

Silkeborg Forsyning a/s � Tietgenvej 3 � 8600 Silkeborg � Telefon: 8920 6400 � mail@silkeborgforsyning.dk � www.silkeborgforsyning.dk

Husholdningsaffald
Regulativ

Forord

Dette regulativ er udarbejdet med baggrund i Affaldsplan – 2007, som er det fælles grundlag for

affaldshåndteringen i Silkeborg Kommune efter kommunalreformen.

Regulativet træder i kraft d. 1. september 2008, og erstatter regulativet fra 2007, som var en

sammenskrivning af de gældende regulativer for de tidligere Gjern, Kjellerup, Silkeborg og Them

Kommuner.

Skal vi fortsat have et velfungerende affaldssystem i Silkeborg Kommune, er det nødvendigt, at

affaldet sorteres i fraktioner, der kan behandles, uden at miljøet belastes unødigt.

Det er ligeledes vigtigt at borgerne hele tiden er opmærksomme på mulighederne for at be-grænse

affaldsmængderne gennem hensigtsmæssige indkøb og forbrug.

Ved indretning af affaldssystemet har Silkeborg Kommune ønsket, at

• give borgerne mulighed for at sortere affaldet korrekt, så det kan indsamles/leveres til en

egnet behandling

• give borgerne mulighed for at sortere mere affald fra til genanvendelse

• give borgerne mulighed for at benytte ordninger, hvor affaldets belastning af miljø og

arbejdsmiljø begrænses.

Det kræver en høj grad af medvirken fra borgerne og kommunen at sikre en god sortering og en

efterfølgende miljømæssig velegnet behandling af affaldet.

Det er derfor vigtigt, at det kun er

• genanvendeligt affald, der afleveres til genanvendelse

• forbrændingsegnet affald, der afleveres til forbrænding

• miljøfarligt affald, der leveres til speciel behandling

• affald der hverken er genanvendeligt, forbrændingsegnet eller kræver specialbehandling,

der afleveres til deponering på losseplads.

Selv en lille fejl i sorteringen kan betyde, at et læs genanvendeligt affald må kasseres og f.eks.

sendes til forbrænding.

De kommunale affaldsordninger er beskrevet i ”Regulativ for Husholdningsaffald”, som in-deholder

oplysninger om:

• Gyldighedsområde og definitioner

• Grundejerens og borgerens pligter og rettigheder.

• Affaldstransportørens pligter og rettigheder.

• Administrative bestemmelser om tilsyn, håndhævelse, dispensation mm.

• Bestemmelser om opkrævning af gebyrer.

Til regulativet hører der en række bilag, som indeholder detaljerede beskrivelser af de enkelte
affaldsordninger.

Regulativet gælder fra den 1. september 2008.

Spørgsmål eller kommentarer til Regulativ for Husholdningsaffald i Silkeborg Kommune kan rettes
til Silkeborg Forsyning.

Silkeborg Kommune
Forsyningsafdelingen/Affald Regulativ for Husholdningsaffald

INDHOLD:

1 FORMÅL 1

2 GYLDIGHEDSOMRÅDE 3

2.1 Lovgrundlag 3

2.2 Regulativets område 3

3 GRUNDEJERENS RETTIGHEDER OG PLIGTER 4

3.1 Benyttelsespligt 4

3.2 Sortering 4

3.3 Opsamling og opbevaring m.v. 4

3.4 Afbrænding 4

4 TRANSPORTØRENS PLIGTER 5

4.1 Indsamling 5

4.2 Indberetning 5

5 TILSYN, HÅNDHÆVELSE og STRAF 5

6 DISPENSATION 5

7 KLAGER 6

8 GEBYRER 6

8.1 Grundtakst 6

8.2 Takster – inddrivelse 6

8.3 Opkrævning 7

9 IKRAFTTRÆDELSE 7

Bilag:

– Bilag 1.1 Dagrenovation september 2008
– Bilag 1.2 Genbrugsindsamling september 2008
– Bilag 1.3 Storskrald og Haveaffald september 2008
– Bilag 1.4 Farligt Affald september 2008
– Bilag 1.5 Emballageaffald af metal og plast september 2008
– Bilag 1.6 Affald af elektrisk og elektronisk udstyr – EE-affald september 2008
– Bilag A Krav til standplads og adgangsvej september 2008

FORMÅL

Dette regulativ er udarbejdet som et fælles administrationsgrundlag for håndte-
ring af husholdningsaffald i Silkeborg Kommune. Affaldsplan – 2007 er vedtaget
primo 2007, og bestemmelserne i dette regulativ skal opfylde affaldsplanens
rammer.

Silkeborg Kommune ønsker med dette regulativ at sikre, at alt affald fra private
husstande håndteres i overensstemmelse med kommunens målsætning om øget
genanvendelse og mindre affald til forbrænding og deponering.

Derfor skal alt affald håndteres under en høj hygiejnisk standard og med et højt
miljøbeskyttelsesniveau således, at affaldet uden yderligere sortering kan udnyt-
tes/bortskaffes på følgende måder:

1) genanvendelse
2) kompostering/bioforgasning
3) forbrænding
4) deponering
5) specialbehandling, herunder destruktion mv.

GYLDIGHEDSOMRÅDE

2.1 Lovgrundlag
Nærværende regulativ er udarbejdet i henhold til:
− Miljøbeskyttelsesloven, Lov nr. 358 af 6. juni 1991 med senere ændringer.
− Miljøministeriet bekendtgørelse nr. 1634 af 13. december 2006 om affald.
− Øvrig relevant lovgivning indgår i de enkelte bilag.

2.2 Regulativets område
Regulativet gælder for alle ejendomme i Silkeborg Kommune og omfatter håndte-
ring af alt affald, der fremkommer fra private husstande.

Ved affald fra private husstande forstås:

– Dagrenovation, herunder papir samt emballager af glas, metal, pap og plast,
– storskrald,
– haveaffald og
– farligt affald.

Håndtering af de enkelte affaldstyper eller fraktioner heraf er beskrevet i de tilhø-
rende bilag.

Regulativet gælder for husstande, herunder beboelse på landbrugsejendomme,
beboelse i forbindelse med erhverv, for sommerboliger samt for ubebyggede
grunde, hvorfra der fremkommer affald.

Ubebyggede grunde er således undtaget, såfremt der ikke fremkommer affald på
ejendommen.

Med henblik på genanvendelse kan Silkeborg Byråd bestemme, at visse affalds-
fraktioner skal indsamles særskilt.

Byrådet afgør i tvivlstilfælde, om affaldet er omfattet af dette regulativ.

 side 3 af 7 september 2008

GRUNDEJERENS RETTIGHEDER OG PLIGTER

Med regulativet fastsættes rettigheder og pligter for grundejere og borgere.
For bygninger på lejet grund påhviler pligten dog ejeren af bygningen.

3.1 Benyttelsespligt
Grundejere og borgere har pligt til at benytte de indsamlings- og anvisningsord-
ninger, der er beskrevet i dette regulativ med tilhørende bilag.

Det skal især bemærkes, at alle bebyggede ejendomme herunder også erhvervs-
og landbrugsejendomme skal være tilmeldt Silkeborg Kommunes renovations-
ordning, og som minimum benytte den kommunale indsamlingsordning af rest-
affald. De særlige bestemmelser for denne ordning er beskrevet i Bilag 1.1 –
Dagrenovation.

3.2 Sortering
Grundejere og borgere har pligt til at sortere affaldet i de affaldsfraktioner og ma-
terialer, som er beskrevet i bilagene til dette regulativ.

3.3 Opsamling og opbevaring m.v.
Grundejeren skal sikre, at der er tilstrækkelige faciliteter til opsamling af alle de
affaldstyper, der fremkommer på ejendommen, således at opsamling, opbevaring
og evt. intern transport af affald ikke giver anledning til sammenblanding, til-
smudsning eller anden kvalitetsforringelse, ligesom affaldshåndteringen ikke må
medføre forurening eller uhygiejniske forhold på ejendommen eller naboejen-
domme, eller tiltrække skadedyr.

Silkeborg Kommune kan efter bestemmelserne i miljøbeskyttelsesloven bestem-
me, at oplagret affald herunder materialer, der er frasorteret til genanvendelse,
skal fjernes.

For opbevaring af affald gælder i øvrigt:
− Støvende affald, der kan spredes med vinden, skal emballeres særskilt og

opbevares i lukkede beholdere eller inden døre.

3.4 Afbrænding er forbudt
Afbrænding af affald er forbudt og må kun ske på godkendte affaldsforbræn-
dingsanlæg.

Undtagelser
- afbrænding af haveaffald (fra vedligeholdelse af havearealer) udenfor by-

mæssig bebyggelse og udenfor sommerhusområder

- afbrænding af ”festblus” som Sankt Hans bål, spejder bål o.lign. når der an-
vendes rent, tørt træ.

- afbrænding af rene og tørre grene mm, samt rent og tørt træ, der ikke er be-
handlet med maling, imprægnering mm., er dog tilladt i brændeovne og lig-
nende med energiudnyttelse jf. Miljøministeriets bekendtgørelse. nr. 1637 af
13. december 2006 om biomasseaffald.

- afbrænding af træstød og hugstaffald er tilladt i sammenhængende bevoks-
ninger af skovtræarter på mindst 0,5 ha og mindst 20 meters bredde.

Afbrænding efter ovennævnte bestemmelser må kun finde sted i det omfang, det
ikke er til gene for omgivelserne.

 side 4 af 7 september 2008

4 TRANSPORTØRENS PLIGTER

4.1 Indsamling
Indsamling, transport og behandling af affald, der er omfattet af kommunale ind-
samlingsordninger, må kun udføres af transportører, som har indgået aftale her-
om med Forsyningsafdelingen.

Transportøren skal for egen regning foretage mærkning af opsamlingsmateriellet
efter retningslinier og med materiel fastlagt af Forsyningsafdelingen.

Affaldet skal kontrolleres visuelt inden afhentningen.

Affald, der er omfattet af en indsamlingsordning, skal transporteres til et behand-
lings- eller modtageanlæg anvist af Silkeborg Kommune, medmindre transportø-
ren har fået Silkeborg Kommunes tilladelse til at levere affald til andre anlæg.

Transportøren skal sikre, at der ikke forekommer eller er risiko for materialeflugt
ved afhentning af affald, ligesom kvaliteten af affaldet ikke må forringes som føl-
ge af sammenblanding el.lign.

4.2 Indberetning
Transportøren skal registrere følgende oplysninger om
affald, der indsamles fra private husstande i Silkeborg
Kommune:

− Mængde og art af øvrigt affald opgjort med ISAG – koder
− Modtageanlæg for de forskellige affaldsfraktioner

Transportørerne skal mindst én gang årligt indberette oplysningerne til Forsy-
ningsafdelingen. Senest den 31. januar skal mængderne for det foregående år
indberettes. Indberetningen kan foretages enten på en standardformular eller
elektronisk efter kommunens anvisninger.

Oplysningerne skal opbevares i minimum 5 år.

5 TILSYN, HÅNDHÆVELSE og STRAF

Silkeborg Kommune ved Forsyningsafdelingen/Affald fører tilsyn med, at affaldet
bliver opbevaret, indsamlet og behandlet i overensstemmelse med lovgivningen
og anvisningerne i dette regulativ.

Konstateres der forhold, som er i strid med dette regulativs eller den øvrige lov-
givnings bestemmelser, kan kommunen indskærpe, at forholdene bringes i over-
ensstemmelse med reglerne inden en nærmere angivet frist.

Silkeborg Kommune kan endvidere efter forvarsel give påbud om afhjælpende
foranstaltninger, hvis der konstateres uhygiejniske forhold eller forhold, der giver
eller kan give anledning til forurening.

Overtrædelse af reglerne i dette regulativ eller undladelse af at efterkomme ind-
skærpelser eller påbud, som Silkeborg Kommune giver i henhold til dette regula-
tiv, straffes normalt med bøde, jf. Affaldsbekendtgørelsens § 72.

6 DISPENSATION

Silkeborg Byråd kan, inden for rammerne af lovgivnin-
gen, dispensere fra bestemmelserne i dette regulativ.

 side 5 af 7 september 2008

Dispensationen gives for højest 4 år. Ansøgning om di-
spensation/fritagelse sendes til Forsyningsafdelingen.

Det påhviler alle, der har dispensation/fritagelse fra bestemmelserne i dette regu-
lativ, at underrette Forsyningsafdelingen, hvis forudsætninger og grundlag for di-
spensation /fritagelse bliver væsentligt ændret.

7 KLAGER

Klager over afgørelser truffet i medfør af regulativets bestemmelser indsendes til
Forsyningsafdelingen.

Silkeborg Byråds afgørelser truffet i medfør af regulativet kan ikke indbringes for
anden administrativ myndighed.

8 GEBYRER

Gebyret består af en grundtakst og en indsamlings- og behandlingstakst.
Taksterne fastsættes sædvanligvis i forbindelse med byrådets vedtagelse af det
kommende års budget.

8.1 Grundtakst
Silkeborg Kommune kan opkræve et gebyr til dækning af kommunens udgifter til
administration og planlægning af affaldsområdet, samt drift af fællesordninger.

I Silkeborg Kommune opkræves en grundtakst hos samtlige grundejere, der er
tilmeldt den kommunale renovationsordning. Grundtaksten dækker kommunens
udgifter til planlægning, administration og tilsyn med affaldsordningerne, samt
udarbejdelse og administration af regulativer.

Desuden dækker grundtaksten driftsudgifter til de affaldsordninger, hvortil der ik-
ke er opkrævet særskilt indsamlings- og behandlingstakst, der til fulde dækker
udgifterne til ordningen.

Grundtaksten fremgår af et takstblad, og antallet af grundtakster beregnes efter
følgende regler på grundlag af antallet af boliger på ejendommen:

Enhver ejendom, der er tilsluttet renovationen, pålignes én grundtakst + ½ grund-
takst pr. boligenhed udover én. Fremsendes der mere end én opkrævning til
ejendommen, vil hver opkrævning repræsentere én selvstændig ejendom, og
grundtaksten vil blive beregnet herefter.

Ved en boligenhed forstås enten en beboelse med selvstændigt køkken, eller 4
værelser med selvstændig beboelse.

Som boligenhed henregnes også selvstændige erhvervsvirksomheder som butik-
ker, kontorer, værksteder m.m.

Grundejeren har pligt til at oplyse Forsyningsafdelingen om eventuelle ændrede
udlejningsforhold o.lign., der kan medføre et ændret beregningsgrundlag for
grundtaksten.

8.2 Takster – inddrivelse
Byrådet godkender grundtakst, indsamling- og behandlingstakst samt behand-
lingstakst for affald leveret til Silkeborg Kommunes affaldscentre.

Ved manglende betaling af ovennævnte takster kan beløbet inddrives ved ud-
pantning (jf. Miljøbeskyttelseslovens § 48 stk. 5).

 side 6 af 7 september 2008

Ved for sen indbetaling af ovennævnte takster pålægges et rykkergebyr og rente-
tillæg. Disse kan ligeledes inddrives ved udpantning.

8.3 Opkrævning
Kommunen opkræver gebyrer hos grundejeren. Såfremt der foreligger en skriftlig
aftale herom, kan gebyret dog opkræves hos f.eks. en lejer.

Ejer hæfter dog fortsat for pålignede gebyrer.

9 IKRAFTTRÆDELSE

Regulativet træder i kraft den 1. september 2008.

Således vedtaget af Silkeborg Byråd den 25. august 2008.

Jens Erik Jørgensen Jann Hansen

Borgmester

Ordførende direktør

 side 7 af 7 september 2008

Silkeborg Kommune Regulativ for Husholdningsaffald

Forsyningsafdelingen/Affald

Bilag 1.1 – Dagrenovation

 Side 1 af 6 september 2008

1. Indhold

De særlige bestemmelser i dette bilag udgør sammen med ”Regulativ for Husholdningsaf-
fald” det regulativmæssige grundlag for Silkeborg Kommunes indsamlingsordning af dagre-
novation og dagrenovationslignende affald.

2. Formål

Ordningen skal tilstræbe at den vegetabilske del af dagrenovationsaffaldet kan genanven-
des ved hjemmekompostering, samt at resten – kaldet rest-affald – udnyttes til fremstilling af
el og varme i forbrændingsanlæg.

3. Omfang

3.1 Område:

Bestemmelserne i dette bilag omfatter alle ejendomme i Silkeborg Kommune, hvor der
fremkommer dagrenovationsaffald.

Foruden private husstande omfatter ordningen dagrenovationslignende affald fra forretnin-
ger, kontorer, skoler, institutioner, restauranter, erhvervsvirksomheder m.v. Ubemandede
lagre og lignende, hvor der ikke forekommer dagrenovationslignende affald kan fritages.

Øvrigt affald fra forretninger, kontorer m.v. er omfattet af ”Regulativ for Erhvervsaffald”.

Dagrenovationsaffald og dagrenovationslignende affald kaldes i det følgende rest-affald.

3.2 Rest-affald:

Ved rest-affald forstås affald som naturligt/dagligt forekommer fra husholdninger, og
som ikke er omfattet af regulativets andre ordninger.

Rest-affald kan f.eks. være:

– Snavset papir, pap og plast
– Sammensatte produkter og emballager (kartoner til mælk, juice m.m.)
– Sod, aske og støvsugerposer
– Engangsbleer og hygiejnebind
– Rester af kød, fisk, sovs og fedt

Silkeborg Kommune afgør i tvivlstilfælde, hvad der skal henregnes til rest-affald eller den
tilsvarende fraktion fra erhverv, som betegnes – dagrenovationslignende affald.

4. Sortering

 Dagrenovation kan sorteres i rest-affald til forbrænding og "Grønt (vegetabilsk) Affald" til
hjemmekompostering. Se den følgende vejledende sorteringsliste.

Silkeborg Kommune Regulativ for Husholdningsaffald

Forsyningsafdelingen/Affald

Bilag 1.1 – Dagrenovation

 Side 2 af 6 september 2008

 Rest-affald til forbrænding

– Aske
– Kattegrus
– Støvsugerposer
– Bleer / hygiejnebind
– Kød og fisk
– Sovs og fedt
– Mælkekartoner o.lign.
– Snavset papir og pap

(f.eks. pizza-bakker)
– Plast- og ALU-folie
– Skumbakker
– Tandpastatuber o.lign.

 Grønt Affald (vegetabilsk) til
 hjemmekompostering

– Blomsteraffald
– Kaffegrums (med filter)
– Kornprodukter, ris o.lign.
– Køkkenrulle i mindre omfang
– Madrester u. kød, fisk, sovs og fedt
– Æggeskaller
– Potteplanter
– Frugt og grønt
– Rester af pasta, kogte kartofler og

andre grøntsager
– Teblade (med pose)

 Er der tvivl om sorteringen, bør affaldet altid betragtes som rest-affald.
Forsyningsafdelingen/Affald afgør i tvivlstilfælde, hvad der er egnet til hjemmekompostering.

5. Rest-affald

5.1 Benyttelsespligt

Enhver ejendom skal mindst have en 80/90 liter beholder, men i øvrigt med en kapacitet, der
er tilstrækkelig til at rumme ejendommes affald for 14 dage.

Der kan kun tilmeldes én beholder pr. ejendom. Er der behov for flere beholdere kan dette
kun ske efter aftale med Forsyningsafdelingen.

Ejendomme, hvorpå der kun forekommer affald i faste tilbagevendende perioder, kan efter
ansøgning fritages for at deltage i ordningen i de ubenyttede perioder.

Ejendomme der har henstået ubenyttet i mindst 6 måneder, kan midlertidigt afmeldes.

Grundejere er forpligtet til straks igen at tilmelde ejendommen, når de forhold, der har be-
grundet afmeldingen, ikke længere er til stede.

Både ved af- og tilmelding til Forsyningsafdelingen betales ændringsgebyr.

5.2 Indsamling af rest-affald:

Som hovedregel skal rest-affald anbringes i en beholder eller container, der tømmes hver
14. dag. Hvis bestemmelserne i afsnit 7.4 – Adgangsforhold er opfyldt, hentes beholderen
på standpladsen og bringes tilbage hertil efter tømning. I det følgende betegnes ”beholdere
og containere” – beholdere.

For etageejendomme, f.eks. boligselskaber og andre med særligt store affaldsmængder kan
der aftales en hyppigere afhentning, eller der kan ligeledes efter aftale med Forsyningsafde-
lingen/Affald anvendes ”Molokker” eller stålcontainere.

For at undgå lugtgener samt tilsmudsning af beholderen skal bleer, vådt affald og lign. være
indpakket, når det lægges i denne.

For at undgå gener ved tømning af beholder skal aske og andet støvende affald emballeres
omhyggeligt.

Hvor der anvendes sække skal skarpe og spidse genstande indpakkes forsvarligt.

Konstateres det, at der er jord, sten, grus og lignende i beholderen, vil den blive efterladt, og
det påhviler brugeren selv at fjerne det uønskede materiale.

Kan beholderen ikke tømmes pga. sne og glat føre, vil beholderen blive tømt ved den næste
ordinære tømning.

Silkeborg Kommune Regulativ for Husholdningsaffald

Forsyningsafdelingen/Affald

Bilag 1.1 – Dagrenovation

 Side 3 af 6 september 2008

5.3 Indsamling ved sommerhuse:

Sommerhuse som lovligt benyttes som helårsbolig skal tilmeldes til ordinær helårstømning
som beskrevet ovenfor.

Ved øvrige sommerhuse afhentes rest-affald efter følgende plan:

Periode Frekvens ca. antal tømninger
1. april – 30. september hver 14. dag 13

 1. oktober – 31. marts hver 4. uge 7

 hele året i alt 20

6 Hjemmekompostering af ”Grønt affald”

Enhver ejendom i Silkeborg Kommune må hjemmekompostere "Grønt Affald".

Ved samlede bebyggelser kan der etableres et eller flere fælles komposteringsanlæg efter
aftale med Forsyningsafdelingen/Affald.
Ved hjemmekompostering af "Grønt Affald" skal der benyttes en lukket kompostbeholder,
som kan godkendes af kommunen. Kompostbeholderen kan købes i Forsyningsafdelingen.

Kompostbeholderen skal placeres på ejendommens grundareal. Ved fælles kompostering
skal anlægget placeres inden for bebyggelsens grundareal.

Kompostering må ikke give anledning til uhygiejniske forhold eller være til gene for omkring-
boende ved lugt eller ved at tiltrække skadedyr.

Klage over forhold vedrørende drift af komposteringsanlæg rettes til Forsyningsafdelingen.

7 Opsamlingsmateriel

7.1 Beholdere og containere:

Beholdere og containere, herefter kaldet beholdere, skal købes hos Forsyningsafdelingen.

Stålcontainere kan lejes hos kommunens renovatør. Containerleje er en kommunal takst,
der som hovedregel opkræves ved direkte fakturering mellem bruger og renovatør.

Af- og tilmelding eller ændring på størrelse af beholdere skal ske til Forsyningsafdelingen.

I forbindelse med af- og tilmelding samt ændringer opkræves henholdsvis et tilslutningsge-
byr og et ændringsgebyr.

I den følgende tabel er angivet størrelse og højest tilladte totalvægt på de beholdere, der
kan benyttes til opsamling af rest-affald.

 Antal liter Beholdertype Max. Vægt
 ***) 80/90 2-hjulet beholder 25 kg
 140 2-hjulet beholder 40 kg
 190 2-hjulet beholder 50 kg
 220/240 2-hjulet beholder 60 kg
 **) 300/360 2-hjulet beholder 90 kg
 400 4-hjulet container 100 kg
 600/660 4-hjulet container 150 kg
 770/800 4-hjulet container 200 kg
 *) 100 Sæk 20 kg

 *) udleveres kun i specielle tilfælde til nye kunder
 **) beholderen er under udfasning, og udleveres ikke til nye kunder.
 ***) beholderen udleveres ikke til nye kunder

7.2 Anvendelse af beholdere:

Beholdere skal, når fyldning ikke foretages, være lukket. Beholderen må ikke fyldes mere,

Silkeborg Kommune Regulativ for Husholdningsaffald

Forsyningsafdelingen/Affald

Bilag 1.1 – Dagrenovation

 Side 4 af 6 september 2008

end den kan lukkes helt, ligesom indholdet ikke må faststampes, så tømning vanskeliggø-
res.

Overfyldninger kan medføre krav fra kommunen om køb af større eller flere beholdere.

Ved gentagen eller grov overfyldning, hvor låget ikke kan lukkes, tømmes beholdere ikke, og
grundejeren må i så fald selv sørge for at affaldet fyldes i sække og afleveres ved næste
ordinære tømnning. Se følgende beskrivelse under ”Ekstra affald”

Affald henstillet ved siden af beholderen tages kun med mod betaling, hvis det afleveres
som ”ekstra affald”. Se følgende beskrivelse under ”Ekstra affald”

Ekstra affald

Hvis en ejendom i enkelte tilfælde har ekstra affald, kan det medtages i sække á 20 kg pr.
gang, under forudsætning af, at sækkene sættes ud til vejen og hver sæk er mærket med
tydelig dato, navn og adresse, så sækkene kan registreres på ejendommens renovations-
regning. Ekstra sække medtages ikke fra ejendomme med Molok-, stålcontainere.

Gentagen brug af ovennævnte ordning kan medføre krav fra kommunen om køb af større
eller flere beholdere.

Kommunen kan fastsætte nærmere bestemmelser om anskaffelse, vedligeholdelse, repara-
tion, mærkning og renholdelse af beholdere.

7.3 Renholdelse og vedligeholdelse af beholdere:

Grundejeren skal renholde og vedligeholde beholderne, så det ikke giver anledning til lugt-
og fluegener m.v. samt altid fremtræder i brugbar stand.

Beholdere med mangelfuld rengøring vil kun blive tømt ved særlig foranstaltning, og udgif-
terne hermed vil blive pålignet grundejeren.

Grundejeren skal reparere eller udskifte beholdere, der er beskadiget ved almindeligt brug
og slitage. Reservedele til vedligeholdelse kan købes hos Forsyningsafdelingen.

Grundejeren skal reparere og udskifte beholdere, der beskadiges af anden årsag, herunder
ved brand, hærværk, misbrug eller bortkomst.

Renovatøren er erstatningspligtig over for skader, der påføres beholdere ved utilsigtet hånd-
tering i forbindelse med tømningen.

Eventuelle uoverensstemmelser herom afgøres af Forsyningsafdelingen.

Såfremt en grundejer/bruger ikke renholder og vedligeholder beholderne, kan kommunen
foretage den nødvendige rengøring og vedligeholdelse for grundejerens/brugerens regning.

7.4 Standplads/adgangsforhold

Grundejer eller bruger skal indrette standplads og adgangsvej som anført i bilag A.

Såfremt bestemmelserne i bilag A ikke overholdes, kan Arbejdstilsynet give påbud om, at
affaldet ikke fjernes ved normal indsamling.

Opstår der situationer, hvor sikring af adgangsforhold i henhold til bilag A ikke er mulig, skal
affaldet fjernes ved særlig foranstaltning. De herved påløbne ekstra udgifter opkræves hos
grundejeren.

Adgangsvejen skal have en fri højde på min 2,1 meter og en fri bredde på min. 1,2 meter.

Afstanden fra standplads til nærmeste kørefaste vej hvor renovationsvognen kan holde, må
ikke overstige 30 meter i ganglinie.

Er ejendommen en såkaldt koteletgrund, udgør "koteletbenet" en del af adgangsvejen og
skal opfylde kravene til en sådan. ”Koteletbenet” indgår derimod ikke i opgørelsen af afstan-
den til standplads, idet standpladsen skal indrettes i en afstand af max. 5 meter fra det sted,

Silkeborg Kommune Regulativ for Husholdningsaffald

Forsyningsafdelingen/Affald

Bilag 1.1 – Dagrenovation

 Side 5 af 6 september 2008

hvor "koteletbenet" (tilkørslen) går over i selve grunden.

Den del af adgangsvejen, der forløber henover en andens ejendom, betragtes som et ”kote-
letben”.

Ved etageejendomme og tæt/lav bebyggelse skal standplads etableres centralt ved kørefast
vej.

Hvor adgangsforholdene til en ejendoms opsamlingsmateriel skønnes utilfredsstillende, kan
Forsyningsafdelingen forlange forholdene forbedret i overensstemmelse med ovenstående
regler.

Kommunen kan mod en merydelse godkende placering af standplads, der ikke opfylder af-
standskravene. Merydelsen opkræves som et tillæg til den sædvanlige renovationsafgift.

Udgifter i forbindelse med anlæg og vedligeholdelse af adgangsvej og standplads afholdes
af grundejeren.

Krav til vejadgang i landområder

Ved enligt beliggende ejendomme kan affaldet afhentes på ejendommens gårdsplads, når
følgende betingelser er opfyldt:

– vejen skal have solid og vel vedligeholdt befæstelse, således at der uanset vejrliget kan
køres til ejendommene uden problemer.

– vejens frihøjde og fri bredde skal mindst være 4 x 4 meter
– vejen skal være ryddet for sne og om nødvendigt gruset, så renovationsvognen kan

komme frem
– umiddelbart ved opsamlingsstedet skal der være rigelig vendemulighed

Kan et af ovennævnte krav ikke opfyldes, skal opsamlingsmateriellet placeres ved vej, hvor
renovationsvognen kan holde.

I disse tilfælde kan der efter aftale med Forsyningsafdelingen/Affald anvendes sække til op-
samling af rest-affald.

8. Takster

 Grundejere skal betale de til enhver tid gældende renovationstakster. Taksterne fremgår af
et takstblad og godkendes sædvanligvis af Silkeborg Byråd i forbindelse med byrådets ved-
tagelse af det kommende års budget.

Der fastsættes takster for følgende forhold:

• Årlig takst for indsamling og behandling af rest-affald
• Ekstra afhentning, herunder for afhentning ved fejlsortering eller uden for rute.
• Leje og tømning af stål–containere og tømning af ”molokker” o.lign. Beløbene er en

kommunal takst, der som hovedregel opkræves ved direkte fakturering mellem bruger
og renovatør.

• Specialafhentning – benyttes hvor adgangsvejen overskrider den fastsatte afstand, eller
Forsyningsafdelingen/Affald vurderer, at afhentningen ikke kan udføres på sædvanlig vis
af arbejdsmiljømæssige årsager.

• Isætning af plast-foringer – kan kun bestilles til 4-hjulede containere.
• Tilslutning, ændring samt køb og udbringning af beholdere.

9. Klage

 Henvendelse om forhold vedrørende indsamling m.m. rettes til renovatøren. Kan der ikke
opnås enighed, kan yderligere henvendelse ske til Forsyningsafdelingen/Affald.

Andre henvendelser om f.eks. dette regulativ, takster m.m. rettes til Forsyningsafdelin-

Silkeborg Kommune Regulativ for Husholdningsaffald

Forsyningsafdelingen/Affald

Bilag 1.1 – Dagrenovation

 Side 6 af 6 september 2008

gen/Affald.

Silkeborg Kommune Regulativ for Husholdningsaffald

Forsyningsafdelingen/Affald

Bilag 1.2 – Papir, pap– og glasemballage

 Side 1 af 3 september 2008

1. Indhold

 De særlige bestemmelser i dette bilag udgør sammen med ”Regulativ for Husholdningsaf-
fald” det regulativmæssige grundlag for Silkeborg Kommunes indsamling af papir, pap- og
glasemballage.

2. Lovgrundlag

Miljø- og Energiministeriets Bekendtgørelse om Affald, nr. 1634 af 13. december 2006.

3. Formål

Ordningen skal sikre genanvendelse af papir, pap samt flasker og øvrig glasemballage.

4. Ordningen omfatter

4.1 Papirindsamling:

 Papirindsamlingen omfatter:

– aviser og blade
– reklamer og brochurer
– skrivepapir, telefonbøger m.m.

 Materialet skal være rent og tørt

Papirindsamlingen omfatter ikke:

– indpaknings- og gavepapir
– snavset papir fra f.eks. indpakning af

fødevarer
– bøger med stift bind

4.1.1 Henteordning:

 Ordningens omfang

Indsamlingen er organiseret som en obligatorisk henteordning, som omfatter:

Silkeborg – sammenhængende byområde, Kjellerup, Sejs/Svejbæk, Virklund, Them, Ans,
Bryrup, Resenbro Gjern, Fårvang, Voel, Funder, Thorning, Sorring, Gjessø, Salten, Sjørs-
lev/Demstrup, Kragelund, Grauballe, Funder Kirkeby, Linå, Vinderslev, Skægkær og Laven.

Benyttelsespligt

Enhver ejendom med beboelse skal have mindst én 140-liter beholder til opsamling af papir.

Ved etageboliger, tæt/lav bebyggelse o. lign., kan der efter aftale med Forsynigsafdelingen,
etableres lokale genbrugs-øer til fælles opsamling af papir. Antal og størrelse på opsam-
lingsmateriel aftales ligeledes med Forsynigsafdelingen.

Opsamlingsmateriel – i det følgende kaldet beholdere – købes af grundejeren og leveres af
Forsynigsafdelingen. Beholdere og containere skal være tydeligt mærket med adresse og
"Papir ". Mærkningen skal foretages med mærkater, som udleveres af Forsynigsafdelingen.

Af- og tilmelding samt ændret størrelse på beholdere skal ske til Forsyningsafdelingen.

I forbindelse med ændringer, af– og tilmeldinger opkræves tilslutningsgebyr og ændrings-
gebyr.

Beholdernes anvendelse

Beholderne må alene benyttes til rent og tørt papir, se pkt. 4.1.

Indholdet må ikke faststampes så beholderne beskadiges eller deformeres, ligesom hjule-
nes rette funktion ikke må hindres.

Låg på beholdere skal til enhver tid holdes lukket så indholdet ikke bliver vådt.

Det er grundejerens pligt at holde beholderne rengjort, mærket og i forsvarlig stand.

Silkeborg Kommune Regulativ for Husholdningsaffald

Forsyningsafdelingen/Affald

Bilag 1.2 – Papir, pap– og glasemballage

 Side 2 af 3 september 2008

Tømning

Beholderne tømmes én gang om måneden på en fast ugedag. Ved etageejendomme, f.eks.
boligselskaber o.a. med særligt store papirmængder kan der aftales en hyppigere tømning,

På tømingsdagen skal beholderen stilles frem senest kl. 7:00. Beholderen skal placeres helt
ud til fortovet ved ejendommens adgang til farbar vej, hvor indsamlingsbilen kan holde.

Tømning foretages som hovedregel i tidsrummet mellem kl. 07.00 og 16.00.

Konstateres det, at beholderen indeholder rest-affald eller andet, der ikke kan henføres til
papir, vil beholderen ikke blive tømt. Brugeren kan vælge selv at fjerne det uønskede mate-
riale inden næste tømning, eller de kan få beholderen tømt ved den næste ordinære ind-
samling af rest-affald.

Ved denne løsning skal brugeren betale for tømning af rest-affald plus gebyrer til dækning af
administration og fremkørsel til den ekstra tømning.

Finansiering
Grundejere skal betale de til enhver tid gældende takster for papirindsamling. Taksterne
fremgår af et takstblad og er godkendt af Silkeborg Byråd i forbindelse med vedtagelse af
det kommende års budget.

Der fastsættes takster for følgende forhold:

• Årlig takst for indsamling og behandling af papir
• Ekstra afhentning, herunder for afhentning ved fejlsortering eller uden for rute.
• Tilslutning, ændring samt køb og udbringning af beholdere.

4.1.1 Bringeordning

I resten af kommunen indsamles papir via en bringeordning til containere på genbrugs-øer
strategisk placeret i kommunen.

Papir kan også afleveres på genbrugspladserne.

Finansiering
Indsamling af papir via bringeordningen finansieres over grundtaksten.

4.2 Pap-indsamling:

 Pap-indsamlingen omfatter:

– pap og karton
– bølgepap

Materialet skal være rent og tørt

Pap-indsamlingen omfatter ikke:

Snavset pap – f.eks.
– pizza-bakker
– mælke- og juicekartoner

 Henteordning:

Pap indsamles i 800 – 1.000 liter containere ved større etageboliger, tæt/lav bebyggelse
o.lign. Containere opstilles af Forsynigsafdelingen i det omfang Forsyningsafdelingen/Affald
vurderer, at behovet er til stede.

Konstateres det, at containeren indeholder rest-affald eller andet, der ikke kan henføres til
pap, vil containeren ikke blive tømt. Brugeren kan vælge selv at fjerne det uønskede materi-
ale inden næste tømning, eller de kan få containeren tømt ved den næste ordinære indsam-
ling af rest-affald.

Ved denne løsning skal brugeren betale for tømning af rest-affald plus gebyrer til dækning af
administration og fremkørsel til den ekstra tømning.

Silkeborg Kommune Regulativ for Husholdningsaffald

Forsyningsafdelingen/Affald

Bilag 1.2 – Papir, pap– og glasemballage

 Side 3 af 3 september 2008

 Bringeordning

Pap og karton kan desuden afleveres på kommunens genbrugspladser.

Finansiering

Indsamling af pap via hente- og bringeordningerne finansieres over grundtaksten.

4.3 Glasindsamling:

 Glasindsamlingen omfatter:

– vin- og spiritusflasker
– flasker til ketchup og dressing
– marmelade-, syltetøjsglas o.lign.

Glasindsamlingen omfatter ikke:

– vindues- og spejlglas
– hærdet og lamineret glas
– el-pærer o.a. sammensatte produkter
– keramik, porcelæn og lertøj

 Indsamling af glasemballage må kun foretages af kommunen eller virksomhe-
der/organisationer, som er registreret af kommunen.

Alle glascontainere skal være forsynet med Silkeborg Kommunes sorteringsvejledning.

 Henteordning

Glasembalage indsamles i 600 – 800 liter containere ved større etageboliger, tæt/lav be-
byggelse og lignende.

Containere opstilles af Forsynigsafdelingen i det omfang Forsyningsafdelingen/Affald vurde-
rer, at behovet er til stede.

 Bringeordning

I resten af kommunen indsamles glasemballage via en bringeordning til containere på gen-
brugs-øer strategisk placeret i kommunen.

Glasemballage kan også afleveres på genbrugspladserne.

Finansiering

Indsamling af glasemballage via hente- og bringeordningerne finansieres over grundtaksten.

Silkeborg Kommune Regulativ for Husholdningsaffald

Forsyningsafdelingen/Affald

Bilag 1.3 – Storskrald og haveaffald

 Side 1 af 2 september 2008

1. Indhold

De særlige bestemmelser i dette bilag udgør sammen med ”Regulativ for Husholdningsaf-
fald” det regulativmæssige grundlag for håndtering af storskrald og haveaffald i Silkeborg
Kommune.

2. Formål

 Ordningen skal sikre at storskrald og haveaffald sorteres i materialer, der uden yderligere
sortering kan afsættes til:

1. Genbrug
2. Genanvendelse
3. Forbrænding med energiudnyttelse
4. Specialbehandling
5. Deponering

3. Storskrald

3.1 Ordningen omfatter:

Indsamling af storskrald er organiseret som en bringeordning via kommunens genbrugs-
pladser.

Storskrald omfatter ikke affald, der er beskrevet i følgende bilag:

 Bilag 1.1
Bilag 1.2
Bilag 1.4

Dagrenovation
Genbrugsindsamling
Farligt affald

 Affaldet kan sorteres og afleveres i følgende materialer:

 Materiale Behandling
 – Papir Genanvendelse
 – Pap Genanvendelse
 – Glas og flasker Genanvendelse
 – afsættelige plastmaterialer Genanvendelse
 – øvrigt plastmateriale Forbrænding
 – hård PVC (bygningsdele) Genanvendelse
 – øvrigt PVC (f.eks. gulvbelægning) Deponering
 – metaller Genanvendelse
 – autogummi Genanvendelse
*) – CFC – holdige køle- fryseskabe Specialbehandling
*) – øvrige hårde hvidevarer Specialbehandling
*) – affald af elektrisk og elektronisk udstyr Specialbehandling
 – genbrugelige effekter, møbler o.lign. Genanvendelse
 – brændbart affald uden dagrenovation Forbrænding
 – affald til deponering på losseplads Deponering
**) Samt bygningsaffald i mindre mængder, ved større mængder – se **

**) – tegl- og betonbrokker Genanvendelse
**) – trærødder Genanvendelse
**) – asbestholdige byggematerialer Deponering
**) – glaseret tegl o.lign. Deponering
**) – uforurenet jord Genanvendelse

 Bemærk – listen er orienterende, idet der løbende sker justeringer af de gen-
anvendelige materialer.

Silkeborg Kommune Regulativ for Husholdningsaffald

Forsyningsafdelingen/Affald

Bilag 1.3 – Storskrald og haveaffald

 Side 2 af 2 september 2008

 Fodnoterne henviser til følgende bilag i Regulativ for Husholdningsaffald:

 *) bilag 1.6 – affald af elektrisk og elektronisk udstyr eller EE-Affald
 **) bilag 1.5 – Bygge- og anlægsaffald
 Det skal påpeges, at der ikke må afleveres rest-affald på genbrugspladserne.

Af hensyn til personalets mulighed for at kontrollere, at affaldet er sorteret korrekt, skal evt.
emballage være gennemsigtig.

Enhver, der benytter kommunens genbrugspladser, er forpligtet til at følge de anvisninger til
sortering og aflæsning, der enten gives af personalet eller ved skiltning, herunder pladsens
ordensregler.

Enhver, der benytter kommunens genbrugspladser, er forpligtet på forlangende fra opsyns-
personalet at oplyse navn og adresse samt affaldets oprindelse og art.

Affaldet skal ved ankomst være sorteret, så det kan anbringes korrekt i de afmærkede con-
tainere.

Ved spild under aflæsningen skal brugeren selv sørge for oprydning.

4. Haveaffald

 Haveaffald omfatter afklip fra træer og buske, planterester o.lign., som kan komposteres.

Haveaffald er ikke omfattet af nogen indsamlingsordning. Haveaffaldet skal enten komposte-
res på egen grund eller afleveres på kommunens genbrugspladser.

Haveaffald, der afleveres til central kompostering, må kun indeholde ubetydelige mængder
sten og jord.

Silkeborg Kommune Regulativ for Husholdningsaffald

Forsyningsafdelingen/Affald

Bilag 1.4 – Miljøfarligt affald

 Side 1 af 1 september 2008

1. Indhold

De særlige bestemmelser i dette bilag udgør sammen med ”Regulativ for Husholdningsaf-
fald” det regulativmæssige grundlag for Silkeborg Kommunes indsamlingsordning af farligt
affald, herunder alle typer batterier.

2. Formål

 Ordningen skal sikre, at farligt affald indsamles til en miljømæssig forsvarlig behandling.

3. Ordningen omfatter

 Kommunen har etableret indsamlingsordning for farligt affald fra private.

Ordningen er en bringeordning med følgende afleveringsmuligheder:

Olie- og kemikalieaffald:

– Kommunens genbrugspladser.
– Detailhandlere, der forhandler olie- & kemikalieprodukter.
– En frivillig "viceværtordning" ved nogle større bebyggelser med etageboliger.

Batterier:

– Batterier i klare plastposer afhentes i forbindelse med afhentning af rest-affald.
– Batterier kan desuden afleveres i de opstillede beholdere i forretninger, der forhandler

batterier, og på institutioner, skoler, kommunale kontorer og lignende.

Medicinaffald:

– Medicinaffald kan dog kun afleveres, hvor det forhandles.

Farligt affald skal opbevares i overensstemmelse med instrukserne på originalemballagen.

Affaldet skal afleveres i originalemballage eller i en velegnet emballage med tydelig angivel-
se af indholdets art.

Indtil affaldet er afleveret på afleveringsstedet, er ihændehaveren ansvarlig for, at opbeva-
ring og transport ikke medfører eller giver anledning til risiko for forurening af luft, jord og
vand.

”hvis uheldet er ude”

Det gælder generelt, at enhver, der forårsager forurening med farligt affald eller konstaterer
en sådan forurening, straks skal underrette Silkeborg Kommunes Miljø- og Planafdeling
herom.

4. Finansiering

Ordningen finansieres via ”grundtaksten”.

Silkeborg Kommune Regulativ for Husholdningsaffald

Forsyningsafdelingen/Affald

Bilag 1.5 – Emballageaffald af metal og plast

 Side 1 af 1 september 2008

1. Indhold

 De særlige bestemmelser i dette bilag udgør sammen med ”Regulativ for Husholdningsaf-
fald” det regulativmæssige grundlag for håndtering af emballageaffald af metal og plast i
Silkeborg Kommune.

2. Lovgrundlag

Miljø- og Energiministeriets Bekendtgørelse om Affald, nr. 1634 af 13. december 2008.

3. Formål

Ordningen skal sikre genanvendelse af emballageaffald af metal og plast.

4. Emballageaffald af metal

Emballageaffald af metal omfatter øl-, sodavands-, konservesdåser og lign.

Konservesdåser og lign. skal være uden synlige/væsentlige rester af det oprindelige indhold.

Emballageaffald af metal skal afleveres i de dertil mærkede containere på genbrugspladser-
ne på Affaldscenter Tandskov og Tietgensvej samt Gjern Genbrugsplads eller Them Gen-
brugsplads.

5. Emballageaffald af plast

Emballageaffald af plast omfatter flasker og dunke af plast, som f.eks. emballage fra skylle-
middel, opvaskemiddel, rengøringsmidler eller shampoo. Plastemballagerne skal være tøm-
te og uden rester af det oprindelige indhold.

Fødevareemballage og ”Flamingo” (EPS) kan som hovedregel ikke genanvendes på grund
af rester af det oprindelige indhold og anden tilsmudsning. Dette materiale skal afleveres i
husstandens beholder/container til rest-affald.

Genanvendeligt emballageaffald af plast skal afleveres i de dertil mærkede containere på
genbrugspladserne på Affaldscenter Tandskov og Tietgensvej samt Gjern Genbrugsplads
eller Them Genbrugsplads.

6. Finansiering

Håndtering af emballageaffald af metal og plast som afleveres på genbrugspladserne, fi-
nansieres via ”grundtaksten”.

Silkeborg Kommune Regulativ for Husholdningsaffald

Forsyningsafdelingen/Affald

Bilag 1.6 – Affald af elektrisk og elektronisk
 udstyr (EE-Affald)

 Side 1 af 1 september 2008

1. Indhold

De særlige bestemmelser i dette bilag udgør sammen med ”Regulativ for Husholdningsaf-
fald” det regulativmæssige grundlag for håndtering af affald af elektrisk og elektronisk ud-
styr, i det følgende – kaldet EE-Affald i Silkeborg Kommune.

2. Lovgrundlag

Miljøministeriets bekendtgørelse nr. 664 af 27. juni 2005 om håndtering af affald af elektrisk
og elektronisk udstyr (”el-skrot – bekendtgørelsen”).

3. Formål

 Ordningen skal øge genanvendelsen og begrænse miljøbelastningen fra EE-Affald på for-
brændingsanlæg og deponianlæg.

4. Håndtering

EE-Affald – omfattet af vedhæftede Sorteringsliste skal afleveres på genbrugspladserne i
Silkeborg Kommune.

EE-Affald skal sorteres og afleveres i dertil mærket opsamlingsmateriel i 5 kategorier

1. Store husholdningsapparater og salgsautomater
2. Små husholdningsapparater, elektrisk og elektronisk værktøj (undtagen stationære

industrielle værktøjer i stor skala), legetøj, fritids- og sportsudstyr, medicinsk udstyr
(undtagen alle implanterede og inficerede produkter) og overvågnings- og regule-
ringsudstyr.

3. IT- og teleudstyr
4. Forbrugerudstyr (udstyr til optagelse og gengivelse af billede og lyd)
5. Belysningsudstyr

og afleveres i det dertil mærkede opsamlingsmateriel:

5. Finansiering

Silkeborg Kommune udgifter til drift af opsamling af EE-affald på containerpladserne, finan-
sieres via ”grundtaksten”.

Udgifter til opsamlingsmateriel, transport fra containerpladserne og behandling på modtage-
anlæg dækkes af WEEE – system som skal varetage producentansvaret for producenter og
importører m.fl.

Silkeborg Kommune Regulativ for Husholdningsaffald

Forsyningsafdelingen/Affald

Bilag A – Krav til standplads og adgangsvej

 Side 1 af 2 september 2008

1. Indhold

 Uddrag af Arbejdstilsynets anvisning, AT – anvisning nr. 4.1.0.1. fra november 1993 om
”Manuel håndtering og transport af dagrenovation mv.”.

2. Standplads og adgangsvej

 1. Beholdere/containere skal anbringes på et for såvel ejendommens beboere som for reno-
vationsmandskabet let tilgængeligt og veloplyst sted (standplads) på ejendommen.

 2. Standplads skal bestå af et fast underlag, som f.eks. fliser eller lignende.

 3. Ved standpladsen skal der være tilstrækkelig plads til, at beholdere kan afhentes uhindret.

 4. Beholdere skal være placeret, så det er muligt frit og i oprejst stilling at komme helt hen til
dem.

 5. Ved etageejendomme skal beholdere/containere placeres et centralt sted ved kørefast vej.

 6. Det er grundejerens ansvar, at renovationsmandskabet til enhver tid har uhindret og for-
svarlig adgang til beholdere/containere på standpladsen.

 Adgangsvejen skal derfor:

a) være plan, jævn og med kørefast underlag, som f.eks. fliser, asfalt eller komprimeret
stabilt grus

b) så vidt muligt være vandret

c) være så bred og høj, at der sikres fri passage. Døre, låger o.lign. skal kunne fasthol-
des i åben stilling.

d) tærskler og trin forsynes med faste skråkiler/ramper o.lign., så passage med kørende
materiel lettes

e) være veloplyst

f) være ren og vedligeholdt

g) være ryddet for sne og ikke være glat

Som det fremgår af ovenstående, skal materiellet placeres, så renovationsmandskabet ved
afhentning ikke skal passere trapper eller trappenedgange.

 7. Hvor adgangsforholdene har en sådan fysisk beskaffenhed, at de nødvendigvis indebærer
forcering af stigninger, gælder følgende:

a) Overstiger adgangsvejens stigning 10 % - svarende til 10 cm for hver meter – skal der
være trin til at gå på og dobbelt rampe til at køre på. Trinene skal være 40 cm brede og
mindst 40 cm dybe og have en max. trinhøjde på 10 cm.

b) Ved længere stigninger skal der være en repos for hver 5 m. På reposen skal der være
plads til beholder og mandskab, som forestår håndteringen.

c) Max. stigning er 25 %, svarende til 25 cm for hver meter.

 8. Hvis kravene til adgangsforholdene nævnt i pkt. 6 og 7, som følge af underlagets beskaf-
fenhed, stigningens karakter eller lav frihøjde m.v., ikke kan opfyldes, kan afhentningen
kun finde sted, hvis opsamlingsmateriellet sættes ud til nærmeste kørevej.

Under særlige forhold kan der i den forbindelse accepteres en afstand fra skel ved vej til
placeringen af opsamlingsmateriellet på op til 5 meter.

Pkt. 6 d, e og f skal dog altid være overholdt.

Silkeborg Kommune Regulativ for Husholdningsaffald

Forsyningsafdelingen/Affald

Bilag A – Krav til standplads og adgangsvej

 Side 2 af 2 september 2008

 9. Hvor standpladsen af tekniske eller bygningsmæssige grunde (f.eks. ældre etageejen-
domme med vanskelig adgang til standplads via trapper og snævre gange) m.v. ikke kan
placeres højst 5 m fra udgang fra grund, kan en af følgende muligheder efter godkendelse
af kommunen anvendes.

a) Beholdere/containere stilles ud til fortov eller vej. Dog under forudsætning af, at Ju-
stitsministeriets bekendtgørelse nr. 511 af 19. november 1985 om anbringelse af be-
holdere o.lign. genstande på vej overholdes:

b) Etablering af genbrugs-øer eller lignende.

	FORMÅL
	GYLDIGHEDSOMRÅDE
	2.1 Lovgrundlag
	2.2 Regulativets område

	 GRUNDEJERENS RETTIGHEDER OG PLIGTER
	3.1 Benyttelsespligt
	3.2 Sortering
	3.3 Opsamling og opbevaring m.v.
	3.4 Afbrænding er forbudt

	4 TRANSPORTØRENS PLIGTER
	4.1 Indsamling
	4.2 Indberetning

	5 TILSYN, HÅNDHÆVELSE og STRAF
	6 DISPENSATION
	7 KLAGER
	8 GEBYRER
	8.1 Grundtakst
	8.2 Takster – inddrivelse
	8.3 Opkrævning

	9 IKRAFTTRÆDELSE
	bilag 1 4 miljofarligt affald(1).pdf
	Formål
	Ordningen finansieres via ”grundtaksten”.

	bilag 1 3 storskrald og haveaffald.pdf
	Formål

	bilag 1 2 papir pap og glas.pdf
	Lovgrundlag
	Formål
	Papirindsamling:
	Papirindsamlingen omfatter:
	 Materialet skal være rent og tørt

	Papirindsamlingen omfatter ikke:

	Ordningens omfang
	Indsamlingen er organiseret som en obligatorisk henteordning, som omfatter:
	Silkeborg – sammenhængende byområde, Kjellerup, Sejs/Svejbæk, Virklund, Them, Ans, Bryrup, Resenbro Gjern, Fårvang, Voel, Funder, Thorning, Sorring, Gjessø, Salten, Sjørslev/Demstrup, Kragelund, Grauballe, Funder Kirkeby, Linå, Vinderslev, Skægkær og Laven.
	Benyttelsespligt

	Beholdernes anvendelse
	Tømning
	Bringeordning
	Materialet skal være rent og tørt
	Bringeordning
	– vin- og spiritusflasker
	Bringeordning

	bilag 1 1 dagrenovation.pdf
	Formål
	Område:

	Rest-affald
	Benyttelsespligt

	Opsamlingsmateriel
	Beholdere og containere:
	Takster

	bilag 1 6 EE-Affald.pdf
	Lovgrundlag
	Formål

	bilag 1 5 Emballageaffald af metal og plast.pdf
	Lovgrundlag
	Formål

