
UCHWAŁA Nr IX/40/2014

ZGROMADZENIA ZWIĄZKU MIĘDZYGMINNEGO

„PILSKI REGION GOSPODARKI ODPADAMI KOMUNALNYMI”

z dnia 20 lutego 2014 roku

zmieniająca uchwałę w sprawie regulaminu utrzymania czystości i porządku

na terenie Związku Międzygminnego „Pilski Region Gospodarki Odpadami

Komunalnymi” w zakresie gospodarki odpadami komunalnymi

Na podstawie art. 4 ust. 1 i 2 ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i

porządku w gminach (tj. Dz. U. z 2012 r. poz. 391, poz. 951, z 2013r. poz. 21, poz. 228, poz.

888) oraz § 11 ust. 2 pkt 17 lit. a Statutu Związku Międzygminnego „Pilski Region

Gospodarki Odpadami Komunalnymi” (Dz. Urz. Woj. Wlkp. z 2012r., poz. 5969, z 2013r.

poz. 2804, poz. 6574), po zasięgnięciu opinii właściwych miejscowo Państwowych

Powiatowych Inspektorów Sanitarnych, uchwala się, co następuje:

§ 1. W uchwale Nr 16/2013 Zgromadzenia Związku Międzygminnego „Pilski Region

Gospodarki Odpadami Komunalnymi” z dnia 12 lutego 2013 r. w sprawie regulaminu

utrzymania czystości i porządku na terenie Związku Międzygminnego „Pilski Region

Gospodarki Odpadami Komunalnymi” w zakresie gospodarki odpadami komunalnymi (Dz.

Urz. Woj. Wlkp. z 2013r. poz. 2990) wprowadza się następujące zmiany:

1) w § 1 ust. 2 otrzymuje brzmienie:

„2. Pozostałe wymagania związane z utrzymaniem czystości i porządku na terenie Gmin,

w szczególności dotyczące:

1) wymagań w zakresie utrzymania czystości i porządku na terenie nieruchomości

obejmujące:

a) uprzątanie błota, śniegu, lodu i innych zanieczyszczeń z części nieruchomości

służących do użytku publicznego,

b) mycie i naprawy pojazdów samochodowych poza myjniami i warsztatami

naprawczymi;

2) rodzaju i minimalnej pojemności pojemników przeznaczonych do zbierania odpadów

komunalnych na drogach publicznych;

3) częstotliwości i sposobu pozbywania się nieczystości ciekłych z terenu nieruchomości

oraz z terenów przeznaczonych do użytku publicznego;

4) obowiązków osób utrzymujących zwierzęta domowe, mających na celu ochronę przed

zagrożeniem lub uciążliwością dla ludzi oraz przed zanieczyszczeniem terenów

przeznaczonych do wspólnego użytku;

5) wymagań utrzymywania zwierząt gospodarskich na terenach wyłączonych z produkcji

rolniczej, w tym także zakazu ich utrzymywania na określonych obszarach lub w

poszczególnych nieruchomościach;

6) wyznaczania obszarów podlegających obowiązkowej deratyzacji i terminów jej

przeprowadzania.

- ustalają przepisy odrębne.”;

2) w § 14:

a) ust. 2 otrzymuje następujące brzmienie:

„2. Urządzenia służące do zbierania odpadów komunalnych na terenie nieruchomości,

w tym pojemniki, należy udostępniać Operatorowi w dniu odbioru odpadów w

miejscu wyodrębnionym, dostępnym mu bez konieczności otwierania wejścia na teren

tej nieruchomości. Gdy takiej możliwości nie ma, urządzenia służące do zbierania

odpadów komunalnych należy wystawić, zgodnie z harmonogramem, przed wejście

na teren nieruchomości.”;

b) po ust. 2 dodaje się ust. 3, 4 i 5 w brzmieniu:

„3. Udostępnienie lub wystawienie urządzeń służących do zbierania odpadów

komunalnych, o którym mowa w ust. 2, powinno nastąpić nie później niż do godziny

6:00 w dniu odbioru.

4. W zabudowie wielorodzinnej oraz na terenie nieruchomości niezamieszkałych w

celu odbioru odpadów zgromadzonych w pojemnikach dopuszcza się wjazd pojazdów

Operatora na teren nieruchomości, o ile jest to możliwe ze względów technicznych.

5. Właściciel nieruchomości utrzymuje w należytym stanie, w obrębie własnej

nieruchomości dojazd do miejsca ustawienia urządzeń o których mowa w ust. 2”;

3) w § 17

a) ust. 3 otrzymuje brzmienie:

„Urządzenia do gromadzenia odpadów komunalnych powinny być opatrzone

chipem lub naklejką z kodem paskowym, bądź inną formą identyfikacji

właściciela nieruchomości, pozwalającą na automatyczne odnotowywanie faktu

odbioru odpadów w systemie ewidencji.”;

b) uchyla się ust. 4;

4) § 22 otrzymuje brzmienie:

„1. Dla właścicieli nieruchomości, na których zamieszkują mieszkańcy

w zabudowie jednorodzinnej lub zagrodowej, ustala się minimalną pojemność

pojemnika przeznaczonego do zbierania na terenie tych nieruchomości

niesegregowanych (zmieszanych) odpadów komunalnych, w zależności od liczby

osób korzystających z danego pojemnika:

1) nie więcej niż jedna osoba – pojemnik o pojemności 60 L,

2) nie mniej niż 2 osoby i nie więcej niż 3 osoby – pojemniki o łącznej pojemności

120 L;

3) nie mniej niż 4 osoby i nie więcej niż 6 osób – pojemniki o łącznej pojemności 240

L;

4) nie mniej niż 7 osób i nie więcej niż 11 osób – pojemniki o łącznej pojemności

480L;

5) nie mniej niż 12 osób i nie więcej niż 15 osób – pojemniki o łącznej pojemności

600L.

2. Ustala się dla właścicieli nieruchomości, na których zamieszkują

mieszkańcy w zabudowie jednorodzinnej lub zagrodowej, w przypadku niestosowania

systemu workowego, minimalną pojemność pojemników przeznaczonych do zbierania

na terenie nieruchomości na każdy z selektywnie zbieranych odpadów komunalnych,

o których mowa w § 3 ust. 2 pkt 2) – 5):

1) nie więcej niż jedna osoba – w rozmiarze 60 L;

2) nie mniej niż 2 osoby i nie więcej niż 3 osoby – pojemniki o łącznej pojemności

120 L;

3) nie mniej niż 4 osoby i nie więcej niż 6 osób – pojemniki o łącznej pojemności 240

L;

4) nie mniej niż 7 osób i nie więcej niż 11 osób – pojemniki o łącznej pojemności

480L;

5) nie mniej niż 12 osób i nie więcej niż 15 osób – pojemniki o łącznej pojemności

600L.”

5) § 23 otrzymuje brzmienie:

„1. Właściciele nieruchomości, na których nie zamieszkują mieszkańcy, a powstają

odpady komunalne zobowiązani są dostosować do swych indywidualnych potrzeb

pojemność pojemników i kontenerów do gromadzenia odpadów komunalnych

zmieszanych, uwzględniając przy tym minimalne normatywy dostosowane do

dwutygodniowego cyklu odbioru:

1) dla budynków użyteczności publicznej, poza wymienionymi niżej – 2L na każdego

pracownika oraz 0,5 L na każdego prognozowanego interesanta, klienta lub

odwiedzającego;

2) dla szkół wszelkiego typu – 3L

na każdego ucznia, studenta i pracownika;

3) dla żłobków i przedszkoli, klubów malucha i innych – 3L na każde dziecko i

pracownika;

4) dla lokali handlowych, w których pracę wykonują nie więcej niż 3 osoby - pojemnik

o pojemności 60L na lokal;

4a) dla lokali handlowych, w których pracę wykonuje od 4 do 6 osób - pojemnik o

pojemności 120L na lokal;

4b) dla lokali handlowych, w których pracę wykonuje więcej niż 6 osób - 30L

na każdą

taką osobę;

5) dla punktów handlowych poza lokalem – 50L na każdego zatrudnionego, jednak co

najmniej jeden pojemnik o pojemności 120L na każdy punkt;

6) dla lokali gastronomicznych – 10L

na jedno miejsce konsumpcyjne, dotyczy to także

miejsc w tzw. ogródkach zlokalizowanych na zewnątrz lokalu, jednak co najmniej

jeden pojemnik o pojemności 120L na lokal;

7) dla ulicznych punktów szybkiej konsumpcji - co najmniej jeden pojemnik o

pojemności 120L na każdy punkt;

8) dla zakładów rzemieślniczych, usługowych i produkcyjnych w odniesieniu do

pomieszczeń biurowych i socjalnych - pojemnik o pojemności 120L na każdych 10

pracowników;

9) dla domów opieki, hoteli, pensjonatów, szpitali itp. – 20L na jedno łóżko;

10) dla ogródków działkowych 10L

na każdą działkę w okresie sezonu (tj. od 1 kwietnia

do 31 października każdego roku) i 5L na każdą działkę poza tym okresem. Dla

większej liczby działek dopuszcza się jeden pojemnik, o pojemności stanowiącej

iloczyn normatywnej pojemności i liczby działek. W przypadku działek

zamieszkałych na stałe zastosowanie mają przepisy ust. 5;

11) dla działek rekreacyjnych używanych sezonowo – 15L na mieszkańca (przy

częstotliwości wywozu raz na dwa tygodnie), jednak co najmniej jeden pojemnik o

pojemności 120L na każdą działkę; w przypadku działek zamieszkałych na stałe

zastosowanie mają przepisy ust. 5;

12) dla targowisk, hal targowych, giełd – 50L na każde 10 m
2
pow. targowej;

13) dla cmentarzy - co najmniej 2L na jedno miejsce pochówku;

14) dla pozostałych, niewymienionych wcześniej podmiotów - w zależności od potrzeb;

15) w przypadku lokali handlowych i gastronomicznych dla zapewnienia czystości w

obrębie takich punktów, wymagane jest również ustawienie na zewnątrz, poza

lokalem, co najmniej jednego pojemnika do gromadzenia odpadów do dyspozycji ich

klientów.

2. Właściciele nieruchomości, na których zamieszkują mieszkańcy, w zabudowie

wielorodzinnej, zobowiązani są gromadzić odpady komunalne zmieszane w pojemnikach

wyłącznie do tego celu przeznaczonych, o minimalnej pojemności uwzględniającej normę

60L

na mieszkańca (przy częstotliwości wywozu raz na dwa tygodnie), jednak co

najmniej jeden pojemnik o pojemności 120L na każdą nieruchomość.

3. Odpady komunalne zmieszane powstające w budynkach mieszkalnych należy

gromadzić wyłącznie w pojemnikach o pojemności od 120L do 5000L. Dopuszcza się

również gromadzenie odpadów w pojemnikach podziemnych o pojemności od 300L do

5000L.”

6) w § 25 ust. 3 otrzymuje brzmienie:

„3. Ustala się następującą częstotliwość odbioru odpadów komunalnych zmieszanych dla

nieruchomości zamieszkałych w okresie od listopada do marca:

1) z obszaru zabudowy jednorodzinnej i zagrodowej – jeden raz na dwa tygodnie;

2) z obszaru zabudowy wielorodzinnej – dwa razy na tydzień.”

7) w § 26 ust. 2 otrzymuje brzmienie:

„2. W okresie od 1 kwietnia do 31 października każdego roku odpady zielone gromadzone

w workach bądź pojemnikach należy przekazywać do odbioru Operatorowi z

częstotliwością odbioru co najmniej raz na tydzień, zgodnie z harmonogramem ustalonym

przez Związek i podanym do wiadomości na stronach internetowych Związku, w

siedzibach urzędów gmin oraz Biurze Związku.”

§ 2. Wykonanie uchwały powierza się Zarządowi Związku Międzygminnego „Pilski Region

Gospodarki Odpadami Komunalnymi”.

§ 3. Uchwała wchodzi w życie z dniem 1 kwietnia 2014 roku.

 Przewodniczący Zgromadzenia

 Związku Międzygminnego

 „Pilski Region Gospodarki Odpadami Komunalnymi”

 /-/ Franciszek Tamas

Uzasadnienie do Uchwały Nr IX/40/2014

Zgromadzenia Związku Międzygminnego

„Pilski Region Gospodarki Odpadami Komunalnymi”

dnia 20 lutego 2014 roku

Zgromadzenie Związku Międzygminnego „Pilski Region Gospodarki Odpadami

Komunalnymi” uchwałą Nr 16/2013 z dnia 12 lutego 2013 r. przyjęło regulamin utrzymania

czystości i porządku na terenie Związku Międzygminnego „Pilski Region Gospodarki

Odpadami Komunalnymi” w zakresie gospodarki odpadami komunalnymi.

Powyższa uchwała stanowiła jeden z elementów nowego systemu gospodarki odpadami

komunalnymi, który na terenie Związku zaczął obowiązywać od dnia 1 lipca 2013 roku.

Pierwsze pięć miesięcy funkcjonowania nowego systemu pozwoliło na wyciągnięcie

wniosków stanowiących podstawę przygotowania projektu uchwały nowelizującej regulamin

utrzymania czystości i porządku w gminach.

Proponowane zmiany mają przede wszystkim na celu doprecyzowanie obecnie

obowiązujących przepisów. W szczególności celowi temu służy propozycja zmiany

§ 1 ust. 2 Regulaminu poprzez wyraźne wskazanie, które z zagadnień określonych

w art. 4 ust. 2 ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku

w gminach regulowane są w regulaminach utrzymania czystości i porządku

w gminach uchwalanych przez rady gmin / miast poszczególnych uczestników Związku.

Przedmiotowy podział materii ustawowej jest bezpośrednią konsekwencją zakresu zadań,

jakie Gminy członkowskie przeniosły na rzecz Związku.

Doprecyzowaniu Regulaminu służy także konsekwentne wprowadzenie jednostek litrów jako

jednostek objętości, w miejsce metrów sześciennych, które stosowane były w niektórych

przypadkach.

Proponowane zmiany uwzględniają także wnioski i sugestie adresowane do pracowników

Biura Związku przez mieszkańców Gmin członkowskich, w zakresie normatywów

pojemników czy też częstotliwości odbioru odpadów komunalnych.

Szczegółowe zestawienie zmian zawarte zostało w załączniku do niniejszego uzasadnienia.

 Przewodniczący Zarządu
 Związku Międzygminnego

 „Pilski Region Gospodarki Odpadami Komunalnymi”

 /-/ Zygmunt Jasiecki

ZAŁĄCZNIK DO UZASADNIENIA:

I. Zmiana § 1 ust. 2

BRZMIENIE OBECNE:

3. Pozostałe wymagania związane z utrzymaniem czystości i porządku na terenie Gmin

ustalają przepisy odrębne.

BRZMIENIE PO ZMIANACH:

2. Pozostałe wymagania związane z utrzymaniem czystości i porządku na terenie Gmin, w

szczególności dotyczące:

1) wymagań w zakresie utrzymania czystości i porządku na terenie nieruchomości

obejmujące:

a) uprzątanie błota, śniegu, lodu i innych zanieczyszczeń z części nieruchomości

służących do użytku publicznego,

b) mycie i naprawy pojazdów samochodowych poza myjniami i warsztatami

naprawczymi;

2) rodzaju i minimalnej pojemności pojemników przeznaczonych do zbierania odpadów

komunalnych na drogach publicznych;

3) częstotliwości i sposobu pozbywania się nieczystości ciekłych z terenu nieruchomości

oraz z terenów przeznaczonych do użytku publicznego;

4) obowiązków osób utrzymujących zwierzęta domowe, mających na celu ochronę przed

zagrożeniem lub uciążliwością dla ludzi oraz przed zanieczyszczeniem terenów

przeznaczonych do wspólnego użytku;

5) wymagań utrzymywania zwierząt gospodarskich na terenach wyłączonych z produkcji

rolniczej, w tym także zakazu ich utrzymywania na określonych obszarach lub w

poszczególnych nieruchomościach;

6) wyznaczania obszarów podlegających obowiązkowej deratyzacji i terminów jej

przeprowadzania.

- ustalają przepisy odrębne.

I. Zmiana § 14 ust. 2 - 4:

BRZMIENIE OBECNE:

„2. Właściciele nieruchomości zapewniają Operatorowi w uzgodnionym terminie swobodny

dostęp do urządzeń służących do zbierania odpadów komunalnych, w tym pojemników, a w

szczególności utrzymują w należytym stanie dojazd do miejsca ustawienia tych urządzeń lub

zapewniają drogi ich wytaczania lub przenoszenia.”

BRZMIENIE PO ZMIANACH:

„2. Urządzenia służące do zbierania odpadów komunalnych na terenie nieruchomości, w tym

pojemniki, należy udostępniać Operatorowi w dniu odbioru odpadów w miejscu

wyodrębnionym, dostępnym mu bez konieczności otwierania wejścia na teren tej

nieruchomości. Gdy takiej możliwości nie ma, urządzenia służące do zbierania odpadów

komunalnych należy wystawić, zgodnie z harmonogramem, na chodnik lub ulicę przed wejście

na teren nieruchomości.

3.Udostępnienie lub wystawienie urządzeń służących do zbierania odpadów komunalnych, o

którym mowa w ust. 2, powinno nastąpić nie później niż do godziny 6:00 w dniu odbioru.

4. W zabudowie wielorodzinnej oraz na terenie nieruchomości niezamieszkałych

w celu odbioru odpadów zgromadzonych w pojemnikach dopuszcza się wjazd pojazdów

Operatora na teren nieruchomości, o ile jest to możliwe ze względów technicznych.

5. Właściciel nieruchomości utrzymuje w należytym stanie, w obrębie własnej nieruchomości,

dojazd do miejsca ustawienia urządzeń o których mowa w ust. 2”;

II. Zmiana § 17 ust. 3 – 4

BRZMIENIE OBECNE:

„3. Urządzenia do gromadzenia odpadów komunalnych powinny być opatrzone chipem lub

naklejką z kodem paskowym, identyfikującym właściciela nieruchomości.

4. Chipy i naklejki, o których mowa w ust. 3 zapewnia Związek.”

BRZMIENIE PO ZMIANACH:

„3. Urządzenia do gromadzenia odpadów komunalnych powinny być opatrzone chipem lub

naklejką z kodem paskowym, bądź inną formą identyfikacji właściciela nieruchomości,

pozwalającą na automatyczne odnotowywanie faktu odbioru odpadów w systemie ewidencji.

4. /uchylony/”.

III. Zmiana § 22

BRZMIENIE OBECNE:

§ 22. 1. Dla właścicieli nieruchomości, na których zamieszkują mieszkańcy w zabudowie

jednorodzinnej lub zagrodowej, ustala się minimalną pojemność pojemnika przeznaczonego

do zbierania na terenie tych nieruchomości niesegregowanych (zmieszanych) odpadów

komunalnych, w zależności od liczby korzystających z danego pojemnika osób :

1) nie więcej niż jedna osoba – pojemnik w rozmiarze 60 L,

2) nie mniej niż 2 osoby i nie więcej niż 3 osoby – pojemnik w rozmiarze 120 L;

3) nie mniej niż 4 osoby i nie więcej niż 6 osób – pojemnik w rozmiarze 240 L;

4) nie mniej niż 7 osób i nie więcej niż 11 osób – pojemnik w rozmiarze 2 X 240 L.

5) nie mniej niż 12 osób i nie więcej niż 15 osób – pojemnik w rozmiarze 2 X 240 L

i 120 L.

2. Ustala się dla właścicieli nieruchomości, na których zamieszkują mieszkańcy w zabudowie

jednorodzinnej lub zagrodowej, w przypadku niestosowania systemu workowego, minimalną

pojemność pojemników przeznaczonych do zbierania na terenie nieruchomości na każdy z

selektywnie zbieranych odpadów komunalnych,

o których mowa w § 3 ust. 2 pkt 2) – 5):

1) nie więcej niż jedna osoba – w rozmiarze 60 L;

2) nie mniej niż 2 osoby i nie więcej niż 3 osoby – pojemnik w rozmiarze 120 L;

3) nie mniej niż 4 osoby i nie więcej niż 6 osób – pojemnik w rozmiarze 240 L;

4) nie mniej niż 7 osób i nie więcej niż 11 osób – pojemnik w rozmiarze 2 X 240 L.

5) nie mniej niż 12 osób i nie więcej niż 15 osób – pojemnik w rozmiarze 2 X 240 L

i 120 L.

BRZMIENIE PO ZMIANACH:

„1. Dla właścicieli nieruchomości, na których zamieszkują mieszkańcy

w zabudowie jednorodzinnej lub zagrodowej, ustala się minimalną pojemność pojemnika

przeznaczonego do zbierania na terenie tych nieruchomości niesegregowanych (zmieszanych)

odpadów komunalnych, w zależności od liczby osób korzystających z danego pojemnika:

1) nie więcej niż jedna osoba – pojemnik o pojemności 60 L,

2) nie mniej niż 2 osoby i nie więcej niż 3 osoby – pojemniki o łącznej pojemności

120 L;

3) nie mniej niż 4 osoby i nie więcej niż 6 osób – pojemniki o łącznej pojemności

240 L;

4) nie mniej niż 7 osób i nie więcej niż 11 osób – pojemniki o łącznej pojemności 480L;

5) nie mniej niż 12 osób i nie więcej niż 15 osób – pojemniki o łącznej pojemności 600L.

2. Ustala się dla właścicieli nieruchomości, na których zamieszkują mieszkańcy w zabudowie

jednorodzinnej lub zagrodowej, w przypadku niestosowania systemu workowego, minimalną

pojemność pojemników przeznaczonych do zbierania na terenie nieruchomości na każdy z

selektywnie zbieranych odpadów komunalnych, o których mowa w § 3 ust. 2 pkt 2) – 5):

1) nie więcej niż jedna osoba – w rozmiarze 60 L;

2) nie mniej niż 2 osoby i nie więcej niż 3 osoby – pojemnik o łącznej pojemności

120 L;

3) nie mniej niż 4 osoby i nie więcej niż 6 osób – pojemnik o łącznej pojemności 240 L;

4) nie mniej niż 7 osób i nie więcej niż 11 osób – pojemnik o łącznej pojemności 480L;

5) nie mniej niż 12 osób i nie więcej niż 15 osób – pojemnik o łącznej pojemności 600L.

IV. Zmiana § 23

BRZMIENIE OBECNE:

Właściciele nieruchomości, na których nie zamieszkują mieszkańcy, a powstają odpady

komunalne zobowiązani są dostosować do swych indywidualnych potrzeb pojemność

pojemników i kontenerów do gromadzenia odpadów komunalnych zmieszanych,

uwzględniając przy tym minimalne normatywy dostosowane

do dwutygodniowego cyklu odbioru:

1) dla budynków użyteczności publicznej, poza wymienionymi niżej – 0,002 m 3

na każdego pracownika oraz 0,0005 m 3 na każdego interesanta, klienta

lub odwiedzającego;

2) dla szkół wszelkiego typu – 0,003 m 3 na każdego ucznia, studenta i pracownika;

3) dla żłobków i przedszkoli, klubów malucha i innych – 0,003 m 3 na każde dziecko i

pracownika;

4) dla lokali handlowych – 0,05 m 3 na każde 10 m 2 pow. całkowitej, jednak

co najmniej jeden pojemnik o pojemności 0,12 m 3 na lokal;

5) dla punktów handlowych poza lokalem – 0,05 m 3 na każdego zatrudnionego, jednak co

najmniej jeden pojemnik o pojemności 0,12 m 3 na każdy punkt;

6) dla lokali gastronomicznych – 0,02 m 3 na jedno miejsce konsumpcyjne, dotyczy to także

miejsc w tzw. ogródkach zlokalizowanych na zewnątrz lokalu, jednak co najmniej jeden

pojemnik o pojemności 0,12 m 3 na lokal;

7) dla ulicznych punktów szybkiej konsumpcji – co najmniej jeden pojemnik o pojemności

0,12 m 3 na każdy punkt;

8) dla zakładów rzemieślniczych, usługowych i produkcyjnych w odniesieniu

do pomieszczeń biurowych i socjalnych – pojemnik o pojemności 0,12 m 3

na każdych 10 pracowników;

9) dla domów opieki, hoteli, pensjonatów, szpitali itp. – 0,02 m 3 na jedno łóżko;

10) dla ogródków działkowych 0,02 m 3 na każdą działkę w okresie sezonu

(tj. od 1 marca do 31 października każdego roku) i 0,005 m 3 na każdą działkę poza tym

okresem. Dla większej liczby działek dopuszcza się jeden pojemnik,

o pojemności stanowiącej iloczyn normatywnej pojemności i liczby działek.

W przypadku działek zamieszkałych na stałe zastosowanie mają przepisy ust. 5;

11) dla działek rekreacyjnych używanych sezonowo - 0,015 m 3 na mieszkańca (przy

częstotliwości wywozu raz na dwa tygodnie), jednak co najmniej jeden pojemnik o pojemności

0,12 m 3 na każdą działkę; w przypadku działek zamieszkałych na stałe zastosowanie mają

przepisy ust. 5;

12) dla targowisk, hal targowych, giełd – 0,05 m 3 na każde 10 m 2 pow. targowej;

13) dla cmentarzy – co najmniej 0,002 m 3 na jedno miejsce pochówku;

14) dla pozostałych, niewymienionych wcześniej podmiotów – w zależności

od potrzeb;

15) w przypadku lokali handlowych i gastronomicznych dla zapewnienia czystości w obrębie

takich punktów, wymagane jest również ustawienie na zewnątrz, poza lokalem, co najmniej

jednego pojemnika do gromadzenia odpadów

do dyspozycji ich klientów.

4. Właściciele nieruchomości, na których zamieszkują mieszkańcy, w zabudowie

wielorodzinnej, zobowiązani są gromadzić odpady komunalne zmieszane

w pojemnikach wyłącznie do tego celu przeznaczonych, o minimalnej pojemności

uwzględniającej normę 0,06 m 3 na mieszkańca (przy częstotliwości wywozu raz

na dwa tygodnie), jednak co najmniej jeden pojemnik o pojemności 0,11 m 3 na każdą

nieruchomość.

5. Odpady komunalne zmieszane powstające w budynkach mieszkalnych należy gromadzić

wyłącznie w pojemnikach o pojemności od 0,11 m 3 do 5,0 m 3. Dopuszcza się również

gromadzenie odpadów w pojemnikach podziemnych

o pojemności od 0,3 m 3 do 5,0 m 3.

BRZMIENIE PO ZMIANACH:

„1. Właściciele nieruchomości, na których nie zamieszkują mieszkańcy, a powstają odpady

komunalne zobowiązani są dostosować do swych indywidualnych potrzeb pojemność

pojemników i kontenerów do gromadzenia odpadów komunalnych zmieszanych,

uwzględniając przy tym minimalne normatywy dostosowane do dwutygodniowego cyklu

odbioru:

1) dla budynków użyteczności publicznej, poza wymienionymi niżej – 2L na każdego

pracownika oraz 0,5 L na każdego prognozowanego interesanta, klienta lub odwiedzającego;

2) dla szkół wszelkiego typu – 3L

na każdego ucznia, studenta i pracownika;

3) dla żłobków i przedszkoli, klubów malucha i innych – 3L na każde dziecko i pracownika;

5) dla lokali handlowych, w których pracę wykonują nie więcej niż 3 osoby - pojemnik o

pojemności 60L na lokal;

4a) dla lokali handlowych, w których pracę wykonuje od 4 do 6 osób - pojemnik o

pojemności 120L na lokal;

4b) dla lokali handlowych, w których pracę wykonuje więcej niż 6 osób - 30L

na każdą taką

osobę;

5) dla punktów handlowych poza lokalem – 50L na każdego zatrudnionego, jednak co

najmniej jeden pojemnik o pojemności 120L na każdy punkt;

6) dla lokali gastronomicznych – 10L

na jedno miejsce konsumpcyjne, dotyczy to także

miejsc w tzw. ogródkach zlokalizowanych na zewnątrz lokalu, jednak co najmniej jeden

pojemnik o pojemności 120L na lokal;

7) dla ulicznych punktów szybkiej konsumpcji - co najmniej jeden pojemnik o pojemności

120L na każdy punkt;

8) dla zakładów rzemieślniczych, usługowych i produkcyjnych w odniesieniu do pomieszczeń

biurowych i socjalnych - pojemnik o pojemności 120L na każdych 10 pracowników;

9) dla domów opieki, hoteli, pensjonatów, szpitali itp. – 20L na jedno łóżko;

10) dla ogródków działkowych 10L

na każdą działkę w okresie sezonu (tj. od 1 kwietnia do 31

października każdego roku) i 5L na każdą działkę poza tym okresem. Dla większej liczby

działek dopuszcza się jeden pojemnik, o pojemności stanowiącej iloczyn normatywnej

pojemności i liczby działek. W przypadku działek zamieszkałych na stałe zastosowanie mają

przepisy ust. 5;

11) dla działek rekreacyjnych używanych sezonowo – 15L na mieszkańca (przy częstotliwości

wywozu raz na dwa tygodnie), jednak co najmniej jeden pojemnik o pojemności 120L na

każdą działkę; w przypadku działek zamieszkałych na stałe zastosowanie mają przepisy ust. 5;

12) dla targowisk, hal targowych, giełd – 50L na każde 10 m
2
pow. targowej;

13) dla cmentarzy - co najmniej 2L na jedno miejsce pochówku;

14) dla pozostałych, niewymienionych wcześniej podmiotów - w zależności od potrzeb;

15) w przypadku lokali handlowych i gastronomicznych dla zapewnienia czystości w obrębie

takich punktów, wymagane jest również ustawienie na zewnątrz, poza lokalem, co najmniej

jednego pojemnika do gromadzenia odpadów do dyspozycji ich klientów.

2. Właściciele nieruchomości, na których zamieszkują mieszkańcy, w zabudowie

wielorodzinnej, zobowiązani są gromadzić odpady komunalne zmieszane w pojemnikach

wyłącznie do tego celu przeznaczonych, o minimalnej pojemności uwzględniającej normę 60L

na mieszkańca (przy częstotliwości wywozu raz na dwa tygodnie), jednak co najmniej jeden

pojemnik o pojemności 120L na każdą nieruchomość.

3. Odpady komunalne zmieszane powstające w budynkach mieszkalnych należy gromadzić

wyłącznie w pojemnikach o pojemności od 120L do 5000L. Dopuszcza się również

gromadzenie odpadów w pojemnikach podziemnych o pojemności od 300L do 5000L.”

V. Zmiana § 25 ust. 3

BRZMIENIE OBECNE:

3. Ustala się następującą częstotliwość odbioru odpadów komunalnych zmieszanych dla

nieruchomości zamieszkałych w okresie od listopada do marca:

1) z obszaru zabudowy jednorodzinnej i zagrodowej – jeden raz na dwa tygodnie;

2) z obszaru zabudowy wielorodzinnej – jeden raz na tydzień.

BRZMIENIE PO ZMIANACH:

 3. Ustala się następującą częstotliwość odbioru odpadów komunalnych zmieszanych dla

nieruchomości zamieszkałych w okresie od listopada do marca:

1) z obszaru zabudowy jednorodzinnej i zagrodowej – jeden raz na dwa tygodnie;

2) z obszaru zabudowy wielorodzinnej – dwa razy na tydzień.

VI. Zmiana § 26 ust. 2

BRZMIENIE OBECNE:

W okresie wegetacyjnym odpady zielone gromadzone w workach bądź pojemnikach należy

przekazywać do odbioru Operatorowi z częstotliwością odbioru raz na dwa tygodnie, zgodnie

z harmonogramem ustalonym przez Związek i podanym do wiadomości na stronach

internetowych Związku, w siedzibach urzędów gmin oraz Biurze Związku.

BRZMIENIE PO ZMIANACH:

W okresie od 1 kwietnia do 31 października każdego roku odpady zielone gromadzone w

workach bądź pojemnikach należy przekazywać do odbioru Operatorowi z częstotliwością

odbioru co najmniej raz na tydzień, zgodnie z harmonogramem ustalonym przez Związek i

podanym do wiadomości na stronach internetowych Związku, w siedzibach urzędów gmin

oraz Biurze Związku.

 Przewodniczący Zarządu
 Związku Międzygminnego

 „Pilski Region Gospodarki Odpadami Komunalnymi”

 /-/ Zygmunt Jasiecki

