

DZIENNIK URZĘDOWY WOJEWÓDZTWA ŚLĄSKIEGO

Katowice, dnia 8 maja 2017 r.

Poz. 2918

UCHWAŁA NR RG.0007.32.2017 RADY GMINY LYSKI

z dnia 27 kwietnia 2017 r.

w sprawie ustalenia regulaminu utrzymania czystości i porządku na terenie Gminy Lyski

Na podstawie art. 4 ust. 1 i 2 ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2016 poz. 250 z późn. zm.) oraz 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 (Dz. U. z 2016 r. poz. 446) po przeprowadzeniu konsultacji zgodnie z uchwałą Nr RG.0007.34.2015 Rady Gminy Lyski z dnia 29 kwietnia 2015 r. w sprawie określenia zasad i trybu przeprowadzania konsultacji z radami działalności pożytku publicznego, organizacjami pozarządowymi oraz podmiotami, o których mowa w art. 3 ustawy z 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie, projektów aktów prawa miejscowego w dziedzinach dotyczących działalności statutowej organizacji oraz po zasięgnięciu opinii Państwowego Powiatowego Inspektora Sanitarnego w Rybniku

Rada Gminy Lyski uchwala, co następuje:

§ 1. Ustala się Regulamin utrzymania czystości i porządku na terenie Gminy Lyski, stanowiący załącznik do niniejszej uchwały.

§ 2. Traci moc:

- 1) Uchwała Nr RG.0007.47.2016 Rady Gminy Lyski z dnia 30 czerwca 2016 r. w sprawie ustalenia regulaminu utrzymania czystości i porządku na terenie gminy Lyski,
- 2) Uchwała Nr RG.0007.81.2016 Rady Gminy Lyski z dnia 10 października 2016 r. w sprawie zmiany uchwały Nr RG.0007.47.2016 Rady Gminy Lyski z dnia 30 czerwca 2016 r. w sprawie ustalenia regulaminu utrzymania czystości i porządku na terenie gminy Lyski.

§ 3. Wykonanie uchwały powierza się Wójtowi Gminy Lyski.

§ 4. Uchwałę wywiesza się na tablicy ogłoszeń w Urzędzie Gminy Lyski oraz publikuje w Biuletynie Informacji Publicznej.

§ 5. Uchwała wchodzi w życie w terminie 14 dni od daty ogłoszenia w Dzienniku Urzędowym Województwa Śląskiego, za wyjątkiem § 11 ust. 3 regulaminu utrzymania czystości i porządku na terenie Gminy Lyski, który wchodzi w życie z dniem 01.01.2018 r.

Przewodniczący Rady Gminy Lyski

mgr inż. Grzegorz Dudek

Załącznik do Uchwały Nr RG.0007.32.2017
Rady Gminy Lyski
z dnia 27 kwietnia 2017 r.

Regulamin utrzymania czystości i porządku na terenie Gminy Lyski

Rozdział I

Postanowienia ogólne

§ 1. Regulamin określa szczegółowe zasady utrzymania czystości i porządku na terenie Gminy Lyski.

§ 2. Ilekroć w regulaminie jest mowa o:

- 1) **przedsiębiorcy** – rozumie się przez to podmiot posiadający wpis do rejestru działalności regulowanej w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości, prowadzonego przez Wójta Gminy Lyski lub podmiot posiadający zezwolenie Wójta Gminy Lyski na prowadzenie działalności w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych,
- 2) **punktach selektywnego zbierania odpadów komunalnych** – rozumie się przez to wyznaczone na terenie sołectw okresowe miejsca przyjmowania i gromadzenia odpadów komunalnych zbieranych selektywnie,
- 3) **punkcie gromadzenia odpadów komunalnych** – rozumie się przez to wyznaczone przez właściciela nieruchomości miejsce gromadzenia odpadów komunalnych zmieszanych i zbieranych selektywnie w zabudowie wielomieszkańkowej,
- 4) **harmonogramie** – rozumie się przez to plan odbioru odpadów komunalnych na terenie gminy Lyski, dostarczony właścicielom nieruchomości przez przedsiębiorcę.

Rozdział II

Wymagania w zakresie utrzymania czystości i porządku na terenie nieruchomości

§ 3. 1. Właściciele nieruchomości zobowiązani są do selektywnego gromadzenia następujących frakcji:

- 1) papieru,
- 2) szkła (kolorowego i bezbarwnego),
- 3) metalu,
- 4) tworzyw sztucznych,
- 5) opakowań wielomateriałowych,
- 6) odpadów zielonych i odpadów komunalnych ulegających biodegradacji, w tym odpadów opakowaniowych ulegających biodegradacji,
- 7) przeterminowanych leków i chemikalii,
- 8) zużytych baterii i akumulatorów,
- 9) zużytych świetlówek i żarówek,
- 10) termometrów rtęciowych,
- 11) zużytego sprzętu elektrycznego i elektronicznego,
- 12) mebli i innych odpadów wielkogabarytowych,
- 13) odpadów budowlanych i rozbiórkowych stanowiących odpady komunalne,
- 14) zużytych opon,
- 15) żużli i popiołów w przypadku budynków ogrzewanych paliwem stałym.

2. Przedsiębiorca odbierający odpady komunalne obowiązany jest do selektywnego odbierania odpadów, o których mowa w ust. 1 z zastrzeżeniem § 8 ust. 1 pkt 3.

§ 4. 1. Właściciele nieruchomości obowiązani są do uprzątnięcia błota, śniegu i lodu z części nieruchomości służących do użytku publicznego niezwłocznie po ich wystąpieniu, natomiast innych zanieczyszczeń systematycznie w miarę występujących potrzeb.

2. Błoto, śnieg, lód i inne zanieczyszczenia należy gromadzić w miejscu nie powodującym zakłóceń w ruchu pieszych i pojazdów.

§ 5. Na terenie nieruchomości, poza myjniami i warsztatami dopuszcza się mycie i drobne naprawy związane z eksploatacją wyłącznie osobowych pojazdów samochodowych, tylko w miejscach utwardzonych i pod warunkiem, że nie jest uciążliwe dla sąsiednich nieruchomości oraz nie powoduje zanieczyszczenia powierzchni ziemi i wód gruntowych.

Rozdział III

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

§ 6. 1. Do zbierania odpadów komunalnych na nieruchomościach przeznacza się pojemniki, worki jednorazowego użytku z tworzywa sztucznego, a na drogach publicznych kosze uliczne na odpady.

2. Ustala się minimalną pojemność pojemników - 110 l i worków jednorazowego użytku – 80 l, służących do zbierania niesegregowanych (zmieszanych) odpadów komunalnych na terenie nieruchomości.

3. Właściciele nieruchomości zamieszkałych obowiązani są dostosować pojemność pojemników lub worków jednorazowego użytku na niesegregowane (zmieszane) odpady komunalne do średniej ilości wytwarzanych odpadów nie mniejszej niż - 40 l miesięcznie przypadającej na jednego mieszkańca, ilości osób zamieszkujących daną nieruchomość oraz częstotliwości ich odbierania określonej w § 12 ust. 1 pkt 1 i 2.

4. Właściciele nieruchomości na których nie zamieszkują mieszkańcy, a powstają odpady komunalne obowiązani są dostosować pojemność pojemników na niesegregowane (zmieszane) odpady komunalne uwzględniając średnią miesięczną ilość wytwarzanych odpadów oraz ilość osób korzystających z nieruchomości:

- 1) dla szkół, przedszkoli, podmiotów wykonujących działalność leczniczą ustala się średnią miesięczną ilość wytwarzanych odpadów – 10 l na każdego ucznia; dziecko; pracownika,
- 2) dla punktów handlowych poza lokalem ustala się średnią miesięczną ilość wytwarzanych odpadów – 110 l na punkt,
- 3) dla lokali gastronomicznych i punktów gastronomicznych ustala się średnią miesięczną ilość wytwarzanych odpadów – 20 l na jedno miejsce konsumpcyjne,
- 4) dla innych obiektów związanych z działalnością gospodarczą ustala się średnią miesięczną ilość wytwarzanych odpadów – 10 l na każdego pracownika,
- 5) dla ogródków działkowych ustala się średnią miesięczną ilość wytwarzanych odpadów – 15 l na każdy ogródek działkowy w okresie od kwietnia do października, w przypadku gdy na terenie ogródka znajduje się kompostownik, w każdym innym przypadku 110 l na ogródek.
- 6) dla cmentarzy ustala się – 10 l na każde miejsce pochówku, nie mniej niż jeden pojemnik 1100 l na nieruchomość.

5. W przypadku nieruchomości, która w części stanowi nieruchomość na której zamieszkują mieszkańcy, a w części nieruchomości na której nie zamieszkują mieszkańcy a powstają odpady komunalne, minimalna pojemność pojemników na niesegregowane (zmieszane) odpady komunalne stanowi sumę pojemności określoną zgodnie z § 6. ust. 3 i 4.

§ 7. 1. Na terenie nieruchomości stosuje się następujące rodzaje pojemników i worków, służących do zbierania odpadów komunalnych spełniających obowiązujące normy:

- 1) pojemniki na odpady o pojemności 110 l,
- 2) pojemniki na odpady o pojemności 120 l,

- 3) pojemniki na odpady o pojemności 140 l,
- 4) pojemniki na odpady o pojemności 240 l,
- 5) pojemniki na odpady o pojemności 1100 l,
- 6) pojemniki na odpady o pojemności od 5 do 10 m³,
- 7) worki z tworzywa sztucznego.

2. Na drogach publicznych do zbierania odpadów komunalnych służą kosze uliczne o pojemności minimalnej 50 l.

3. Odpady komunalne niesegregowane (zmieszane) powstające na nieruchomościach należy zbierać w pojemnikach wymienionych w § 7 ust. 1 pkt od 1 do 5.

4. Na terenie nieruchomości zamieszkałych dopuszcza się zbieranie odpadów komunalnych niesegregowanych (zmieszanych) w czarnych workach z tworzywa sztucznego o pojemności od 80 l do 120 l.

5. Pojemniki do zbierania odpadów powinny być znormalizowane, worki o odpowiedniej grubości zapobiegającej pęknięciu i zabezpieczone przed rozsypaniem.

§ 8. 1. Dla potrzeb selektywnego zbierania odpadów komunalnych wymienionych w § 3 ust. 1 pkt 1-6 na terenie nieruchomości należy stosować worki jednorazowego użytku z tworzywa sztucznego o minimalnej pojemności 80 l odpowiadające rodzajowi zbieranego odpadu:

- 1) niebieski - z przeznaczeniem na papier,
- 2) zielony - z przeznaczeniem na szkło bezbarwne i kolorowe,
- 3) żółty - z przeznaczeniem na tworzywa sztuczne, odpady wielomateriałowe oraz metal,
- 4) brązowy - z przeznaczeniem na odpady zielone i odpady komunalne ulegające biodegradacji, w tym odpady opakowaniowe ulegające biodegradacji.

2. Okresowa większa ilość odpadów segregowanych wymieniona w § 3 ust. 1 pkt 1-6 powstająca na nieruchomościach może być zbierana i oddawana w przezroczystych workach z tworzywa sztucznego umożliwiającą identyfikację zgromadzonego odpadu, o pojemności od 80 l do 120 l.

3. W zabudowie wielomieszkaniowej dla potrzeb selektywnej zbiórki dopuszcza się stosowanie pojemników, które należy ustawić na terenie punktu gromadzenia odpadów komunalnych. Zestaw pojemników powinien składać się z minimum czterech pojemników w kolorystyce jak podano w § 8 ust. 1. Pojemniki przeznaczone do selektywnej zbiórki powinny być oznaczone napisami i piktogramami wskazującymi na gromadzoną w nich frakcję odpadów komunalnych.

4. W przypadku gdy na danej nieruchomości powstają żużle i popioły właściciele nieruchomości zobowiązani są do ich zbierania w pojemnikach o minimalnej pojemności 110 l.

§ 9. 1. Pojemniki i worki należy usytuować w miejscach odpowiadających przepisom prawa budowlanego, w terminie przewidzianym harmonogramem, do godziny 6:00 rano, przed wejściem na teren nieruchomości w miejscu widocznym i dostępnym dla pracowników podmiotu uprawnionego do odbierania odpadów komunalnych i nie stanowiących utrudnienia dla sąsiadów, mieszkańców, użytkowników dróg.

2. W uzasadnionym przypadku braku możliwości ustawienia pojemników przed wejściem na teren nieruchomości lub braku dojazdu do nieruchomości, dopuszcza się ich ustawienie przed teren należący do innego właściciela, na warunkach uzgodnionych z tym właścicielem.

3. Pojemniki powinny być ustawione na równej powierzchni, w miarę potrzeb utwardzonej, zabezpieczonej przed zbieraniem się na niej wody, błota i innych zanieczyszczeń.

4. Pojemniki wymienione w § 7 ust. 1 pkt 1-5 służące do zbierania odpadów komunalnych należy oznakować numerem porządkowym budynku na danej ulicy.

5. Na nieruchomości, na której prowadzona jest spożywcza lub gastronomiczna działalność handlowa należy dodatkowo (przy wyjściu, w obrębie lokalu) ustawić co najmniej jeden kosz na odpady.

6. Na terenie obiektów użyteczności publicznej, w szczególności takich jak: szkoły i przedszkola, placówki kulturalno-oświatowe, zakłady opieki zdrowotnej, boiska sportowe należy dodatkowo ustawić co najmniej jeden kosz o minimalnej pojemności 50 l.

7. Na terenie nieruchomości na której odbywa się impreza należy zapewnić dostateczną liczbę pojemników do gromadzenia odpadów, a także szaleatów przenośnych, jeżeli impreza ma trwać dłużej niż cztery godziny, przy czym ustala się obowiązek zapewnienia 1 pojemnika 110 l na 100 uczestników imprezy oraz jednej kabiny WC na 200 uczestników.

8. Odległość pomiędzy koszami ulicznymi na odpady rozstawionymi na terenach przeznaczonych do użytku publicznego powinna być dostosowana do panującego na danym terenie ruchu pieszych. Na przystankach komunikacji miejskiej należy ustawić co najmniej jeden kosz w sąsiedztwie wiaty lub oznaczenia przystanku

§ 10. Pojemniki i kosze do gromadzenia odpadów należy utrzymywać w odpowiednim stanie sanitarnym, porządkowym i technicznym, poprzez:

- 1) ich okresowe mycie, dezynfekowanie i konserwowanie oraz w przypadku ich uszkodzenia naprawę,
- 2) zapewnienie odpowiedniej liczby i wielkości pojemników, aby nie dochodziło do ich przepełnienia (przeciążenia).

Rozdział IV

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

§ 11. 1. Właściciele nieruchomości obowiązani są do pozbywania się odpadów komunalnych z terenu nieruchomości z częstotliwością gwarantującą zachowanie czystości i porządku na nieruchomości.

2. Właściciele nieruchomości zamieszkałych, domków letniskowych i ogródków działkowych przekazują zebrane odpady komunalne przedsiębiorcy wyłonionemu przez Gminę w drodze zamówienia publicznego.

3. Właściciele nieruchomości niezamieszkałych, na których powstają odpady komunalne, a od których postanowiono o odbieraniu odpadów, przekazują zebrane odpady komunalne przedsiębiorcy wyłonionemu przez Gminę w drodze zamówienia publicznego.

§ 12. 1. Określa się następującą częstotliwość pozbywania się niesegregowanych (zmieszanych) odpadów komunalnych:

- 1) z nieruchomości zamieszkałych o zabudowie jednorodzinnej - co najmniej jeden raz w miesiącu,
- 2) z nieruchomości zamieszkałych o zabudowie wielomieszkaniowej - co najmniej dwa razy w miesiącu,
- 3) z nieruchomości na których nie zamieszkują mieszkańcy, a powstają odpady - co najmniej jeden raz w miesiącu,
- 4) z koszy ulicznych - co najmniej jeden raz w tygodniu.
- 5) z cmentarzy - co najmniej jeden raz w miesiącu.

2. Ustala się częstotliwość pozbywania się segregowanych odpadów komunalnych typu: papier, szkło kolorowe i bezbarwne, tworzywa sztuczne, metal i opakowania wielomateriałowe:

- 1) z nieruchomości zamieszkałych o zabudowie jednorodzinnej i wielomieszkaniowej – co najmniej jeden raz w miesiącu,
- 2) z nieruchomości na których nie zamieszkują mieszkańcy, a powstają odpady - co najmniej jeden raz w miesiącu.

3. Ustala się częstotliwość pozbywania się selektywnie zbieranych odpadów zielonych i odpadów komunalnych ulegających biodegradacji, w tym odpadów opakowaniowych ulegających biodegradacji:

- 1) z nieruchomości zamieszkałych o zabudowie jednorodzinnej i wielomieszkaniowej - co najmniej jeden raz w miesiącu,
- 2) z nieruchomości na których nie zamieszkują mieszkańcy a powstają odpady - co najmniej jeden raz w miesiącu,

4. Dopuszcza się możliwość pozbywania się odpadów segregowanych wymienionych w ust. 2 niniejszego paragrafu z mniejszą częstotliwością w zależności od zapelnienia worka.

5. Ustala się częstotliwość i sposób pozbywania się z nieruchomości zamieszkałych następujących odpadów:

- 1) mebli i innych odpadów wielkogabarytowych - dwa razy w roku zgodnie z ustalonym przez przedsiębiorcę harmonogramem, poprzez ich wystawianie przed posesję lub w punktach gromadzenia odpadów komunalnych, w miejscu w którym nie będą powodować zagrożenia bezpieczeństwa, a jednocześnie umożliwiającym sprawny odbiór przez przedsiębiorcę,
- 2) zużytego sprzętu elektrycznego i elektronicznego (o dużych gabarytach) oraz zużytych opon z samochodów osobowych i jednośladów – dwa razy w roku zgodnie z ustalonym przez przedsiębiorcę harmonogramem, poprzez ich wystawianie przed posesję lub w punktach gromadzenia odpadów komunalnych, w miejscu w którym nie będą powodować zagrożenia bezpieczeństwa, a jednocześnie umożliwiającym sprawny odbiór przez przedsiębiorcę.

6. W punktach selektywnego zbierania odpadów komunalnych właściciele nieruchomości zamieszkałych pozbywają się następujących odpadów:

- 1) papier,
- 2) szkło (kolorowe i bezbarwne),
- 3) metal,
- 4) tworzywa sztuczne,
- 5) opakowania wielomateriałowe,
- 6) odpady zielone,
- 7) przeterminowane leki i chemikalia,
- 8) zużyte baterie i akumulatory,
- 9) zużyte świetlówki i żarówki,
- 10) termometry rtęciowe,
- 11) zużyty sprzęt elektryczny i elektroniczny,
- 12) meble i inne odpady wielkogabarytowe,
- 13) odpady budowlane i rozbiórkowe stanowiące odpady komunalne (powstałe w wyniku drobnych robót wykonywanych samodzielnie przez właścicieli, nie wymagających pozwolenia na budowę, rozbiórkę lub zgłoszenia robót, zgodnie z przepisami prawa),
- 14) zużyte opony z samochodów osobowych i jednośladów.

7. Odpadów budowlanych i rozbiórkowych stanowiących odpady komunalne powstałych w wyniku samodzielnych robót wymagających pozwolenia na budowę, rozbiórkę lub zgłoszenia właściciele nieruchomości zamieszkałych pozbywają się indywidualnie na podstawie umowy zawartej z przedsiębiorcą wpisanym do rejestru działalności regulowanej, który zapewni ich odbiór.

8. Niezależnie od wymagań ust.6 właściciele nieruchomości mogą pozbywać się:

- 1) przeterminowanych leków poprzez umieszczanie ich w specjalnych oznakowanych pojemnikach zlokalizowanych w punktach aptecznych na terenie gminy,
- 2) zużytych baterii poprzez umieszczanie ich w specjalnych pojemnikach ustawionych w wyznaczonych obiektach na terenie gminy,
- 3) zużytego sprzętu elektrycznego i elektronicznego do punktów sprzedaży sprzętu oraz punktów serwisowych, na zasadach określonych w przepisach odrębnych.

9. Ustala się częstotliwość pozbywania się żużli i popiołów z nieruchomości - co najmniej jeden raz w miesiącu (w miesiącach od września do czerwca).

10. Informację o lokalizacji obiektów określonych w ust. 8 pkt 1 i 2 oraz funkcjonowaniu punktów selektywnego zbierania odpadów komunalnych podaje się na stronie internetowej urzędu www.lyski.pl i w sposób zwyczajowo przyjęty.

§ 13. Właściciele nieruchomości obowiązani są do pozbywania się nieczystości ciekłych ze zbiorników bezodpływowych z częstotliwością gwarantującą, że nie nastąpi wypływ ze zbiornika, zwłaszcza wynikający z jego przepelnienia, a także zanieczyszczenie powierzchni ziemi i wód gruntowych, co najmniej jeden raz na kwartał.

Rozdział V

Inne wymagania wynikające z wojewódzkiego planu gospodarki odpadami

§ 14. 1. Powstające w gospodarstwach domowych odpady ulegające biodegradacji, w tym odpady zielone powinny być w pierwszej kolejności wykorzystywane przez mieszkańców we własnym zakresie i na własne potrzeby.

2. Zaleca się kompostowanie odpadów roślinnych w przydomowych kompostownikach w sposób nie powodujący uciążliwości dla nieruchomości sąsiednich.

Rozdział VI

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

§ 15. 1. Osoby utrzymujące zwierzęta domowe obowiązane są do:

- 1) wyeliminowania wszelkich zagrożeń i uciążliwości dla ludzi, w szczególności w zakresie hałasu, odorów i zachowań agresywnych tych zwierząt,
- 2) niezwłocznego usuwania zanieczyszczeń spowodowanych przez te zwierzęta z miejsc przeznaczonych do wspólnego użytkowania. Obowiązek ten nie dotyczy osób niepełnosprawnych korzystających z pomocy psów asystujących.

§ 16. 1. Zwierzęta domowe mogą być wyprowadzane tylko pod opieką osoby zdolnej do panowania nad nimi. Psy należy prowadzić na smyczy, przy czym psy rasy uznanej za agresywną lub zagrażającą otoczeniu muszą mieć założony kaganiec.

2. Zwalnianie psa ze smyczy dozwolone jest tylko w terenach nie zagospodarowanych, poza miejscami przeznaczonymi do wspólnego użytkowania jak: chodniki, place, parki, zieleńce, place zabaw, itp.

3. Nieruchomości, w zabudowie jednorodzinnej, na których utrzymywane są psy, należy wyposażyć przy wejściu w tabliczkę ostrzegawczą.

Rozdział VII

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

§ 17. Zwierzęta gospodarskie mogą być utrzymywane na terenach wyłączonych z produkcji rolniczej pod następującymi warunkami:

- 1) teren nieruchomości musi być zabezpieczony w sposób uniemożliwiający opuszczanie go przez te zwierzęta,
- 2) zwierzęta należy utrzymywać w sposób zapewniający osobom zamieszkującym na nieruchomości lub nieruchomościach sąsiednich ograniczenie uciążliwości takich jak hałas czy odory,
- 3) w szczególności wytwarzane w trakcie utrzymywania zwierząt gospodarskich odpady i nieczystości należy gromadzić w miejscu nie stwarzającym uciążliwości dla nieruchomości sąsiednich.

§ 18. Zabrania się utrzymywania zwierząt gospodarskich w bezpośrednim sąsiedztwie obiektów użyteczności publicznej, w szczególności takich jak: szkoły i przedszkola, placówki kulturalno-oświatowe, zakłady opieki zdrowotnej.

Rozdział VIII**Obszary podlegające obowiązkowej deratyzacji i terminy jej przeprowadzania**

§ 19. Obowiązkowej deratyzacji podlegają obszary:

- 1) wielorodzinnej zabudowy mieszkaniowej oraz obiekty użyteczności publicznej,
- 2) zabudowane obiektami wykorzystywanymi w celach działalności gospodarczej lub magazynowej.

§ 20. Deratyzację przeprowadza się od kwietnia do września każdego roku, o ile na obszarach wskazanych w § 19 stwierdzono występowanie gryzoni, a w uzasadnionych przypadkach, w miarę potrzeby, również na terenach ogólnodostępnych.