

Podsumowanie uwag zgłoszonych podczas konsultacji projektu uchwały Rady Miejskiej Wrocławia w sprawie regulaminu utrzymania czystości i porządku na terenie Wrocławia

Zgłaszający	L.p.	Część dokumentu, którego dotyczy uwaga (rozdział, paragraf, ustęp, punkt)	Treść proponowanej uwagi	Uzasadnienie zgłoszenia uwagi	Odpowiedź
193 osoby fizyczne	1.	§ 10 ust. 1 i 3	Proponuję przenieść obowiązek wyznaczania miejsc na odpady komunalne i ustawiania pojemników na odpady na rzecz Gminy Wrocław.	Wiele wspólnot mieszkaniowych we Wrocławiu zostało w sposób sprzeczny z prawem wydzielone po obrysie budynku. Nie posiadają przez to miejsca gromadzenia odpadów komunalnych. W myśl ustawy o własności lokali wspólnota mieszkaniowa ma prawo do zarządzania jedynie częścią wspólną nieruchomości. Nie ma więc prawa terytorialnie wychodzić poza swój zakres. Potwierdza to wyrok Sądu Najwyższego z dnia 8 października 2008 roku – V CSK 143/08. Jednocześnie zgodnie z wyrokiem WSA we Wrocławiu z 31 marca 2014 roku I SA/Wr/67/14 odpowiedzialność za odpady komunalne powstające w lokalu spoczywa na właścicielu lokalu. Z wyżej przytoczonych powodów wynika wyraźnie, że wspólnota mieszkaniowa nie ma prawa dzierżawić terenu zewnętrznego celem gromadzenia tam odpadów komunalnych. Stąd też nałożony na wspólnoty przez Gminę obowiązek wyznaczania miejsc do gromadzenia odpadów komunalnych będzie niewykonalny i sprzeczny z prawem.	Na podstawie obowiązujących przepisów prawa, a zwłaszcza ustawy o utrzymaniu czystości i porządku w gminach (dalej ustawy oucipwg) , propozycja zmian w projekcie Regulaminu w zakresie obciążenia Gminy Wrocław wyznaczeniem miejsc na odpady komunalne i ustawianiem pojemników przeznaczonych do zbierania tych odpadów nie może zostać zrealizowana ze względu na jej sprzeczność z przepisami prawa. Rada gminy ustanawiając Regulamin może regulować jedynie te zagadnienia, które są określone w przepisach ustawy oucipwg, w części dotyczącej zakresu Regulaminu. Brak jest w obowiązujących przepisach ustaw umocowania do przejęcia przez Gminę Wrocław obowiązków właścicieli nieruchomości (lub podmiotów wykonujących obowiązki właściciela nieruchomości) polegających na wyznaczeniu miejsc na odpady komunalne i ustawianiu (rozmieszczeniu) pojemników na nieruchomościach. Zgodnie z art. 4 ustawy oucipwg, Regulamin w zakresie zgłoszonym w uwadze może normować warunki rozmieszczenia pojemników. Natomiast zgodnie z art. 4 ust. 2 pkt 2 w zw. z art. 5 ust. 1 pkt 5 realizacja tych obowiązków ciąży na właścicielu nieruchomości. Zgodnie z art. 5 ust. 1 pkt 5, to właściciele nieruchomości obowiązani zostali do wykonywania obowiązków określonych Regulaminem, w tym do wykonywania obowiązków rozmieszczenia pojemników w określony Regulaminem sposób. Żaden przepis ustawy (jak to jest w przypadku obowiązku wyposażenia nieruchomości w pojemniki oraz utrzymania ich w odpowiednim stanie) nie pozwala Gminie na przejęcie obowiązków właściciela nieruchomości w zakresie rozmieszczenia pojemników. Tym samym obowiązek rozmieszczenia pojemników pozostaje niezmiennie obowiązkiem właściciela nieruchomości i niezależnie od woli Gminy nie może zostać na nią przeniesiony. Regulamin nie określa, na kim ciąży wykonanie obowiązków właściciela nieruchomości w przypadku nieruchomości zabudowanych budynkami wielolokalowymi. To zagadnienie jest uregulowane w art. 2 ust. 3 ustawy oucipwg.
Osoba fizyczna	2.	§ 2	Dodatkowy punkt zobowiązujący właścicieli nieruchomości do sprzątnięcia wokół pojemników na śmieci.	W obecnej sytuacji pojemniki na śmieci opróżniane są przez firmę odbierającą śmieci na podstawie umowy. Niestety taka umowa nie zobowiązuje przedsiębiorstwo do pozamiatania śmieci wokół pojemników – świadczenie takiej usługi powinno być objęte dodatkową umową z właścicielami nieruchomości. O ile umowa na odbiór śmieci jest standardem o tyle już usługa sprzątnięcia jest często pomijana. Obowiązek zawierania takich umów znacznie poprawiłby czystość na ulicach i wokół nieruchomości we Wrocławiu.	Zgodnie z § 3 Regulaminu i w zakresie, w jakim zobowiązuje do tego ustawa oucipwg, uprzątnięcie i usuwanie zanieczyszczeń z dojsć do miejsc gromadzenia odpadów jak i z samych tych miejsc obciąża właściciela nieruchomości. Zgodnie z ustawą oucipwg, Regulamin nie może regulować obowiązków podmiotów odbierających odpady komunalne w wymienionym zakresie. W umowach zawieranych przez Gminę Wrocław na odbiór odpadów komunalnych od właścicieli nieruchomości znajdują się standardowo postanowienia zobowiązujące taki podmiot do uprzątnięcia miejsc gromadzenia odpadów komunalnych, o ile powstanie zanieczyszczeń ma związek z czynnościami takiego podmiotu.
	3.	§ 8	Obowiązek mycia pojemników na odpady zmieszane, tworzywo, papier itp.	Mycie pojemników w pierwszej kolejności na odpady zmieszane powinno być standardem wpisanym w umowy z firmami odbierającymi śmieci. W obecnej sytuacji pojemniki są myte/wymieniane jedynie na życzenie zarządcy. Nie jest to jednak praktykowane a pojemniki są bardzo brudne wypełnione psującymi się miazami i nieprzyjemnie pachnące.	Obowiązek właścicieli nieruchomości do utrzymania w odpowiednim stanie pojemników na odpady komunalne, w tym poprzez ich okresowe mycie i dezynfekcję został przejęty przez Gminę Wrocław uchwałą Rady Miejskiej Wrocławia w sprawie usług świadczonych w zamian za opłatę za gospodarowanie odpadami komunalnymi. Zgodnie z § 11 Regulaminu mycie i dezynfekcja winny być przeprowadzane nie rzadziej niż raz na 6 miesięcy. W umowach zawieranych przez Gminę z podmiotami odbierającymi odpady komunalne znajdują się postanowienia zobowiązujące wykonawców tych umów do realizowania obowiązków związanych z utrzymaniem pojemników w odpowiednim stanie, w tym poprzez ich mycie i dezynfekcję. W przypadkach, w których właściciel nieruchomości stwierdzi niewłaściwy stan sanitarny pojemników, może bezpośrednio zwrócić się do podmiotu odbierającego odpady komunalne z jego nieruchomości (oznaczenie tego podmiotu znajduje się na pojemnikach przyporządkowanych do danej nieruchomości) lub poinformować o tym nadzorującą wykonanie umów spółkę Ekosystem. Ponadto, zgodnie z ustawą oucipwg, Regulamin nie może regulować obowiązków podmiotów odbierających odpady komunalne w tym zakresie.

4.	§ 8	Obowiązek zamykania klap pojemników na odpady przez firmy odbierające śmieci.	Niestety firmy odbierające śmieci nie zamykają klap pojemników nie tylko na odpady zmieszane ale również na papier i tworzywo. Śmieci nie są chronione przed deszczem i wiatrem i regularnie rozwiewane są po całych ulicach.	Zgodnie z § 5 Regulaminu, do zbierania odpadów komunalnych stosuje się szczelne pojemniki wykonane z trwałego materiału wyposażone w klapy lub pokrywy umożliwiające ich zamknięcie. W umowach zawieranych przez Gminę Wrocław na odbiór odpadów komunalnych od właścicieli nieruchomości znajdują się standardowo postanowienia zobowiązujące taki podmiot do zamykania klap pojemników na odpady. Obowiązek ten nie obejmuje jednak zobowiązań wykonawców tych umów do stałej kontroli, czy klapy pojemników zamykane są przez osoby umieszczające w tych pojemnikach odpady. Obowiązek ten ogranicza się jedynie do momentu po opróżnieniu pojemnika i odstawienia go na miejsce. W przypadkach, w których właściciel nieruchomości stwierdzi niewykonanie tych obowiązków przez podmiot odbierający odpady komunalne z jego nieruchomości może bezpośrednio zwrócić się do podmiotu odbierającego odpady komunalne z jego nieruchomości (oznaczenie tego podmiotu znajduje się na pojemnikach przyporządkowanych do danej nieruchomości) lub poinformować o tym nadzorującą wykonanie umów spółkę Ekosystem. Ponadto, zgodnie z ustawą oucipwg, Regulamin nie może regulować obowiązków podmiotów odbierających odpady komunalne w tym zakresie.
5.	§ 8 ust. 6	Sposób mocowania kosza ulicznego do podłoża lub jego konstrukcja powinny być na odpowiedniej wysokości i w miejscu dostępnym, aby osoby poruszające się na wózkach inwalidzkich i dzieci mogły bez przeszkód z nich skorzystać oraz zabezpieczyć kosz przed swobodnym przemieszczaniem kosza przez osoby nieuprawnione.	Kosze uliczne są niekiedy usytuowane w miejscach niedostępnych dla osób poruszających się na wózkach inwalidzkich, a także niedostępne pod względem wysokości dla ww. osób i dzieci. Również zabezpieczenie tych koszy przed osobami nieuprawnionymi pozostawia wiele do życzenia, bowiem obecnie kosze można zbyt łatwo otworzyć i wielokrotnie widać w mieście Wrocław kosze rozwalone. A śmiecie/odpady rozrzucone są wokół.	Zgodnie z § 10 ust. 2 Regulaminu, pojemniki na odpady komunalne, w tym kosze uliczne, rozmieszcza się w sposób zapewniający łatwy dostęp dla osób z nich korzystających. Podmiot obowiązany do ich rozmieszczenia powinien więc, w miarę możliwości dyktowanych konkretnymi uwarunkowaniami, starać się, aby dostęp do pojemnika był możliwie łatwy dla wszystkich potencjalnych jego użytkowników. Ze względu na konieczność ponoszenia dodatkowych kosztów związanych z zastosowaniem skuteczniejszych zabezpieczeń przed swobodnym dostępem do zawartości pojemników przy jednoczesnej swobodzie ich użytkowania i obsługi oraz ograniczone prawdopodobieństwo osiągnięcia celów wskazanych w zgłoszonej uwadze, nie zdecydowano się na wprowadzenie dodatkowych wymogów względem koszy ulicznych.
6.	§ 9 ust. 1	(...) za wyjątkiem koszy ulicznych, których pojemność nie powinna być mniejsza niż 0,05 m ³	Kosze uliczne powinny być odpowiednio większe. Częsty bowiem jest obraz, gdzie śmieci nie mieszczą się w koszach. Wygląda to wyjątkowo nieestetycznie.	Regulamin określa jedynie minimalną pojemność pojemników. Nie ma więc przeszkody w rozmieszczaniu koszy ulicznych o większej pojemności. Problem przepelniania pojemników powinien zostać rozwiązany poprzez dostosowanie częstotliwości ich opróżniania do stopnia zapełnienia.
7.	§ 9 ust. 3 pkt 1	(...) nieruchomości zamieszkałej – 50 l na każdego mieszkańca.	W ostatnich latach można zaobserwować wzrastającą tendencję robienia zakupów, konsumowania i tym samym zwiększania się ilości śmieci. Wskazane jest zatem uwzględnienie tego faktu w gospodarce odpadów komunalnych.	Regulamin określa minimalną pojemność pojemników. Nie ma więc przeszkody, aby wyposażyć nieruchomości w pojemniki o większej pojemności, jeśli jest taka potrzeba. Dotychczasowe doświadczenia wskazują, że ustanowiona Regulaminem minimalna pojemność pojemników spełnia gwarancyjną funkcję.
8.	§ 10 ust. 2	Pojemniki rozmieszcza się w sposób zapewniający łatwy dostęp dla osób z nich korzystających oraz zapewnia się przestrzeń wolną do 1,5 metra od pojemników na śmieci.	W wielu miejscach we Wrocławiu śmietniki są w tzw. formule wolnostojącej, nieogrodzonej, co powoduje, że często są zastawiane przez samochody, które uniemożliwiają mieszkańcom dostęp do tych pojemników. Należy zatem ustalić przestrzeń wolną, zapewniającą dostęp bezproblemowy do pojemników.	Właściciel nieruchomości ma obowiązek rozmieszczenia pojemników na odpady w sposób zapewniający łatwy dostęp dla osób z nich korzystających. Powinien więc uwzględnić różne okoliczności, które mogą ten dostęp utrudniać. Rada gminy nie ma kompetencji do regulowania zachowań osób, np. parkujących pojazdy, wskutek których to zachowań dostęp do pojemników zostaje ograniczony.
9.	§ 11	(...) okresowym myciu i dezynfekcji pojemników, nie rzadziej jednak niż raz na 3 miesiące (...).	Wskazane w projekcie uchwały nie rzadziej niż raz na 6 miesięcy jest zdecydowanie za rzadko. Pojemniki na terenie Biskupin-Sępolno-Dąbie-Bartoszowice są brudne, śmierdzące, zbyt rzadko naprawiane i myte. W okresie letnim widać także szczyry. Dlatego wskazane jest, aby częściej myć i dezynfekować pojemniki.	Określona w Regulaminie częstotliwość mycia i dezynfekcji pojemników jest częstotliwością minimalną, spełniającą funkcję gwarancyjną. Wykonywanie czynności mycia i dezynfekcji powinno być dostosowane do konkretnych okoliczności. Zwiększanie częstotliwości gwarancyjnej jest niecelowe. W przypadkach, w których właściciel nieruchomości stwierdzi niewłaściwy stan sanitarny pojemników, może bezpośrednio zwrócić się do podmiotu odbierającego odpady komunalne z jego nieruchomości (oznaczenie tego podmiotu znajduje się na pojemnikach przyporządkowanych do danej nieruchomości) lub poinformować o tym nadzorującą wykonanie umów z takimi podmiotami spółkę Ekosystem.
10.	§ 11 ust. 1	Dodatkowy §: Raz na 6 miesięcy właściciel gospodarstwa domowego i przedstawiciel szkoły może zwrócić się do Gminy Wrocław o wydanie bezpłatnych kompostowników.	Kompostowniki są wskazane i potrzebne. Ułatwiają mieszkańcom zagospodarowanie odpadami.	Rada gminy nie ma kompetencji do określania w Regulaminie prawa właściciela nieruchomości do uzyskania nieodpłatnie od Gminy kompostowników. Wydział Środowiska i Rolnictwa Urzędu Miejskiego Wrocławia w imieniu Gminy Wrocław realizuje od 2012 roku program udostępniania kompostowników mieszkańcom posiadającym przydomowe ogródki oraz placówkom oświatowym. Kompostowniki są udostępniane bezpłatnie na okres trzech lat, a później przechodzą na własność użytkownika. Kompostowniki mają trwałość dłuższą niż 6 miesięcy.

Osoba fizyczna	11.	§ 14 ust. 3	(...) do tego punktu należy dopisać treść mówiącą o tym, jak często Gmina Wrocław będzie stawiać i gdzie oznaczone pojemniki (...).	Wskazane jest, aby mieszkańcy mogli na bieżąco sprawdzać informacje o terminach i miejscach wystawiania oznaczonych pojemników. Wskazane jest także uruchomienie dedykowanej strony internetowej z ww. informacją, gdzie osoba zainteresowana będzie mogła to sprawdzić i się przygotować.	Kwestię informowania o harmonogramie odbioru odpadów komunalnych, w tym wielkogabarytowych, reguluje uchwała Rady Miejskiej Wrocławia w sprawie usług świadczonych w zamian za opłatę za gospodarowanie odpadami komunalnymi. Informacje dotyczące harmonogramu odbioru odpadów komunalnych, w tym wielkogabarytowych, są i będą zamieszczane na stronie internetowej spółki Ekosystem (http://ekosystem.wroc.pl).
	12.	§ 14 ust. 4	Pojemniki na przeterminowane leki powinny być obowiązkowe dla każdej apteki w Gminie Wrocław oraz odpowiednio duże.	Niestety w wielu aptekach brak jest dedykowanych pojemników, a niektóre są zbyt małe, aby pomieścić przeterminowane leki. Badania wyraźnie wskazują, że Polacy są w czołówce w spożywaniu leków. Niezbędne jest zatem wskazanie takiego zapisu.	Gmina Wrocław organizuje umieszczanie pojemników na przeterminowane leki w aptekach na podstawie porozumień z poszczególnymi aptekami. Ilość takich pojemników jest systematycznie zwiększana. Ponadto rada gminy nie ma kompetencji do zobowiązania aptek do wyposażenia w pojemniki na przeterminowane leki.
	13.	§ 18 ust. 4	Dodatkowy §: Ilość koszy przeznaczonych na odchody zwierząt powinna stanowić 1/3 koszy na śmieci zwykłych.	Potrzeba koszy na odchody zwierząt jest ogromna. Mieszkańcy wskazują na problem braku od dłuższego czasu. Wzrasta kultura ludzi mających zwierzęta i sprzątających po nich. Należy więc wspierać ten pozytywny trend wśród właścicieli zwierząt mieszkających w Gminie Wrocław.	Zgodnie z § 18 ust. 2 Regulaminu, odchody zwierząt należy umieszczać w koszach ulicznych lub pojemnikach na zmieszane odpady komunalne lub w specjalnie do tego przeznaczonych pojemnikach. Oznacza to, że obecnie we Wrocławiu odchody zwierząt można wrzucać do wszystkich pojemników na odpady zmieszane, w tym ogólnodostępnych koszy ulicznych, nie tylko do pojemników przeznaczonych na odchody zwierząt. Na przełomie września i października 2014 r. pomarańczowe pojemniki na psie nieczystości zostały zastąpione koszami ulicznymi.
	14.	§ 21 ust. 1	(...) odpady zielone z nieruchomości przekazuje się do odebrania w okresie od marca do listopada (...).	W obecnej sytuacji mamy do czynienia z ociepleniem się klimatu, co powoduje, że zima jest łagodna i krótka. Wiele śmieci zielonych można zbierać już w marcu, a także w listopadzie. Dlatego należy umożliwić mieszkańcom dłuższy okres na zbieranie i wyrzucanie odpadów zielonych.	Kwestię zakresu usług w zakresie odbioru odpadów zielonych reguluje uchwała Rady Miejskiej Wrocławia w sprawie usług świadczonych w zamian za opłatę za gospodarowanie odpadami komunalnymi. Nowa uchwała przewiduje odbiór odpadów zielonych przez cały rok z większą niż dotychczas częstotliwością, tj. co najmniej 1 raz w tygodniu. W Regulaminie określana jest częstotliwość pozbywania się odpadów komunalnych z terenu nieruchomości. § 21 Regulaminu odnosi się do okresu przejściowego trwającego do końca 2016 r. Częstotliwość pozbywania się odpadów zielonych wg nowych zasad, tj. przez cały rok co najmniej raz w tygodniu, określa § 12 ust. 1 pkt 2 Regulaminu. Nowe zasady będą obowiązywały od początku 2017 r.
	15.	§ 21 ust. 2	(...) odpady wielkogabarytowe przekazuje się do odebrania z terenu nieruchomości co najmniej 2 razy na 6 miesięcy w przypadku nieruchomości zabudowanych budynkiem, w którym znajdują się nie więcej niż 4 lokale (...).	Obserwacje mieszkańców osiedli Biskupin-Sepolno-Dąbie-Bartoszewice wskazują, że częstotliwość należy zwiększyć do 2 razy na 6 miesięcy. Pozwoli to na odpowiednią organizację odpadów wielkogabarytowych.	Kwestię zakresu usług w zakresie odbioru odpadów wielkogabarytowych reguluje uchwała Rady Miejskiej Wrocławia w sprawie usług świadczonych w zamian za opłatę za gospodarowanie odpadami komunalnymi. Nowa uchwała przewiduje zwiększenie częstotliwości odbioru tych odpadów. W Regulaminie określana jest częstotliwość pozbywania się odpadów komunalnych z terenu nieruchomości. § 21 Regulaminu odnosi się do okresu przejściowego trwającego do końca 2016 r. Częstotliwość pozbywania się odpadów wielkogabarytowych wg nowych zasad, tj. w przypadku zabudowy jednorodzinnej - co najmniej 1 raz na 2 miesiące, a w przypadku nieruchomości zabudowanych budynkami wielolokalowymi - co najmniej 1 raz w miesiącu, określa § 12 ust. 2 Regulaminu. Nowe zasady będą obowiązywały od początku 2017 r.
	16.	§ 21 ust. 3	(...) do tego punktu należy dopisać treść mówiącą o tym, jak często Gmina Wrocław będzie stawiać i gdzie ogólnodostępne pojemniki (...).	Wskazane jest, aby właściciele nieruchomości mogli na bieżąco sprawdzać informacje o terminach i miejscach wystawiania ogólnodostępnych pojemników. Nie zawsze jest sens dla właściciela nieruchomości, aby przekazywać szkło do punktu selektywnego zbierania odpadów komunalnych. Wskazane jest także uruchomienie dedykowanej strony internetowej z ww. informacją, gdzie osoba zainteresowana będzie mogła to sprawdzić i się przygotować.	Kwestię informowania o harmonogramie odbioru odpadów komunalnych reguluje uchwała Rady Miejskiej Wrocławia w sprawie usług świadczonych w zamian za opłatę za gospodarowanie odpadami komunalnymi. Informacje dotyczące odbioru odpadów komunalnych są i będą zamieszczane na stronie internetowej spółki Ekosystem (http://ekosystem.wroc.pl).
	17.	§ 2	Odbiór odpadów z podziałem na 2 frakcje: mokrą (zmieszane odpady komunalne) i suchą (posegregowane odpady opakowaniowe).	Taki podział selektywnej zbiórki stosują z powodzeniem inne gminy w Polsce. Gromadzenie odpadów w sposób mniej drobiazgowy sprzyjałoby faktycznemu podziałowi na odpady podlegające recyklingowi i nie wymagało wywozu poprzez wiele jednostek wywozowych, co ograniczyłoby ruch na osiedlach i drogach wywoływany obecnie przez jeżdżące śmieciarki przeznaczone do odbioru każdego rodzaju odpadów osobno i zmniejszyłyby emisję spalin w mieście.	Wprowadzenie modelu selektywnego zbierania odpadów z podziałem na frakcję suchą i mokrą byłoby niezgodne z przepisami ustawy o odpadach, które zobowiązują do ustanowienia systemu selektywnego zbierania co najmniej ściśle określonych frakcji odpadów (art. 4 ust. 2 pkt 1 lit a).
	18.	§ 14 ust. 1	Po pkt 7) dodaje się pkt 8) odzież i tekstyla	Jeżeli nie jest możliwe zastosowanie określonego w pkt. j.w. (L.p. 17), wówczas: cełowym wydaje się dodanie punktu dotyczącego zbiórki z terenu nieruchomości również odpadów odzieżowych i tekstylnych, gdyż w obecnych czasach bardzo wiele ich powstaje w gospodarstwach domowych. Obecna regulacja nakazująca przewożenie ich do punktów selektywnej zbiórki odpadów (PSZOKów), których jest niewiele (zaledwie 2 na terenie gminy), są bardzo oddalone i niedostatecznie skomunikowane, sprowadza się w praktyce do braku segregacji tego rodzaju odpadów.	Na obecnym etapie budowy i rozwoju systemu selektywnego odbierania odpadów komunalnych nie przewiduje się wprowadzenia odbioru odpadów odzieżowych i tekstylnych z nieruchomości, m.in. ze względu na koszt wprowadzenia takiej usługi i związaną z tym konieczność zwiększenia pobieranej opłaty.

Osoba fizyczna	19.	§ 14 ust. 2	Po słowach „Do punktów selektywnego zbierania odpadów komunalnych przekazuje się w szczególności” dodaje się „w ilości – bez ograniczeń”, a następnie wymienia się rodzaje odpadów w pkt. od 1) do 14).	Zdarza się, że PSZOK nie przyjmuje większej ilości odpadów dostarczonych poprzez właścicieli nieruchomości. Wydaje się to wielka niedorzecznością i niedopatrzaniem.	Kwestię zakresu usług świadczonych przez PSZOK reguluje uchwała Rady Miejskiej Wrocławia w sprawie usług świadczonych w zamian za opłatę za gospodarowanie odpadami komunalnymi. Kwestia ta pozostaje poza zakresem normowania Regulaminu.
	20.	§ 14 ust. 3	Meble i inne odpady wielkogabarytowe nie wymagają specjalnych urządzeń do zbierania, zbiera się je w wyznaczonych miejscach na terenie nieruchomości służącym do zbierania odpadów komunalnych w sposób nieutrudniający korzystania z nieruchomości i umożliwiającym łatwy dostęp jednostce wywozowej.	Obecnie regulacje prawa miejscowego, dotyczące zbiórki mebli i odpadów wielkogabarytowych nie służą mieszkańcom nieruchomości jednorodzinnych, gdyż wymagają dostarczania tego rodzaju odpadów do miejsc od nieruchomości zamieszkałych, co w przypadku osób starszych, niezmotywowanych generuje koszty wynajmu pojazdów, służących do przewozu takich odpadów do pojemników ustawianych okresowo przez gminę w miejscach ogólnodostępnych. Taniej, łatwiej i prościej byłoby gdyby jednostka wywozowa zbierała takie odpady z częstotliwością nawet rzadszą, np. raz na kwartał, ale bezpośrednio z nieruchomości zamieszkałej. Obecna regulacja promuje mieszkańców budynków wielolokalowych, którzy mają zapewniony wywóz dużych gabarytów bezpośrednio sprzed nieruchomości i to z większą częstotliwością, bez ponoszenia kosztów „przewiezienia” odpadów w wyznaczone przez gminę miejsca.	Zakres przedmiotowych usług świadczonych przez Gminę reguluje uchwała Rady Miejskiej Wrocławia w sprawie usług świadczonych w zamian za opłatę za gospodarowanie odpadami komunalnymi. Regulamin natomiast określa częstotliwość pozbywania się odpadów komunalnych z terenu nieruchomości. Kwestia usług świadczonych przez Gminę pozostaje poza zakresem normowania Regulaminu. Przepisy będące przedmiotem uwagi są konsekwencją zakresu usług świadczonych przez Gminę. Ich zmiana nie zmienia zakresu usług, a jedynie wprowadzi niespójność pomiędzy obowiązkami właścicieli a oferowanymi przez Gminę usługami.
	21.	§ 14 ust. 3	Skreśla się § 14 ust. 3	Jeśli gmina uwzględni propozycję określoną przeze mnie w L.p. 20, tj. dopuści zbiórkę mebli i odpadów wielkogabarytowych bezpośrednio z terenów nieruchomości zamieszkałych jednorodzinnych, wówczas niecelowy jest zapis umieszczony w omawianym paragrafie Uchwały.	j.w.
	22.	§ 2 pkt. 1, 2, 3	Tworzywa sztuczne, metale i opakowania wielomateriałowe zbiera się do jednego pojemnika lub worka.	Dostosowanie aktualnej praktyki do wymagań regulaminu.	Ta kwestia jest uregulowana w § 6 Regulaminu, zgodnie z którym tworzywa sztuczne, metale i opakowania wielomateriałowe zbiera się w pojemnikach/workach oznaczonych kolorem żółtym. Powołany przepis wylicza jedynie frakcje podlegające selektywnemu zbieraniu, nie wskazuje jednak sposobu ich zbierania i przekazywania do odbioru.
	23.	§ 8 ust. 1	Do zbierania papieru i tektury, tworzyw sztucznych, metali i opakowań wielomateriałowych, a także szkła opakowaniowego	Szkoło opakowaniowe jest zbierane w pojemnikach, a nie zostało to wymienione w regulaminie.	Uwaga uwzględniona.
	24.	§ 8 ust. 3	Do zbierania opadów zielonych stosuje się szczelne i zawiązane worki o minimalnej pojemności 60l lub pojemniki o pojemności 1100 l i większe.	Pojemniki 1100 l dobrze sprawdzają się na ogródkach działkowych i mogą być odbierane razem z workami przez pojazd beczpiny. Zastąpienie worków pojemnikami eliminuje takie zanieczyszczenia jak worek. System pojemnikowy jest bardziej optymalny a odpad mógłby być dostarczany na gminną kompostownię zlokalizowaną przy ulicy Janowskiej we Wrocławiu.	System odbioru odpadów zielonych będzie monitorowany i ewentualnie, w przyszłości na podstawie doświadczeń, zostanie rozważona korekta systemu odbioru odpadów zielonych w zakresie pojemności pojemników służących do ich zbierania.
	25.	§ 8 ust. 6	Do zbierania odpadów na drogach publicznych (...) stosuje się pojemniki zwane dalej „koszami ulicznymi” umożliwiające selektywne zbieranie szkła, papieru oraz tworzyw sztucznych (...).	W pasie drogowym, na przystankach wytwarzane są przede wszystkim odpady podlegające selektywnemu zbieraniu (butelki szklane i plastikowe oraz inne opakowania). Ujednolicenie miejskiego systemu selektywnej zbiórki. Duża wartość edukacyjna.	Z uwagi przede wszystkim na ograniczoną powierzchnię miejsc, na których usytuowane są kosze uliczne, wprowadzenie selektywnej zbiórki odpadów wymaga przeprowadzenia działań reorganizacyjnych oraz znacznego nakładu finansowego oraz czasowego.
	26.	§ 9 ust. 2	Dodać zdanie: 2. W przypadku nieruchomości deklarujących selektywne zbieranie odpadów przynajmniej 50 % objętości pojemników powinny stanowić pojemniki przeznaczone do selektywnej zbiórki odpadów.	Należy podkreślić rolę selektywnej zbiórki w systemie oraz konieczność wyposażenia nieruchomości w pojemniki do selektywnej zbiórki.	Przepisy ustawy oupcpwg nie dają kompetencji do wprowadzenia takich unormowań w Regulaminie.
	27.	§ 10 ust. 2	Dodać zdanie: 2. Przez łatwy odbiór odpadów rozumie się teren płaski bez uskoków o drodze wytyczania pojemnika nie większej niż 10 m.	Konieczność sprecyzowania pojęcia „łatwy odbiór”, które jest zbyt ogólne i w praktyce budzi wiele wątpliwości.	Ze względu na różnorodność poszczególnych przypadków jednoznaczne zdefiniowanie warunku "łatwego odbioru" nie jest możliwe. Proponowana w uwadze regulacja zakłada wątpliwości interpretacyjne, dotyczące np. kryteriów płaskości terenu (czy kryterium to spełnia droga z kostki brukowej?).

Wrocławskie przedsiębiorstwo Oczyszczania ALBA S.A.	28.	§ 10 ust. 3	Właściciel nieruchomości zobowiązany jest do ustawienia pojemników (...) za pomocą wyspecjalizowanego pojazdu co najmniej o dopuszczalnej masie całkowitej 26 t. W przypadku braku możliwości technicznych dojazdu dla takich pojazdów dopuszcza się pojazdy o masie całkowitej co najmniej 3,5 tony (...). Jeśli miejsce ustawienia pojemników i worków uniemożliwia taki dojazd, właściciel nieruchomości w porozumieniu z podmiotem odbierającym odpady zobowiązany jest do zmiany miejsc ich ustawienia w taki sposób aby w dniu odbioru odpadów wymagania w zakresie dostępu do pojemników i worków były spełnione.	Zapis zawarty w projekcie mógłby być nadużywany przez właścicieli nieruchomości poprzez organizowanie miejsc odbioru odpadów (mgo) w miejscach nieoptymalnych oraz stanowić roszczenia właścicieli nieruchomości o obsłudze przez pojazdy małogabarytowe pomimo spełnienia przez mgo warunków technicznych dla pojazdów standardowych tj. pow. 26 t. Pojazd o dmc 3,5 t jest nieekonomiczny, w sposób drastyczny podnosi koszty odbioru odpadów. Zwiększenie udziału mgo obsługiwanych przez małogabarytowe śmieciarki zwiększyłyby liczbę jednostek koniecznych do obsługi sektora, a także obciążenia środowiskowe.	Uwaga uwzględniona.
	29.	§ 12 ust. 1 pkt 2	Wykreślić § 12 ust. 1 pkt 2 dopisać: § 12 ust. 6: Odpady zielone przekazuje się do odebrania w przypadku zabudowy jednorodzinnej co najmniej 1 x na 2 tygodnie a w przypadku nieruchomości zabudowanych budynkami wielolokalowymi co najmniej 1 x w tygodniu. W przypadku nieruchomości zabudowanych budynkami wielolokalowymi odpady zielone przekazuje się do odebrania poprzez ich umieszczenie w odpowiednio oznaczonych pojemnikach ustawianych okresowo przez Gminę w miejscach ogólnodostępnych.	Dla mieszkańców zabudowy wielorodzinnej usługi koszenia trawników, grabienia liści i pielęgnacji zieleni wykonują podmioty prowadzące działalność w tym zakresie, w związku z tym na podstawie ustawy o odpadach są wytwarzającymi odpad, a nie właścicielami nieruchomości. W związku z powyższym odpad ten nie stanowi przedmiotu regulaminu uciąż; W większości zabudowy wielorodzinnej właściciele nieruchomości nie posiadają terenów zielonych – należą one do gminy Wrocław, która zagospodarowuje odpad we własnym zakresie; Zbyt częsty odbiór odpadów dla zabudowy jednorodzinnej wykraczający poza ustawę uciąż podraża koszty usługi.	Częstotliwość pozbywania się odpadów zielonych określona w projekcie Regulaminu wynika z dowodów związanych ze stosowaniem obecnie obowiązującego Regulaminu. Stwierdzono konieczność zwiększenia częstotliwości pozbywania się odpadów komunalnych do co najmniej 1 raz w tygodniu przez cały rok. System odbioru odpadów zielonych będzie monitorowany i ewentualnie w przyszłości, na podstawie doświadczeń, zostanie rozważona korekta systemu.
	30.	§ 12 ust. 1 pkt 5	5) szkło – 1 raz miesiąc.	Częstotliwość 1 raz 2 tygodnie jest nieuzasadniona potrzebami mieszkańców i ilością wytwarzanych odpadów. W przypadku nieruchomości jednorodzinnych objętość szkła wytwarzana przez nieruchomości jest niewielka, a odpad nieaktywny biologicznie.	Na podstawie dotychczasowych doświadczeń w zakresie odbierania odpadów szkła, proponowaną częstotliwość uznano za niewystarczającą.
	31.	§ 14 ust. 1 pkt 3, 4, 5	3) tworzywa sztuczne, metale, opakowania wielomateriałowe.	Te 3 frakcje zbiera się razem.	Ta kwestia jest uregulowana w § 6 Regulaminu, zgodnie z którym tworzywa sztuczne, metale i opakowania wielomateriałowe zbiera się w pojemnikach/workach oznaczonych kolorem żółtym. Powołany przepis wylicza jedynie frakcje podlegające selektywnemu zbieraniu, nie wskazuje jednak sposobu ich zbierania i przekazywania do odbioru.
	32.	§ 21 ust. 1	W okresie do 31 grudnia 2016 odpady zielone z nieruchomości przekazuje się do odebrania co najmniej raz na dwa tygodnie, z tym że w przypadku budynków wielolokalowych w okresie od kwietnia do października na zgłoszenie właściciela nieruchomości.	W zabudowie wielorodzinnej, która posiada tereny zewnętrzne pielęgnacja zieleni odbywa się w sposób akcyjny. W związku z tym właściciele nieruchomości (zarządcy, spółdzielnie) oczekują podstawienia dużych kontenerów a nie objężdżania bez potrzeby 1 x w tygodniu wszystkich mgo.	Postanowienia Regulaminu muszą korespondować z obligatoryjnym zakresem usług świadczonych przez Gminę. Art. 6r ust.3d ustawy o uciąż nie pozwala na wprowadzenia odbioru na żądanie. Regulamin nie reguluje kwestii zakresu usług świadczonych przez Gminę i stosunków pomiędzy właścicielami nieruchomości a Gminą w tym zakresie.
	33.	§ 14	Dopisać odzież i tekstylia.	Uważamy za konieczne, aby w związku z objęciem selektywną zbiórką odpadów z miasta odzieży i tekstyliów, stosowne pojemniki na odzież i tekstylia były uwzględnione w „gniazdach” (analogicznie, jak pojemniki na szkło) – tak, aby mieszkańcy bezpośrednio mogli je wrzucać do tych pojemników. Projekt uchwały zakłada przyjmowanie ich jedynie do punktów selektywnego zbierania odpadów komunalnych, które są znacznie oddalone od miejsca zamieszkania naszych mieszkańców.	Na obecnym etapie budowy i rozwoju systemu selektywnego odbierania odpadów komunalnych nie przewiduje się wprowadzenia odbioru odpadów odzieżowych i tekstylnych z nieruchomości, min. ze względu na koszt wprowadzenia takiej usługi i związaną z tym konieczność podwyższenia wysokości pobieranej opłaty.
34.	§ 6	Dopisać kolor pojemników.	j.w.	j.w.	

Spółdzielnia Mieszkaniowa "Metalowiec"	35.	Dopisać § 14 ust. 5	Dopisać możliwość przekazywania termometrów rtęciowych do specjalnych pojemników ustawionych w wyznaczonych miejscach niezależnie od przyjmowania w punktach selektywnej zbiórki odpadów.	W projekcie uwzględniono jedynie możliwość odbioru termometrów rtęciowych w punktach selektywnego zbierania odpadów (§ 14 ust. 2) – zbyt mała liczba tych punktów w stosunku do potrzeb.	Obecnie termometry rtęciowe należy dostarczać do PSZOK lub oznaczonych pojemników ustawionych w wybranych aptekach. Z uwagi na niewielką ilość przekazanych dotychczas do wskazanych punktów odpadów, zdecydowano że wystarczające będzie zorganizowanie punktów odbioru termometrów jedynie w PSZOK. W przypadku, kiedy ilość miejsc odbioru termometrów rtęciowych okaże się niewystarczająca, zostanie rozważone zorganizowanie dodatkowych miejsc.
	36.	§ 12	Dodatkowo zwiększyć w zakresie: - odpadów z tworzywa sztucznego – „co najmniej 1 raz w tygodniu”, - szkła – „co najmniej 1 raz w tygodniu”, - papiery i tektura – „co najmniej 1 raz na 2 tygodnie”.	Z doświadczenia naszego wynika, że pojemniki te są często przepełnione i częstotliwości w proponowanej uchwale Rady Miejskiej są niewystarczające.	Częstotliwość pozbywania się selektywnie zbieranych odpadów komunalnych określona w projekcie Regulaminu wynika z doświadczeń związanych ze stosowaniem obecnie obowiązującego Regulaminu. Częstotliwość pozbywania się odpadów z tworzyw sztucznych, metali i opakowań wielomateriałowych została zwiększona w porównaniu z obecnie obowiązującym Regulaminem. Obecnie częstotliwość pozbywania się odpadów to co najmniej 1 raz na miesiąc, a po zmianie - co najmniej 1 raz na dwa tygodnie. Częstotliwość pozbywania się odpadów z papieru i tektury pozostawiono bez zmian, ponieważ w czasie prawie trzech lat obsługi systemu nie wyniknęła taka potrzeba. Z uwagi na wprowadzenie w Regulaminie odbioru odpadów szkła bezpośrednio z nieruchomości, ustalono częstotliwość pozbywania się tych odpadów na co najmniej 1 raz na 2 tygodnie. Praktyka przekazywania odpadów zbieranych selektywnie będzie monitorowana i ewentualnie w przyszłości, na podstawie doświadczeń, zostanie rozważona zmiana minimalnej częstotliwości pozbywania się tych odpadów.
	37.	Dopisać kolejny nowy §	Gmina Wrocław przyjmuje od właścicieli nieruchomości obowiązki związane z wyposażeniem nieruchomości w pojemniki lub worki służące do zbierania odpadów komunalnych (o parametrach i ilościach zgodnych z regulaminem), oraz utrzymanie ich w odpowiednim stanie sanitarnym, porządkowym i technicznym (w tym dezynfekcje i mycie).	Wyposażenie w ww. pojemniki nieruchomości przez poszczególnych właścicieli spowoduje pojawienie się różnych rodzajów pojemników i kłopoty z ich odbiorem. Ponadto w warunkach specyfikacji przetargowej Gmina może zawrzeć zapis dotyczący wyposażenie przez przyszłych oferentów pojemników – co spowoduje minimalizację kosztów wywozu, jakie musieliby ponieść prywatni właściciele przy ich indywidualnym zakupie. Ponadto firmy specjalistyczne zajmujące się wywozem odpadów posiadają niezbędny sprzęt dla dezynfekcji pojemników, spełniające wymogi przepisów ochrony środowiska.	Ta kwestia jest uregulowana w uchwale Rady Miejskiej Wrocławia w sprawie usług świadczonych w zamian za opłatę za gospodarowanie odpadami komunalnymi. Nie ma podstaw do jej normowania w Regulaminie. Zgodnie z uchwałą Nr XXI/442/16 Rady Miejskiej Wrocławia z dnia 25 lutego 2016 r. w sprawie usług świadczonych w zamian za opłatę za gospodarowanie odpadami komunalnymi, Gmina Wrocław przejmuje od właścicieli nieruchomości obowiązki: 1) wyposażenia nieruchomości w służące do zbierania odpadów komunalnych pojemniki lub worki o minimalnej pojemności określonej regulaminem utrzymania czystości i porządku obowiązującym na terenie Wrocławia oraz w ilości dostosowanej do zadeklarowanego przez właściciela nieruchomości sposobu zbierania odpadów i zakresu usługi odbierania odpadów komunalnych świadczonej w zamian za uiszczaną przez właściciela opłatę za gospodarowanie odpadami komunalnymi; 2) utrzymania dostarczonych przez Gminę Wrocław pojemników w odpowiednim stanie sanitarnym, porządkowym i technicznym.
	38.	Dopisać kolejny nowy §	Możliwość odbioru, w punktach selektywnej zbiórki odpadów, odpadów od spółdzielni, zarządców, przywożonych własnym transportem z terenów zarządzanych przez ww. (analogicznie jak od indywidualnych mieszkańców).	Powyższa możliwość znacznie poprawi stan sanitarny miasta – zwłaszcza, że ww. posiadają sprzęt i pracowników dla przeprowadzania ww. czynności przy nie zwiększaniu kosztów dla Gminy z tego tytułu.	Kwestię zakresu usług świadczonych przez PSZOK reguluje uchwała Rady Miejskiej Wrocławia w sprawie usług świadczonych w zamian za opłatę za gospodarowanie odpadami komunalnymi. Kwestia ta pozostaje poza zakresem normowania Regulaminu.
Zarząd Cmentarzy Komunalnych we Wrocławiu	39.	§ 9, ust. 3, pkt 2, lit. i	Wnioskuje się o wykreślenie całej treści zawartej we wskazanym miejscu projektu uchwały tj. pod lit. i	Na wymienionych we wskazanym punkcie nieruchomościach, poza także ujętymi tam cmentarzami, odbierane z nich w ramach miejskiego systemu gospodarki odpadami, odpady komunalne powstające w wyniku bytowania na nich mieszkańców. Natomiast z cmentarzy na podstawie bezpośrednich umów z uprawnionymi firmami odbierane są głównie odpady związane z prowadzoną działalnością na tych obiektach, zaklasyfikowane w odrębnej grupie odpadów komunalnych 20 02 obejmujące odpady z ogrodów i parków (cmentarzy), uwzględniającej: odpady ulegające biodegradacji (kod: 20 02 01), glebę i ziemię, w tym kamienie (kod: 20 02 02) oraz inne odpady nieulegające biodegradacji (kod: 20 02 03), a ponadto zbierane odrębnie szkło oraz tworzywa sztuczne. Z tego względu sposób gromadzenia odpadów na cmentarzach, poza związanymi ze świadczoną na tych obiektach pracą, funkcjonującą w ramach miejskiego systemu gospodarki odpadami komunalnymi, nie powinno być dodatkowo regulowane w przedmiotowym regulaminie, gdyż może sugerować, że ich odbiór również jest elementem tego systemu.	Wymienione w uwadze rodzaje odpadów są zakwalifikowane w katalogu odpadów stanowiącym załącznik do rozporządzenia z dnia 9 grudnia 2014 r. Ministra Środowiska w sprawie katalogu odpadów, do grupy 20 - odpady komunalne łącznie z frakcjami gromadzonymi selektywnie, dlatego podlegają regulacjom określonym w Regulaminie.