

**UCHWAŁA NR XVII/146/15
RADY MIEJSKIEJ CIESZYNA**

z dnia 30 grudnia 2015 r.

w sprawie uchwalenia regulaminu utrzymania czystości i porządku na terenie Gminy Cieszyn

Na podstawie art. 18 ust. 2 pkt 15, art. 40 ust. 1, art. 41 ust. 1 i art. 42 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity: Dz. U. z 2015 r. poz.1515) oraz art. 4 ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (tekst jednolity: Dz. U. 2013 r. poz. 1399 z późn. zm.), po zasięgnięciu opinii Państwowego Powiatowego Inspektora Sanitarnego w Cieszynie – **Rada Miejska Cieszyna postanawia**

§ 1. Uchwalić Regulamin utrzymania czystości i porządku na terenie Gminy Cieszyn stanowiący załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierzyć Burmistrzowi Miasta Cieszyna.

§ 3. Traci moc Uchwała Nr XXVI/264/12 Rady Miejskiej Cieszyna z dnia 29 listopada 2012 roku w sprawie uchwalenia regulaminu utrzymania czystości i porządku na terenie Gminy Cieszyn (Dz. U. Woj. Śl. z 2013 r. poz. 950), zmieniona Uchwałą Nr XXXI/325/13 Rady Miejskiej Cieszyna z dnia 25 kwietnia 2013 r. oraz Uchwałą Nr XXXIII/349/13 Rady Miejskiej Cieszyna z dnia 27 czerwca 2013 r.

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

Przewodniczący Rady Miejskiej Cieszyna

mgr inż. Krzysztof Kasztura

Załącznik do uchwały Nr XVII/146/15
Rady Miejskiej Cieszyna
z dnia 30 grudnia 2015 r.

Regulamin utrzymania czystości i porządku na terenie Gminy Cieszyn

Rozdział 1. Postanowienia ogólne

§ 1. Regulamin określa szczegółowe zasady utrzymania czystości i porządku na terenie nieruchomości położonych na obszarze Gminy Cieszyn dotyczące:

1. wymagań w zakresie utrzymania czystości i porządku na terenie nieruchomości, obejmujących prowadzenie selektywnego zbierania i odbierania odpadów komunalnych, uprzątkowania zanieczyszczeń z części nieruchomości służącej do użytku publicznego oraz mycia i napraw pojazdów samochodowych poza myjniami i warsztatami,

2. rodzaju i minimalnej pojemności pojemników przeznaczonych do zbierania odpadów komunalnych na terenie nieruchomości i drogach publicznych, warunków ich rozmieszczenia i utrzymania w odpowiednim stanie sanitarnym, porządkowym i technicznym,

3. częstotliwości i sposobu pozbywania się odpadów komunalnych i nieczystości ciekłych z nieruchomości oraz z terenów przeznaczonych do użytku publicznego,

4. innych wymagań wynikających z wojewódzkiego planu gospodarki odpadami;

5. obowiązków właścicieli i innych osób utrzymujących zwierzęta domowe, mających na celu ochronę przed zagrożeniem lub uciążliwością dla ludzi oraz przed zanieczyszczeniem terenów przeznaczonych do wspólnego użytku,

6. wymagań utrzymania zwierząt gospodarskich na terenach wyłączonych z produkcji rolnej,

7. wyznaczania obszarów podlegających obowiązkowi deratyzacji i terminów jej przeprowadzenia.

§ 2. Ilekroć w regulaminie jest mowa o:

1. **firmie wywozowej** – rozumie się przez to podmiot odbierający odpady komunalne od właścicieli nieruchomości na podstawie przepisów ustawy,

2. **nieczystościach ciekłych** – rozumie się przez to definicję wskazaną w art. 2 ust. 1 pkt 1 ustawy,

3. **nieruchomości** – rozumie się przez to definicję wskazaną w art. 46 § 1 ustawy z dnia 23 kwietnia 1964 roku Kodeks cywilny (tekst jednolity: Dz. U. z 2014 r. poz. 121 z późn. zm.),

4. **odpadach komunalnych** - rozumie się przez to definicję wskazaną w art. 3 ust. 1 pkt 7 ustawy z dnia 14 grudnia 2012 r. o odpadach (Dz. U. z 2013 r. poz. 21 z późn. zm.),

5. **odpadach niebezpiecznych** - rozumie się przez to definicję wskazaną w art. 3 ust. 4 ustawy z dnia 14 grudnia 2012 r. o odpadach,

6. **odpadach ulegających biodegradacji** – rozumie się przez to definicję wskazaną w art. 3 ust. 1 pkt 10 ustawy z dnia 14 grudnia 2012 r. o odpadach,

7. **odpadach zielonych** - rozumie się przez to definicję wskazaną w art. 3 ust. 1 pkt 12 ustawy z dnia 14 grudnia 2012 r. o odpadach,

8. **wojewódzkim planie gospodarki odpadami** – rozumie się przez to aktualnie obowiązujący plan gospodarki odpadami dla województwa śląskiego,

9. **pojemnikach** – rozumie się przez to również worki polietylenowe,

10. **selektywnym zbieraniu** - rozumie się przez to definicję wskazaną w art. 3 ust. 1 pkt 24 ustawy z dnia 14 grudnia 2012 r. o odpadach,

11. **terenach zieleni** – rozumie się przez to definicję wskazaną w art. 5 pkt 21 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (tekst jednolity: Dz. U. z 2013 r. poz. 627 z późn. zm.),

12. **ustawie** – rozumie się przez to ustawę z dnia 13 września 1996 roku o utrzymaniu czystości i porządku w gminach (tekst jednolity: Dz. U. z 2013 r. poz. 1399 z późn.zm.),

13. **właścicielach nieruchomości** – rozumie się przez to definicję wskazaną w art. 2 ust. 1 pkt 4 ustawy,

14. **zabudowie jednorodzinnej** – rozumie się przez to definicję wskazaną w § 3 pkt 2 Rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (tekst jednolity: Dz. U. z 2015 r. poz. 1422),

15. **zabudowie wielorodzinnej** – rozumie się przez to budynek wielorodzinny lub zespół takich budynków, które nie spełniają definicji budynku jednorodzinnego zgodnie z § 3 pkt 2 Rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (tekst jednolity: Dz. U. z 2015 r. poz. 1422),

16. **zbiornikach bezodpływowych** – rozumie się przez to definicję wskazaną w art. 2 ust. 1 pkt 5 ustawy,

17. **zwierzętach domowych** – rozumie się przez to definicję wskazaną w art. 4 pkt 17 ustawy z dnia 21 sierpnia 1997 r. o ochronie zwierząt (tekst jednolity: Dz. U. z 2013 poz. 856 z późn. zm.),

18. **zwierzętach gospodarskich** – rozumie się przez to definicję wskazaną w art. 2 ust. 1 ustawy z dnia 29 czerwca 2007 r. o organizacji hodowli i rozrodzie zwierząt gospodarskich (Dz. U. z 2007 Nr 133 poz. 921 z późn. zm.).

Rozdział 2.

Wymagania w zakresie utrzymania czystości i porządku na terenie nieruchomości

§ 3. 1. Odpady komunalne powstałe na terenie nieruchomości zbierane są w sposób selektywny.

2. Selektywnej zbiórce podlegają wytworzone na terenie nieruchomości następujące frakcje odpadów komunalnych:

- 1) papier,
- 2) tworzywa sztuczne,
- 3) złom metali,
- 4) szkło kolorowe,
- 5) szkło bezbarwne,
- 6) opakowania wielomateriałowe,
- 7) odpady komunalne ulegające biodegradacji – w tym odpady zielone i odpady opakowaniowe ulegające biodegradacji,
- 8) przeterminowane leki,
- 9) chemikalia,
- 10) zużyte baterie i akumulatory,
- 11) zużyty sprzęt elektryczny i elektroniczny,

12) meble i inne odpady wielkogabarytowe,

13) zużyte opony,

14) odpady budowlane i rozbiórkowe stanowiące odpady komunalne z remontów prowadzonych samodzielnie.

§ 4. 1. Obowiązek uprzątnięcia śniegu, lodu, błota oraz innych zanieczyszczeń z części nieruchomości służących do użytku publicznego winien być realizowany przez ich sprzymowanie i odgarnięcie w miejsce nie powodujące utrudnień w korzystaniu z nieruchomości oraz w ruchu pieszych lub pojazdów.

2. Zabrania się usuwania śniegu, lodu, błota i innych zanieczyszczeń z części nieruchomości, o których mowa w ust. 1, poprzez ich zgarnięcie na jezdnię drogi publicznej.

3. Zanieczyszczenia usuwane z części nieruchomości, o których mowa w ust. 1, winny być gromadzone w pojemnikach na odpady komunalne, za wyjątkiem pojemników, o których mowa w § 8 ust. 1, z zachowaniem postanowień niniejszego regulaminu. W przypadku tymczasowego składowania na części nieruchomości, o których mowa w ust. 1, w tym w pasach drogowych, materiałów opałowych oraz materiałów budowlanych i innych przedmiotów związanych z wykonywaniem robót na terenie nieruchomości, miejsce składowania tych materiałów powinno być oczyszczone niezwłocznie po ich usunięciu.

§ 5. 1. Mycie pojazdów samochodowych poza myjniami:

1) na nieruchomościach przeznaczonych do użytku publicznego lub ich częściach, może odbywać się w miejscach do tego wyznaczonych, przystosowanych i oznakowanych,

2) na innych nieruchomościach może odbywać się pod warunkiem, że nie powoduje uciążliwości dla nieruchomości sąsiednich, a powstające ścieki odprowadzane są do kanalizacji sanitarnej lub ogólnospławnej bądź gromadzone w zbiornikach bezodpływowych na zasadach określonych w przepisach odrębnych. W szczególności ścieki takie nie mogą być odprowadzane bezpośrednio do wód lub do ziemi.

2. Naprawy pojazdów samochodowych poza warsztatami naprawczymi mogą odbywać się na terenie nieruchomości wyłącznie w zakresie doraźnych napraw związanych z bieżącą eksploatacją pojazdu i pod warunkiem, że czynności te nie powodują zanieczyszczenia wód lub powierzchni ziemi oraz uciążliwości dla nieruchomości sąsiednich. Zużyte części i materiały eksploatacyjne winny być zagospodarowane zgodnie z wymaganiami przepisów odrębnych oraz niniejszego regulaminem.

Rozdział 3.

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

§ 6. 1. Właściciele nieruchomości są zobowiązani do jej wyposażenia w dostateczną ilość pojemników służących do zbierania niesegregowanych (zmieszanych) odpadów komunalnych, spełniających wymagania, o których mowa w ust. 2 i ust. 3 oraz utrzymywania tych pojemników w należyтым stanie sanitarnym, porządkowym i technicznym, poprzez:

1) mycie i dezynfekcję,

2) wykonywanie niezbędnych napraw i konserwacji, niezwłocznie po zaistnieniu takiej konieczności,

3) niedopuszczenie do zalegania odpadów wokół pojemnika.

2. Niesegregowane (zmieszane) odpady komunalne muszą być zbierane i gromadzone wyłącznie w typowych i spełniających techniczne wymogi bezpieczeństwa, higieny i ochrony środowiska pojemnikach na zmieszane odpady komunalne o pojemności 55 litrów, 60 litrów, 110 litrów, 120 litrów, 240 litrów, 1100 litrów, 5000 litrów, 7000 litrów, 10 000 litrów spełniających wymagania Polskich Norm. Nie dotyczy to odpadów komunalnych zbieranych i przekazywanych do odbioru selektywnie.

3. Jeżeli na terenie nieruchomości powstają także odpady inne niż komunalne, to muszą być one gromadzone i usuwane w sposób wyodrębniony od odpadów komunalnych i wywożone zgodnie z wymaganiami wynikającymi z przepisów odrębnych.

§ 7. 1. W przypadku nieruchomości zamieszkałych ustala się ilość oraz minimalną pojemność pojemników, spełniających wymogi § 6 ust. 2, uwzględniając liczbę osób zamieszkujących daną nieruchomość i tygodniowy wskaźnik nagromadzenia odpadów wynoszący 20 litrów na mieszkańca, jednak co najmniej jeden pojemnik o pojemności 55 litrów.

2. W przypadku nieruchomości niezamieszkałych, na których powstają odpady komunalne, ustala się ilość oraz minimalną pojemność pojemników, spełniających wymogi § 6 ust. 2, uwzględniając następujące tygodniowe wskaźniki nagromadzenia odpadów, przy założeniu, że częstotliwości wywozu nie będą mniejsze od przyjętych w § 14:

1) dla żłobków, przedszkoli i szkół wszelkiego typu – 3 litry na każde dziecko, ucznia, studenta i pracownika, jednak co najmniej jeden pojemnik o pojemności 110 litrów,

2) dla domów opieki, szpitali, zakładów karnych, internatów, hoteli, pensjonatów itp. – 15 litrów na jedno łóżko, jednak co najmniej jeden pojemnik o pojemności 110 litrów,

3) dla lokali handlowych – 10 litrów na każde 10 m² powierzchni handlowej (ekspozycyjnej), jednak co najmniej jeden pojemnik o pojemności 55 litrów na lokal, z zastrzeżeniem pkt 6,

4) dla lokali i zakładów rzemieślniczych, usługowych i produkcyjnych, a także dla takich obiektów jak kina, biblioteki, gabinety lekarskie, apteki, biura i inne – 7 litrów na każdego wykonującego pracę pracownika, jednak co najmniej jeden pojemnik o pojemności 55 litrów,

5) dla lokali gastronomicznych, w tym także tzw. ogródków gastronomicznych – 10 litrów na jedno miejsce konsumpcyjne, jednak co najmniej jeden pojemnik o pojemności 55 litrów,

6) dla punktów handlowo-usługowych poza lokalem, straganów poza targowiskami oraz kiosków o powierzchni do 15 m² – co najmniej jeden pojemnik o pojemności 55 litrów na każdy punkt,

7) dla domków letniskowych, lub innych nieruchomości wykorzystywanych na cele rekreacyjno-wypoczynkowe, wykorzystywanych jedynie przez część roku – 6 litrów na każdą działkę w okresie od 1 kwietnia do 31 października i 1 litr poza tym okresem, jednak co najmniej jeden pojemnik o pojemności 55 litrów oraz dla rodzinnych ogrodów działkowych prowadzonych przez stowarzyszenie ogrodowe, co najmniej jeden pojemnik o pojemności 1100 litrów,

8) dla targowisk – 10 litrów na jeden stragan lub inne wyznaczone miejsce do handlu, jednak co najmniej jeden pojemnik o pojemności 1100 litrów.

3. Właściciele nieruchomości, które w części stanowią nieruchomości zamieszkałe, a w części niezamieszkałe, na których powstają odpady komunalne, ustalają ilość oraz minimalną pojemność pojemników uwzględniając odpowiednio zapisy ust. 1 i ust. 2.

§ 8. 1. Do gromadzenia odpadów na drogach publicznych oraz na terenach ogólnodostępnych takich, jak place, przystanki komunikacji publicznej, parkingi i parki, należy stosować pojemniki (kosze uliczne) z tworzywa sztucznego lub metalowe o minimalnej pojemności 15 l, rozmieszczone w sposób umożliwiający swobodne z nich korzystanie w ilości dostosowanej do natężenia ruchu, przy czym odległość pomiędzy dwoma kolejnymi pojemnikami nie powinna być większa niż:

1) na drogach publicznych:

- a) zlokalizowanych w obszarze, o którym mowa w § 21 – 200 metrów,
- b) zlokalizowanych poza obszarem, o którym mowa w § 21 w przypadku chodników przy drogach publicznych – 800 metrów.

2) na terenach ogólnodostępnych, w szczególności:

- a) w parkach – 100 metrów,
- b) na parkingach – 50 metrów,
- c) na przystankach autobusowych co najmniej jeden pojemnik usytuowany w sąsiedztwie wiaty lub oznaczenia przystanku.

2. Pojemniki, o których mowa w ust. 1 nie mogą być wykorzystywane do umieszczania w nich odpadów komunalnych wytwarzanych w wyniku prowadzonej działalności gospodarczej oraz powstających w indywidualnych gospodarstwach domowych.

3. Zasady gospodarowania odpadami powstałymi na nieruchomościach, na których odbywają się imprezy masowe oraz inne imprezy sportowo-rekreacyjne, handlowe, kulturalne i inne, obowiązuje na podstawie przepisów odrębnych.

§ 9. W przypadku gdy minimalne pojemności pojemników, o których mowa w §7 i § 8 do zbierania odpadów komunalnych wytworzonych na nieruchomościach nie gwarantują utrzymania czystości i porządku, nieruchomość należy wyposażyć w pojemniki dostosowane do rzeczywistych potrzeb, tak aby nie dochodziło do ich przepełnienia pomiędzy kolejnymi odbiorami.

§ 10. 1. Do selektywnego gromadzenia odpadów wyszczególnionych w § 3 ust. 2 pkt 1-7 stosuje się worki o pojemności 80-120 litrów, odpowiednio zabezpieczone przed wysypywaniem się zawartości na zewnątrz oraz pojemniki typu „dzwon” z tym, że pojemniki i worki powinny być utrzymane w następującej kolorystyce:

- 1) niebieski – z przeznaczeniem na papier,
- 2) żółty lub pomarańczowy – z przeznaczeniem na tworzywa sztuczne, opakowania wielomateriałowe oraz złom metali,
- 3) zielony – z przeznaczeniem na szkło kolorowe,
- 4) biały – z przeznaczeniem na szkło bezbarwne,
- 5) brązowy – z przeznaczeniem na odpady zielone.

2. Odpadów komunalnych wielkogabarytowych można pozbywać się poprzez dostarczenie przez właściciela nieruchomości do punktu selektywnego zbierania odpadów komunalnych lub przekazanie firmie wywozowej w ramach zbiórki objazdowej w terminach ogłaszanych odrębnie.

3. Odpady budowlane i rozbiórkowe stanowiące odpady komunalne pochodzące z remontów prowadzonych samodzielnie, należy gromadzić w odpowiednich pojemnikach przeznaczonych na tego rodzaju odpady, dostarczonych i odbieranych przez firmę wywozową lub pozbywać się poprzez dostarczenie przez właściciela nieruchomości do punktu selektywnego zbierania odpadów komunalnych.

4. Kompostowanie odpadów zielonych z pielęgnacji terenów zieleni i odpadów ulegających biodegradacji może odbywać się wyłącznie w granicach nieruchomości, pod warunkiem że nie stanowi uciążliwości dla sąsiednich nieruchomości, a pojemność kompostownika nie przekracza 5 m³ i kompostownik jest oddalony od granicy nieruchomości co najmniej 2 metry. Odległość ta może być mniejsza w przypadku zgody właściciela sąsiedniej nieruchomości na lokalizację kompostownika.

§ 11. Pojemniki, o których mowa w § 6 ust. 1 powinny być :

1. rozmieszczone w granicach nieruchomości, w miejscach łatwo dostępnych dla użytkowników nieruchomości i pracowników firmy wywozowej lub w innym miejscu uzgodnionym z właścicielem nieruchomości,

2. szczelne, zaopatrzone w pokrywę, w celu zapewnienia właściwego stanu porządkowego i technicznego oraz winny być czyszczone i odkażane z częstotliwością zapewniającą utrzymanie tych urządzeń w odpowiednim stanie sanitarnym,

3. ustawione w sposób nie powodujący utrudnień i niedogodności dla użytkowników nieruchomości i osób trzecich,

4. oznakowane poprzez trwałe naniesienie adresu nieruchomości, przez co rozumie się co najmniej nazwę ulicy oraz numer porządkowy budynku, a w przypadku nieruchomości niezamieszkałych, na których prowadzona jest działalność gospodarcza – nazwą firmy.

§ 12. Przygotowanie i utrzymywanie miejsc ustawienia pojemników na odpady komunalne jest obowiązkiem właścicieli nieruchomości.

§ 13. Właściciele nieruchomości zobowiązani są do uzgadniania z firmą wywozową miejsc ustawiania pojemników, dróg dojazdu oraz miejsc i terminów wystawiania pojemników do wywozu, a także warunków technicznych tych miejsc.

Rozdział 4.

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

§ 14. 1. Częstotliwość pozbywania się odpadów komunalnych winna być dostosowana do ilości wytwarzanych na terenie nieruchomości odpadów komunalnych w taki sposób, aby nie dopuścić do przepełniania się pojemników oraz rozkładu zgromadzonych w nich odpadów.

2. Pozbywanie się niesegregowanych (zmieszanych) odpadów komunalnych powinno odbywać się z następującą częstotliwością:

1) z nieruchomości zamieszkałych w zabudowie jednorodzinnej – nie rzadziej niż raz na dwa tygodnie,

2) z nieruchomości zamieszkałych w zabudowie wielolokalowej – nie rzadziej niż raz na tydzień,

3) z nieruchomości niezamieszkałych, na których powstają odpady komunalne – nie rzadziej niż raz na miesiąc,

4) z domków letniskowych, lub innych nieruchomości wykorzystywanych na cele rekreacyjno-wypoczynkowe, wykorzystywanych jedynie przez część roku (w tym z rodzinnych ogrodów działkowych) – nie rzadziej niż raz na miesiąc.

3. Pozbywanie się selektywnie zebranych odpadów w rodzaju papieru i tektury (w tym odpadów opakowaniowych ulegających biodegradacji), tworzyw sztucznych, metalu, szkła, opakowań wielomateriałowych, o których mowa w § 3 ust. 2 pkt 1-7, ze wszystkich typów nieruchomości wyszczególnionych w ust. 2 pkt 1-4, powinno odbywać się z częstotliwością nie rzadziej niż raz na miesiąc.

4. Pozbywanie się selektywnie zebranych odpadów zielonych, o których mowa w § 3 ust. 2 pkt 7, powinno odbywać się z częstotliwością:

1) okresie od początku kwietnia do końca października:

a) z nieruchomości zamieszkałych w zabudowie jednorodzinnej – nie rzadziej niż raz na dwa tygodnie,

b) z nieruchomości zamieszkałych w zabudowie wielolokalowej – nie rzadziej niż raz na tydzień,

c) z nieruchomości niezamieszkałych, na których powstają odpady komunalne – nie rzadziej niż raz na miesiąc,

d) z domków letniskowych, lub innych nieruchomości wykorzystywanych na cele rekreacyjno-wypoczynkowe, wykorzystywanych jedynie przez część roku (w tym z rodzinnych ogrodów działkowych) – nie rzadziej niż raz na miesiąc.

2) w okresie od początku listopada do końca marca ze wszystkich typów nieruchomości wyszczególnionych w pkt 1 lit. a-d - nie rzadziej niż raz na miesiąc.

5. Pozbywanie się selektywnie zbieranych odpadów budowlanych i rozbiórkowych stanowiących odpady komunalne, o których mowa w § 3 ust. 2 pkt 14 – powinno odbywać się według potrzeb, po indywidualnym uzgodnieniu z firmą wywozową,

6. Pozbywanie się selektywnie zbieranych pozostałych odpadów – powinno odbywać się w ramach zbiórki objazdowej w terminach ogłaszanych odrębnie, jednak nie rzadziej niż raz w roku.

§ 15. Częstotliwość pozbywania się odpadów z pojemników umieszczonych na terenach przeznaczonych do użytku publicznego powinna być dostosowana do ilości gromadzonych w nich odpadów, jednak ich opróżnianie winno się odbywać nie rzadziej niż jeden raz na tydzień w sezonie zimowym oraz nie rzadziej niż dwa razy w tygodniu w sezonie letnim.

§ 16. Pozbywanie się odpadów komunalnych z nieruchomości następuje poprzez:

1. przekazywanie uprawnionemu podmiotowi odbierającemu odpady z częstotliwością wynikająca z zakresu świadczonych usług przez gminę,

2. przekazywanie do punktu selektywnej zbiórki odpadów komunalnych w godzinach funkcjonowania punktu i na zasadach określonych w regulaminie punktu, dostępnym na stronie internetowej Gminy Cieszyn oraz w punkcie zbierania,

3. przekazywanie wskazanych odpadów do punktów, o których mowa w §17,

4. przekazywanie wybranych rodzajów odpadów komunalnych do punktów zbiórki utworzonych w palcówkach handlowych lub punktów serwisowych, na zasadach określonych odrębnymi przepisami.

§ 17. 1. Selektywnie zbierane odpady komunalne właściciel nieruchomości może:

1) w przypadku wszystkich rodzajów odpadów wyszczególnionych w § 3 ust. 2 – dostarczyć do punktu selektywnego zbierania odpadów,

2) w przypadku odpadów w postaci papieru i tektury, tworzyw sztucznych, metali, szkła, opakowań wielomateriałowych, wyszczególnionych w § 3 ust. 2 pkt 1-6 – umieszczać w ogólnodostępnych pojemnikach zlokalizowanych na terenie Gminy Cieszyn,

3) w przypadku odpadów wyszczególnionych w § 3 ust. 2 pkt 8-13 – oddawać do mobilnego punktu zbierania odpadów, zgodnie z harmonogramem opracowanym przez podmiot świadczący usługi w zakresie odbierania i zagospodarowania odpadów komunalnych na terenie Gminy Cieszyn

4) w przypadku odpadów w postaci zużytych baterii i akumulatorów, wyszczególnionych w § 3 ust. 2 pkt 10 – umieszczać w odpowiednio oznakowanych pojemnikach zlokalizowanych na terenie Gminy Cieszyn,

5) w przypadku odpadów w postaci przeterminowanych leków, wyszczególnionych w § 3 ust. 2 pkt 8 – umieszczać w odpowiednio oznakowanych pojemnikach zlokalizowanych na terenie Gminy Cieszyn.

2. W przypadku placówek handlowo-usługowych zlokalizowanych poza budynkami wprowadza się obowiązek codziennego usuwania odpadów.

§ 18. 1. Pozbywanie się nieczystości ciekłych z nieruchomości winno odbywać się z częstotliwością dostosowaną do ilości zużytej wody i pojemności zbiornika bezodpływowego, w sposób eliminujący wypływ nieczystości ze zbiornika, zwłaszcza wynikający z jego przepełnienia, oraz wykluczający zanieczyszczenie gleby i wód, jednak nie rzadziej niż raz na kwartał.

2. Normatywne ilości nieczystości płynnych wylicza się według zasad określonych w przepisach odrębnych określających przeciętne normy zużycia wody, dla nieruchomości niewyposażonych w wodomierz.

Rozdział 5.

Inne wymagania wynikające z wojewódzkiego planu gospodarki odpadami

§ 19. Z zastrzeżeniem przepisów odrębnych dopuszcza się kompostowanie odpadów zielonych z pielęgnacji terenów zieleni i innych odpadów ulegających biodegradacji na terenie własnej nieruchomości.

Rozdział 6.

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

§ 20. Właściciele i opiekunowie zwierząt domowych, a zwłaszcza psów, zobowiązani są do zachowania środków ostrożności gwarantujących otoczeniu porządek i bezpieczeństwo poprzez:

1. niepozostawianie zwierząt bez należytej opieki i dozoru, w szczególności psów, które są nienależycie uwiązane lub nie znajdują się w pomieszczeniu zamkniętym bądź na terenie ogrodzonym w sposób uniemożliwiający samodzielne wydostanie się zwierzęcia,

2. niepowierzanie opieki nad zwierzętami osobom niegwarantującym właściwego dozoru,

3. zabezpieczenie przed wydostaniem się zwierzęcia poza obręb nieruchomości,

4. niezwłocznego usuwania zanieczyszczeń pozostawionych przez psy i zwierzęta w obiektach oraz na terenach przeznaczonych do użytku publicznego, obowiązek ten nie dotyczy osób niewidomych, korzystających z psów przewodników.

Rozdział 7.

Wymagania utrzymywania zwierząt gospodarskich na terenach wyłączonych z produkcji rolniczej

§ 21. Wprowadza się całkowity zakaz chowu i utrzymywania zwierząt gospodarskich wewnątrz obszaru ograniczonego ulicami: Sportową, Rzeźniczą, Mostową, Dojazdową, Zamkową (od ul. Dojazdowej do ul. Liburnia), Liburnia, Kolejową, Bielską (od ul. Kolejowej do ul. Górnej), Górną (od ul. Bielskiej do Pl. Poniatowskiego), Pl. Poniatowskiego, Błogocką (od Pl. Poniatowskiego do ul. Ogrodowej), Ogrodową, Al. J. Raszki, 3 Maja (od Al. J. Raszki do Al. J. Łyska), Al. Łyska (od ul. 3 Maja do ul. Zamkowej), Al. Piastowską (od ul. Zamkowej do ul. Sportowej).

§ 22. 1. Na terenach wyłączonych z produkcji rolniczej położonych poza obszarem, o którym mowa w § 21, zakaz chowu i utrzymywania zwierząt gospodarskich dotyczy także zabudowy zajętej przez zabudowę wielorodzinną, zwartą zabudowę jednorodziną, obiekty użyteczności publicznej, centra handlowe, hotele, strefy przemysłowe.

2. Na pozostałych terenach wyłączonych z produkcji rolniczej, chów i utrzymywanie zwierząt gospodarskich jest dopuszczalne pod następującymi warunkami:

1) gromadzenia i usuwania powstających odpadów i nieczystości w sposób zgodny z przepisami odrębnymi,

2) ograniczenia wszelkich uciążliwości do obszaru nieruchomości, na której utrzymywane są zwierzęta gospodarskie,

3) przestrzegania obowiązujących w zakresie chowu zwierząt gospodarskich przepisów sanitarno-epidemiologicznych, weterynaryjnych, budowlanych, ochrony zwierząt.

3. Zabrania się jazdy konnej oraz wyprowadzania koni na tereny parków, skwerów i zieleńców przeznaczonych do użytku publicznego, za wyjątkiem miejsc do tego wyznaczonych i oznakowanych.

4. Obszar pasieczyska winien być ogrodzony, a przy wejściu na pasieczysko lub na teren nieruchomości, na której znajduje się pasieczysko należy umieścić tabliczkę „Uwaga pszczoły” lub o treści równoznacznej.

5. Ule z pszczołami winny być ustawione w odległości nie mniejszej niż 10 m od uczęszczanej drogi, budynków mieszkalnych, inwentarskich i gospodarczych, a także od granicy z nieruchomością sąsiednią, a w przypadku gdy oddzielone są stałą przeszkodą taką, jak parkan, mur, żywopłot o wysokości co najmniej 3 m, która powoduje wznoszenie się wylatujących i powracających do ula pszczół nad pobliskim terenem, w odległości nie mniejszej niż 3 m.

Rozdział 8.

Wyznaczania obszarów podlegających obowiązkowi deratyzacji i terminów jej przeprowadzenia

§ 23. 1. 1. Jako obszary podlegające obowiązkowi deratyzacji, wyznacza się położone w granicach administracyjnych Gminy Cieszyn nieruchomości zabudowane budynkami mieszkalnymi, produkcyjnymi, handlowymi, usługowymi oraz gospodarstwa rolne.

2. Wyznacza się powszechnie terminy przeprowadzania deratyzacji w okresie od 1 do 30 marca i od 1 do 31 października. Przeprowadzenie deratyzacji w powyższych terminach w odniesieniu do budynków mieszkalnych jednorodzinnych może być realizowane w miarę potrzeb.