

REGULAMIN UTRZYMANIA PORZĄDKU I CZYSTOŚCI NA TERENIE GMINY MIKOŁÓW

Rozdział 1 Postanowienia ogólne.

§ 1

Regulamin ustala szczegółowe zasady utrzymania porządku i czystości na terenie nieruchomości znajdujących się w gminie.

§ 2

Ileokroć w Regulaminie jest mowa o:

- 1) ustawie – należy przez to rozumieć ustawę z dnia 13 września 1996r. o utrzymaniu czystości i porządku w gminach (t.j. Dz. U. z 2005 r. Nr 236 poz.2008, z późn. zm.),
- 2) odpadach komunalnych – należy przez to rozumieć odpady zdefiniowane w ustawie o odpadach tj. odpady powstające w gospodarstwach domowych, a także odpady nie zawierające odpadów niebezpiecznych, pochodzące od innych wytwórców odpadów, które ze względu na swój charakter lub skład są podobne do odpadów powstających w gospodarstwach domowych,
- 3) odpadach ulegających biodegradacji – należy przez to rozumieć odpady w myśl definicji zawartej w ustawie o odpadach do których zaliczamy: odpady kuchenne (resztki warzyw, owoców i pieczywa, fusy od kawy i herbaty, skorupy jaj, inne resztki jedzenia za wyjątkiem mięsa, wędlin i kości), odpady zielone, papier i tektura nie nadająca się do ponownego wykorzystania itp.,
- 4) odpadach zielonych – należy przez to rozumieć odpady powstające na prywatnych lub publicznych terenach zielonych wskutek ich pielęgnacji lub uprawiania oraz odpady pochodzenia roślinnego z targowisk m.in. trawa, gałęzie z drzew i krzewów, usunięte chwasty, liście),
- 5) odpadach komunalnych wielkogabarytowych – należy przez to rozumieć odpady komunalne w rozumieniu przepisów ustawy o odpadach, które nie mogą być umieszczone, ze względu na swoje rozmiary lub masę, w typowych pojemnikach, w szczególności: meble, materace, wózki dziecięce, wanny itp.,
- 6) przedsiębiorcy – należy przez to rozumieć podmiot będący miejską jednostką organizacyjną lub przedsiębiorcą, w rozumieniu odrębnych przepisów, posiadającego wydane przez Burmistrza Miasta Mikołowa zezwolenia na wykonywanie usług związanych z odbieraniem odpadów komunalnych od właścicieli nieruchomości lub opróżnianiem zbiorników bezodpływowych i transportem nieczystości ciekłych ze zbiorników bezodpływowych,
- 7) właścicielach nieruchomości – należy przez to rozumieć właścicieli nieruchomości zdefiniowanych w ustawie o utrzymaniu czystości i porządku tj. także współwłaścicieli, użytkowników wieczystych oraz jednostki organizacyjne i osoby posiadające nieruchomości w zarządzie lub użytkowaniu, a także inne podmioty władające nieruchomością oraz osoby sprawujące zarząd nad nieruchomością wspólną w rozumieniu przepisów ustawy z dnia 24 czerwca 1994r. o własności lokali (Dz. U. z 2000 r. Nr 80, poz. 903 z późn. zm.),
- 8) zwierzętach domowych – należy przez to rozumieć zwierzęta tradycyjnie przebywające wraz z człowiekiem w jego domu lub innym odpowiednim pomieszczeniu, utrzymywane przez człowieka w charakterze jego towarzysza, a w szczególności psy, koty, chomiki, świnki morskie, żółwie, ryby, ptaki egzotyczne,
- 9) zwierzętach gospodarskich – należy przez to rozumieć zwierzęta utrzymywane w celach hodowlanych i produkcyjnych, a w szczególności konie, bydło, świnie, owce, kozy, drób (tj. ptaki z gatunków: kura, kaczka, gęś, indyk, bażant, przepiórka, perlica, kaczka piżmowa, struś), ryby hodowlane, pszczoły oraz zwierzęta futerkowe (tj. lis, norka, tchórz, jenot, nutria, szynszyl i królik).

§ 3

Regulamin obowiązuje:

1. właścicieli nieruchomości – w rozumieniu ustawy z dnia 13 września 1996r. o utrzymaniu czystości i porządku w gminach (t.j. Dz. U. z 2005 r. Nr 236 poz.2008, z późn. zm.),
2. kierowników budow,

3. jednostki użytkujące tereny służące komunikacji publicznej,
4. wszystkich korzystających z terenów będących własnością gminy.

Rozdział 2

Wymagania w zakresie utrzymania porządku i czystości na nieruchomościach i terenach użytku publicznego.

§ 4

1. Właściciel nieruchomości ma obowiązek oczyszczenia chodnika bezpośrednio przylegającego do jego nieruchomości, ze śniegu, lodu, błota i innych zanieczyszczeń, bez zbędnej zwłoki.
2. Obowiązek określony w ust. 1 dotyczy także innych części nieruchomości służących do użytku publicznego.

§ 5

1. Obowiązek oczyszczania ze śniegu i lodu winien być realizowany przez odgarnięcie w miejsce nie powodujące zakłóceń w ruchu pieszych lub pojazdów i podjęcie działań usuwających lub co najmniej ograniczających śliskość chodnika. Materiał użyty do tych celów należy usunąć z chodnika bez zbędnej zwłoki po ustaniu przyczyn jego zastosowania.
2. Zakazuje się zgarniania śniegu, lodu, błota lub innych zanieczyszczeń z chodnika na jezdnię.
3. Obowiązki określone w ust. 1-3 dotyczą właścicieli nieruchomości bądź innych podmiotów obciążonych obowiązkiem oczyszczania chodników oraz zarządców dróg a w odniesieniu do terenu budowy należy do kierownika budowy.

§ 6

1. Właściciele nieruchomości, na których znajdują się tereny lub obiekty służące do użytku publicznego, mają obowiązek ustawienia na tych terenach lub obiektach koszy na śmieci i systematycznego ich opróżniania, w sposób nie dopuszczający do przepełnienia.
2. Obowiązek określony w ust. 1 dotyczy także zarządzającego drogą publiczną, znajdującą się na obszarze zabudowanym w rozumieniu przepisów ustawy z 20 czerwca 1997r. Prawo o ruchu drogowym (t.j. Dz. U. z 2005 r. Nr 108 poz. 908 z późn. zm.) oraz w odniesieniu do przystanków komunikacji publicznej, przedsiębiorców korzystających z takich przystanków.

§ 7

1. Mycie samochodów poza myjniami może odbywać się jedynie pod warunkiem, że powstające ścieki odprowadzane są do kanalizacji miejskiej lub gromadzone w sposób umożliwiający ich usunięcie zgodnie z wymaganiami niniejszego Regulaminu; w szczególności ścieki takie nie mogą być bezpośrednio odprowadzane do zbiorników wodnych lub do ziemi.
2. Doraźne naprawy i regulacje samochodów poza warsztatami mogą się odbywać wyłącznie w miejscach do tego celu wyznaczonych i pod warunkiem, że powstające odpady będą gromadzone w pojemnikach do tego przeznaczonych. Zabrania się prowadzenia napraw blacharsko – lakierniczych poza warsztatami.

Rozdział 3

Rodzaj i minimalna pojemność urządzeń przeznaczonych do zbierania odpadów na terenie nieruchomości oraz na drogach publicznych; warunki rozmieszczenia i utrzymania tych urządzeń.

§ 8

1. Pojemniki na odpady komunalne należy ustawiać w miejscach łatwo dostępnych zarówno dla ich użytkowników jak i dla pracowników przedsiębiorcy, w sposób nie powodujący nadmiernych uciążliwości i utrudnień dla mieszkańców nieruchomości lub osób trzecich zgodnie z przepisami zawartymi w Rozporządzeniu Ministra Infrastruktury z dnia 12 kwietnia 2002r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. z 2002 r. Nr 75 poz. 690).
2. Pojemniki powinny być ustawione w granicach nieruchomości, na równej nawierzchni, w miarę istniejących możliwości utwardzonej, zabezpieczonej przed zbieraniem się wody i błota.

3. Koszty przygotowania i utrzymania miejsca ustawienia pojemników ponosi właściciel nieruchomości.

§ 9

Właściciel pojemników na odpady ma obowiązek utrzymywać je w takim stanie sanitarnym i technicznym, aby korzystanie z nich mogło odbywać się bez przeszkód i powodowania zagrożeń dla zdrowia użytkowników, a w szczególności ma obowiązek utrzymywania je w czystości, poprzez mycie i dezynfekcję.

§ 10

1. Odpady komunalne mogą być gromadzone jedynie w zamkniętych i szczelnych pojemnikach lub kontenerach, wyłącznie do tego celu przeznaczonych.
2. Pojemniki służące do gromadzenia odpadów komunalnych winny mieć pojemność od 0,11 m³ do 1,1 m³, a kontenery od 3 m³ do 36 m³.
3. Pojemniki na odpady komunalne służą wyłącznie do gromadzenia tego rodzaju odpadów.
4. W sytuacjach wyjątkowego krótkotrwałego zwiększenia ilości odpadów komunalnych dozwolone jest gromadzenie ich w szczelnych workach z tworzywa dostarczanych przez przedsiębiorcę, z którym właściciel nieruchomości zawarł umowę na odbieranie odpadów komunalnych.

§ 11

Kosze na odpady, ustawione na drogach publicznych, przystankach komunikacyjnych oraz innych terenach użytku publicznego, powinny odpowiadać następującym wymaganiom:

- 1) winny być ustawione w miejscach nie powodujących utrudnień w ruchu pieszym i kołowym,
- 2) ich rozmieszczenie winno być dostosowane do potrzeb wynikających z częstotliwości ruchu pieszych, a na przystankach autobusowych min. po 1 szt na przystanku,
- 3) winny być ustawione w takich odległościach, aby nie dopuszczać do ich przepełnienia lub zanieczyszczenia ciągów pieszych, zieleńców, parkingów itp.,
- 4) mogą mieć pojemność od 20-60 l, winny być wykonane z materiałów ogniotrwałych i posiadać estetyczny wygląd.

§ 12

1. Zabrania się spalania w pojemnikach oraz na powierzchni ziemi jakichkolwiek odpadów komunalnych (także suchych odpadów roślinnych, za wyjątkiem drewna).
2. Zabrania się gromadzenia w pojemnikach na odpady komunalne śniegu, lodu, gorącego żużla i gorącego popiołu, gruzu budowlanego, szlamów, substancji toksycznych, żrących i wybuchowych, a także odpadów z działalności gospodarczej.
3. Obowiązki określone w ust. 1 – 3 stosuje się odpowiednio do koszy na odpady, ustawianych na drogach publicznych, przystankach komunikacyjnych oraz innych terenach użytku publicznego.

§ 13

1. Minimalna pojemność pojemników przy wywozie odpadów 1 raz w miesiącu, powinna umożliwić gromadzenie odpadów w ilości :
 - 1) dla zabudowy jednorodzinnej 50 litrów na osobę, jednak co najmniej 1 pojemnik 110 l na każdą nieruchomość,
 - 2) dla zabudowy wielorodzinnej 164 litrów na osobę,
2. Ilość i pojemność pojemników uzależnia się od częstotliwości wywozu odpadów.
3. Na każdej nieruchomości zamieszkałej powinien się znajdować pojemnik o pojemności będącej co najmniej iloczynem liczby osób rzeczywiście zamieszkujących na terenie nieruchomości i obowiązującej minimalnej, normatywnej ilości odpadów, ustalonej według zasad określonych w ust.1, przy czym dozwolone jest korzystanie przez właścicieli nieruchomości sąsiednich z jednego lub kilku pojemników ustawionych razem, za zgodą właściciela pojemnika.
4. Nieruchomości na których prowadzona jest działalność gospodarcza (w tym punkty gastronomii), cmentarze, ogrody działkowe, obiekty użyteczności publicznej itp. należy wyposażać w co najmniej jeden pojemnik (kontener) do gromadzenia odpadów komunalnych, a jego pojemność ustala się z przedsiębiorcą w zależności od faktycznego nagromadzenia odpadów – w przypadku prowadzenia działalności handlowej branży spożywczej i gastronomicznej, podmiot prowadzący taką działalność zobowiązany jest do ustawienia poza lokalem dodatkowych koszy na odpady.

Rozdział 4
Częstotliwość i sposób pozbywania się odpadów komunalnych i nieczystości ciekłych z nieruchomości oraz z terenów przeznaczonych do użytku publicznego.

§ 14

Stałe odpady komunalne muszą być usuwane z terenu nieruchomości z częstotliwością wynikającą z zawartej umowy z firmą uprawnioną do wywozu odpadów. Jednak częstotliwość nie może być mniejsza niż:

- 1) w zabudowie jednorodzinnej co najmniej raz na miesiąc,
- 2) w zabudowie wielorodzinnej co najmniej dwa razy w tygodniu,
- 3) w pozostałych budynkach (szkoły, przedszkola, zakłady pracy, internaty, szpitale, budynkach użyteczności publicznej itp.) co najmniej raz w tygodniu,
- 4) oraz w każdym przypadku na wezwanie właściciela nieruchomości, wynikające z sytuacji szczególnej.

§ 15

1. Jeżeli na terenie nieruchomości powstają także odpady inne niż komunalne, to muszą być one gromadzone w sposób wyodrębniony od odpadów komunalnych. Zasady gospodarowania takimi odpadami określają przepisy ustawy z dnia 27 kwietnia 2001 r. o odpadach (t.j. Dz. U. z 2007r. Nr 39, poz.251 z późn. zm.).
2. Odpady medyczne lub weterynaryjne, powstające w związku z prowadzoną na terenie danej nieruchomości działalnością w zakresie usług medycznych lub weterynaryjnych, nie mogą być gromadzone w pojemnikach służących gromadzeniu odpadów komunalnych. Szczegółowe zasady postępowania z tymi odpadami określają przepisy odrębne.

§ 16

1. Na odbiór odpadów komunalnych z terenu nieruchomości należy zawrzeć umowę z przedsiębiorcą posiadającym zezwolenia na prowadzenie działalności w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości z terenu gminy Mikołów.
2. Właściciele nieruchomości są zobowiązani, w celu umożliwienia przygotowania treści umowy, do podania upoważnionemu przedstawicielowi przedsiębiorcy, zgodnej ze stanem ewidencji ludności liczby osób zamieszkujących na terenie nieruchomości, lub gdy stan faktyczny różni się od niej, oświadczenia na piśmie o odstępstwach i ich przyczynach.
3. Właściciele nieruchomości są zobowiązani również do udzielania firmie wywozowej informacji niezbędnych dla ustalenia treści umowy o usuwanie odpadów w sposób zgodny z wymaganiami określonymi w niniejszym Regulaminie.
4. Właściciel nieruchomości zobowiązany jest do pobierania, przechowywania i okazywania, na zasadach określonych w ustawie dowodów usunięcia ustalonej ilości odpadów w sposób zgodny z postanowieniami tejże ustawy.
5. Dla każdego właściciela nieruchomości, który nie zawarł umowy, gmina Mikołów zorganizuje odpłatne odbieranie odpadów komunalnych, na podstawie decyzji Burmistrza Miasta Mikołowa wydanej na okres 1 roku. Koszt usługi ustalony zostanie zgodnie z uchwaloną przez Radę Miejską Mikołowa górną stawką opłat ponoszonych przez właścicieli nieruchomości za te usługi.
6. Właściciel nieruchomości jest obowiązany zapewnić pracownikom firmy wywozowej dostęp do pojemników w czasie ustalonym w umowie o odbiór odpadów, w sposób umożliwiający opróżnianie pojemników bez narażania na szkodę ludzi, budynków bądź pojazdów.
7. Obowiązki określone w ust.6 dotyczą także dostępu do urządzeń służących do gromadzenia nieczystości ciekłych.

§ 17

1. Powstałe na terenie nieruchomości odpady komunalne, przed ich zgromadzeniem w pojemnikach na odpady, należy zbierać selektywnie w celu oddzielnego gromadzenia odpadów niebezpiecznych, gruzu budowlanego, papieru, szkła, tworzyw sztucznych, puszek oraz odpadów biodegradowalnych.

2. Dla potrzeb selektywnej zbiórki odpadów stosuje się pojemniki lub worki foliowe dla zabudowy jednorodzinnej, a dla budynków wielorodzinnych kontenery. Kolorystyka worków foliowych oraz kontenerów jest ustalona w następujący sposób:
 - 1) na papier – w kolorze niebieskim,
 - 2) na szkło kolorowe – w kolorze zielonym,
 - 3) na szkło bezbarwne – w kolorze bezbarwnym,
 - 4) na tworzywo sztuczne – w kolorze żółtym,
 - 5) na puszki – w kolorze pomarańczowym,
 - 6) na odpady kuchenne ulegające biodegradacji – w kolorze brązowym.
3. Worki dla selektywnej zbiórki odpadów udostępnia właścicielom nieruchomości przedsiębiorca odbierający odpady.
4. Selektywna zbiórka odpadów powinna być prowadzona z zachowaniem ogólnych warunków usuwania odpadów określonych w niniejszym Regulaminie. Szczegółowe zasady selektywnej zbiórki odpadów ustalone zostaną w umowie z firmą wywozową.

§ 18

1. Odpady niebezpieczne pochodzące z gospodarstw domowych, takie jak:
 - 1) akumulatory, lakiery i farby, rozpuszczalniki, oleje, środki ochrony roślin, lampy fluorescencyjne zawierające rtęć można przekazywać do Gminnego Punktu Zbiórki Odpadów Niebezpiecznych, zlokalizowanego na terenie Zakładu Przeróbki Odpadów przy ul.Dzieńdziela, od poniedziałku do piątku w godz. 7⁰⁰ do 15⁰⁰.
 - 2) lekarstwa – do pojemników w kolorze szarym znajdujących się w wyznaczonych aptekach;
 - 3) baterie – do pojemników w kolorze żółtym znajdujących się w szkołach podstawowych, gimnazjach, w budynku Urzędu Miasta, w budynku Miejskiego Domu Kultury
 - 4) pozostałe odpady niebezpieczne należy przekazywać podczas prowadzonych okresowo zbiórek organizowanych przez przedsiębiorców odbierających odpady.
2. Wyznaczone miejsca, o których mowa w ust.1 podane są na stronie internetowej www.mikolow.eu oraz na tablicy ogłoszeniowej w Urzędzie Miasta.

§ 19

Odbiór gruzu budowlanego powstającego podczas przeprowadzanych remontów, należy zlecić indywidualnie przedsiębiorcy, który w ramach usługi dostarcza odpowiednie pojemniki, kontenery lub worki plastikowe do gromadzenia odpadów z remontów.

§ 20

Powstające na terenie nieruchomości odpady komunalne ulegające biodegradacji, w tym odpady zielone mogą być kompostowane przez osoby fizyczne we własnym zakresie albo przekazywane zgodnie z harmonogramem odbioru przedsiębiorcy. Mogą być również samodzielnie wywożone do kompostowni znajdującej się na terenie Zakładu Przeróbki Odpadów przy ul.Dzieńdziela 44 w Mikołowie, ale dotyczy to jedynie odpadów roślinnych powstających w wyniku pielęgnacji zieleni (liście, skoszona trawa, przycięte krzewy i gałęzie drzew).

§ 21

Odpady wielkogabarytowe oraz zużyty sprzęt elektryczny i elektroniczny należy przekazywać przedsiębiorcy według harmonogramu odbioru opracowanego przez przedsiębiorcę lub na podstawie indywidualnego zlecenia przez właściciela nieruchomości konieczności wykonania takiej usługi.

§ 22

Warunki odbioru odpadów wymienionych w § od 17 do 21 określi przedsiębiorca w umowie zawartej z właścicielem nieruchomości.

§ 23

1. Nieczystości ciekłe muszą być odprowadzane do istniejącej sieci kanalizacyjnej lub przydomowej oczyszczalni ścieków, spełniającej wymagania określone w przepisach odrębnych, a w przypadku braku kanalizacji lub przydomowej oczyszczalni ścieków, winny być gromadzone w zbiornikach

odpowiadających wymaganiom wynikającym z przepisów odrębnych, w szczególności ustawy z dnia 7 lipca 1994r. Prawo budowlane (t.j. Dz. U. z 2006r. Nr 156, poz. 1118 z późn. zm.) oraz rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia 2002r. w sprawie:

warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. z 2002r. Nr 75, poz. 690 z późn. zm.)

2. Przyłączenia nieruchomości do nowo wybudowanej sieci kanalizacyjnej dokonuje właściciel nieruchomości na swój koszt, w terminie nie dłuższym 1 rok, licząc od dnia przekazania sieci kanalizacyjnej do eksploatacji przedsiębiorstwu wodociągowo – kanalizacyjnemu.
3. Nieczystości ciekłe muszą być usuwane z nieruchomości na podstawie zawartej umowy z podmiotem uprawnionym do wywozu nieczystości ciekłych, na zlecenie właściciela nieruchomości, z częstotliwością i w sposób gwarantujący, że nie nastąpi wypływ ze zbiornika, zwłaszcza wynikający z jego przepełnienia, a także zanieczyszczenie powierzchni ziemi i wód podziemnych.
4. Osady ściekowe z przydomowych oczyszczalni ścieków należy usuwać z częstotliwością wynikającą z instrukcji eksploatacji oczyszczalni.
5. Normatywne ilości nieczystości płynnych wylicza się według zasad określonych w rozporządzeniu Ministra Infrastruktury z dnia 14 stycznia 2002r. w sprawie określenia przeciętnych norm zużycia wody (Dz. U. z 2002r. Nr 8, poz.70).
6. Dla każdego właściciela nieruchomości, który nie zawarł umowy, gmina Mikołów zorganizuje odpłatne opróżnianie zbiorników bezodpływowych, na podstawie decyzji Burmistrza Miasta Mikołowa wydanej na okres 1 roku. Koszt usługi ustalony zostanie zgodnie z uchwaloną przez Radę Miejską Mikołowa górną stawką opłat ponoszonych przez właścicieli nieruchomości za te usługi.

Rozdział 5

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

§ 24

1. Ograniczenie masy odpadów komunalnych ulegających biodegradacji kierowanych do składowania w rozbiciu na poszczególne lata:
 - a) 31.12.2010r. – do nie więcej niż 75 % wagowo całkowitej masy odpadów ulegających biodegradacji;
 - b) 31.12.2013r. – do nie więcej niż 50 % wagowo całkowitej masy odpadów ulegających biodegradacji;
 - c) 31.12.2020r. – do nie więcej niż 35 % wagowo całkowitej masy odpadów ulegających biodegradacjiw stosunku do masy tych odpadów wytworzonych w 1995r. wynoszącej 4893 Mg.

Rok	Masa odpadów wytworzonych (Mg)	Masa odpadów dopuszczonych do składowania (Mg)	Masa odpadów konieczna do odzysku (Mg)	Masa odpadów dopuszczonych do składowania w przeliczeniu na mieszkańca (kg)	Masa odpadów konieczna do odzysku w przeliczeniu na mieszkańca (kg)
2010	6728	3670 (75%)	3058	96	80
2013	6919	2447 (50%)	4473	64	117
2015	7111	2202 (45%)	4909	58	129

2. Obowiązek ograniczenia masy odpadów ulegających biodegradacji kierowanych do składowania, o którym mowa w ust.1, realizują przedsiębiorcy w stopniu proporcjonalnym do masy odpadów komunalnych odbieranych od właścicieli nieruchomości z terenu gminy Mikołów.

Rozdział 6

Obowiązki właścicieli zwierząt domowych.

§ 25

1. Osoby będące właścicielami lub opiekunami psów i innych zwierząt domowych są zobowiązane do sprawowania właściwej opieki nad tymi zwierzętami, w tym szczególnie nie pozostawiania bez

dozoru, jeżeli zwierzę nie jest należycie uwiązane lub nie znajduje się w pomieszczeniu zamkniętym bądź na terenie ogrodzonym w sposób uniemożliwiający samodzielne wydostanie się zwierzęcia z niego.

2. Zakazuje się szczucia psami i doprowadzania psów do stanu, w którym mogą one stać się niebezpieczne dla człowieka lub zwierzęcia.

§ 26

1. Na tereny użytku publicznego psy mogą być wyprowadzane tylko na smyczy i w kagańcu. Zwolnienie psa ze smyczy jest dozwolone tylko w miejscach mało uczęszczanych i pod warunkiem, że pies ma kaganiec, a właściciel (opiekun) ma możliwość sprawowania bezpośredniej kontroli nad jego zachowaniem.
2. Psy zwolnione ze smyczy bez kagańca oraz psy pozostawione bez dozoru w miejscach publicznych traktowane będą jako bezdomne, chwymane i doprowadzane do schroniska dla bezdomnych zwierząt.
3. Przewożenie zwierząt środkami komunikacji publicznej jest możliwe tylko na zasadach ustalonych przez przewoźnika.
4. Zakazuje się wprowadzenia psów lub innych zwierząt do obiektów użytku publicznego, placówek handlowych lub gastronomicznych, jeżeli zakaz taki wynika z wyraźnego oznakowania dokonanego przez właściciela nieruchomości (placówki czy obiektu).
5. Kojec przeznaczony dla psów na terenie nieruchomości winien być usytuowany w odległości co najmniej 3 m od granicy z sąsiednią działką. Zachowanie odległości nie jest wymagane jeżeli styka się on z kojcem na działce sąsiedniej.
6. Kojec winien być na bieżąco, co najmniej raz w tygodniu, sprzątnięty i dezynfekowany.

§ 27

1. Celem wyeliminowania uciążliwości wynikających z utrzymywania zwierząt w budynkach, administratorzy budynków wielorodzinnych ustalają w regulaminie użytkowania budynków mieszkalnych sprawy związane z zakazem utrzymywania zwierząt w pomieszczeniach piwnicznych i wspólnego użytkowania.
2. Właściciele zwierząt domowych są zobowiązani do usunięcia spowodowanych przez nie zanieczyszczeń na klatkach schodowych lub innych pomieszczeniach budynków służących do użytku publicznego, a także na terenach użytku publicznego, takich jak: ulice, chodniki, parki, skwery, zieleńce itp.
3. Zakazuje się wyprowadzania psów do piaskownic i innych urządzeń służących do zabawy dla dzieci.

Rozdział 7

Zasady utrzymywania zwierząt gospodarczych na terenach wyłączonych z produkcji rolniczej.

§ 28

Wprowadza się całkowity zakaz chowu i utrzymywania zwierząt gospodarskich:

1. w budynkach wielorodzinnych osiedli mieszkaniowych,
2. w obszarze ograniczonym ulicami: Św. Wojciecha, Prusa, Miarki, Krakowska.

§ 29

1. Na terenach innych niż wymienione w § 28 zwierzęta gospodarskie mogą być utrzymywane pod warunkiem przestrzegania zasad określonych w ust. 2.
2. Prowadzący hodowlę zwierząt gospodarskich jest obowiązany zapewnić:
 - 1) gromadzenie i usuwanie powstających w związku z hodowlą odpadów i nieczystości w sposób zgodny z prawem, w tym zwłaszcza z wymaganiami niniejszego Regulaminu, i nie powodowanie zanieczyszczenia terenu nieruchomości oraz wód powierzchniowych i podziemnych,

- 2) nie powodowanie przez prowadzoną hodowlę, wobec innych osób zamieszkujących na nieruchomościach lub nieruchomościach sąsiednich, uciążliwości takich jak: hałas, odory czy podobne,
- 3) przestrzeganie obowiązujących przepisów sanitarno-epidemiologicznych m.in.: ustawy z dnia 21 sierpnia 1997r. o ochronie zwierząt (t.j. Dz. U. z 2003r. Nr 106, poz. 1002 z późn. zm.), Rozporządzenia Ministra Rolnictwa i Gospodarki Żywnościowej z dnia 7 października 1997r. w sprawie warunków technicznych, jakim powinny odpowiadać budowle rolnicze i ich usytuowanie (Dz. U. Nr 132 z 1997r. poz.877),
- 4) trzymanie pszczół w ulach ustawionych w odległości min. 10 m od granicy nieruchomości, w taki sposób aby wylatujące i przylatujące pszczoły nie stanowiły uciążliwości dla właścicieli nieruchomości sąsiednich.

Rozdział 8
Wyznaczanie obszarów podlegających obowiązkowej deratyzacji
i terminów jej przeprowadzania.

§ 30

W nieruchomościach na obszarze całej gminy powinna być co najmniej dwa razy w roku tj. w okresie wiosennym w dniach od 15.03. do 15.04. i w okresie jesiennym w dniach od 15.09. do 15.10., przeprowadzona przez właścicieli nieruchomości deratyzacja miejsc i pomieszczeń, takich jak: altany na pojemniki na odpady, zsypy i komory zsypanowe, korytarze piwniczne, węzły ciepłownicze, przyłączenia wodociągowe.