyższe od innych właścicieli nieruchomości, poziomy odzysku odpadów opakowaniowych, niebezpiecznych i odpadów komunalnych ulegających biodegradacji.
8. Miejsca odzysku lub unieszkodliwiania odpadów komunalnych i nieczystości ciekłych pochodzących z terenu miasta Gliwice powinny być zgodne z planem gospodarki odpadami dla miasta Gliwice.

Rozdział 8

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

§ 9

1. Właściciele, opiekunowie zwierząt domowych zobowiązani są do:
 - 1) dbania by zwierzęta nie stanowiły zagrożenia lub uciążliwości dla otoczenia;
 - 2) przestrzegania regulaminu porządku domowego w zakresie zasad utrzymywania zwierząt w budynku;
 - 3) bezzwłocznego usuwania z miejsc publicznych (m.in. z ulic, chodników, terenów zielonych) odchodów i innych zanieczyszczeń pozostawionych przez zwierzęta domowe;
 - 4) w szczególności, właściciele psów są zobowiązani do wyprowadzania psów na smyczy, a w przypadku psów rasy uznawanej za agresywną lub w inny sposób zagrażających otoczeniu - w nałożonym kagańcu.
2. Zezwala się na zwolnienie psów ze smyczy jedynie w miejscach mało uczęszczanych przez ludzi i tylko w przypadku, gdy właściciel psa ma możliwość sprawowania bezpośredniej kontroli nad jego zachowaniem. Nie dotyczy to psów ras uznawanych za agresywne;
3. Zabrania się wprowadzania psów do budynków użyteczności publicznej i obsługi ludności, na place zabaw dla dzieci, boiska, kwietniki, fontanny, do piaskownic itp. Zakaz wprowadzania psów do budynków użyteczności publicznej i obsługi ludności nie dotyczy psów będących przewodnikami dla inwalidów;
4. Zwolnienie przez właściciela nieruchomości psów ze smyczy na terenie nieruchomości może mieć miejsce w sytuacji, gdy nieruchomość jest ogrodzona w sposób uniemożliwiający jej opuszczenie przez psa i wykluczający dostęp osób trzecich.
5. Właściciele i administratorzy budynków wielomieszkaniowych, w których trzymane są psy, zobowiązani są do postawienia na swoim terenie odpowiednio oznakowanych pojemników na psie odchody oraz regularnego ich opróżniania i dezynfekowania;
6. Dopuszcza się utrzymywanie zwierząt domowych w budynkach wielorodzinnych pod warunkiem zapewnienia bezpieczeństwa, odpowiedniego poziomu higieny i kontroli nad ograniczeniem populacji, o ile nie powoduje to nadmiernej uciążliwości dla współlokatorów. Wskazane jest przy tym zamieszczenie stosownego zapisu w regulaminie porządku domowego zatwierdzonego przez zarządcę lub właściciela budynku.

Rozdział 9
Wymagania utrzymywania zwierząt gospodarskich i gołębi
na terenach wyłączonych z produkcji rolniczej

§ 10

1. Hodowla zwierząt gospodarskich i gołębi nie może być prowadzona w budynkach wielomieszkańczych oraz na terenach o dużej intensywności zabudowy wielo- i jednorodzinnej;
2. Dopuszcza się hodowlę zwierząt gospodarskich na terenie miasta, na terenach wyłączonych z produkcji rolnej jedynie przez osoby będące właścicielami gruntów rolnych i utrzymujące się z pracy na roli;
3. Każda hodowla powinna być prowadzona w budynkach wybudowanych lub zaadaptowanych do celów hodowlanych, pod warunkiem posiadania obiektów i urządzeń służących do gromadzenia odchodów zwierzęcych lub ptasich (szczelne płyty gnojowe, zbiorniki na gnojówkę i inne);
4. Hodowla zwierząt gospodarskich i gołębi może być prowadzona pod warunkiem, że nie będzie powodowała dla innych osób zamieszkujących na nieruchomości lub nieruchomościach sąsiednich uciążliwości takich jak hałas czy odory;
5. Zabrania się dokarmiania gołębi w okresie od 21 marca do 30 listopada. Dopuszcza się dokarmianie gołębi w okresie zimowym tj. od 1 grudnia do 20 marca, oraz - w ciągu całego roku - na obszarze niezabudowanym budynkami.

Rozdział 10
Obszary podlegające obowiązkowej deratyzacji i terminy jej przeprowadzania

§11

1. Deratyzacja powinna być przeprowadzana na obszarach zabudowanych budynkami mieszkalnymi, produkcyjnymi, handlowymi, usługowymi oraz w gospodarstwach rolnych;
2. Przeprowadzanie obowiązkowej deratyzacji na terenie miasta Gliwice ustala się dwukrotnie w ciągu roku, w okresie wiosennym i jesiennym, oraz każdorazowo na wniosek Państwowego Powiatowego Inspektora Sanitarnego;
3. Szczegółowe terminy deratyzacji, o której mowa w pkt 2, ustala Prezydent Miasta Gliwice.

Rozdział 11
Przepisy końcowe

§ 12

1. Wykonanie uchwały powierza się Prezydentowi Miasta Gliwice;
2. Kontrolę nad przestrzeganiem zapisów niniejszego Regulaminu powierza się Straży Miejskiej w Gliwicach;
3. Z dniem wejścia w życie niniejszej uchwały, traci moc uchwała nr XL/590/97 Rady Miejskiej z dnia 13 listopada 1997r. w sprawie szczegółowych zasad utrzymania czystości i porządku na terenie Gminy Gliwice wraz z późniejszymi zmianami;
4. Uchwała wchodzi w życie po upływie 30 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Śląskiego i podlega wywieszeniu na tablicy ogłoszeń Urzędu Miasta Gliwice oraz ogłoszeniu w prasie lokalnej i na stronie internetowej Urzędu Miasta.

Przewodniczący
Rady Miejskiej w Gliwicach

Jan Kaźmierczak