

TY M C ZASOW E

PRZEPISY SANITARNE
dla w łaścicieli domów, lokatorów,
dla stajen i obór, mleczarń, sklepów
z nabiałem, sklepów spożywczych,
kolonialnych, piekarń i cukierników, .
jatek i sklepów rzeźniczych, pra­
cowni i sklepów masarskich, wędli­
niarni, dla handlarzy ryb, zakładów
fryzjerskich, pralni oraz składów
 szmat i kości.

W Y D A N E PR Z E Z

SEKCJĘ SANITARNO-TECHNIGZ NA
MILICJI OBYWATELSKIEJ

w WŁOCŁAWKU.

CZCIONKAMI DRUKARNI DYECEZALNEJ w WŁOCŁAWKU.

1 9 1 5

 T Y M C Z A S O W E

P R Z E P I S Y S A N I T A R N E

d la w ła ś c ic ie l i d o m ó w , lo k a to ró w ,

d la s ta je n i o b ó r , m le c z a rń , s k le p ó w

z n a b ia łe m , s k le p ó w s p o ż y w c z y c h ,

k o lo n ia ln y c h , p ie k a r ń i c u k ie rn ik ó w ,

ja tek i s k le p ó w rz e ź n ic z y c h , p r a ­

c o w n i i s k le p ó w m a s a r s k ic h , w ę d li­

n ia rn i , d la h a n d la r z y ry b , z a k ła d ó w

f ry z je rs k ic h , p ra ln i o r a z s k ła d ó w

 s z m a t i k o ś c i .

W Y D A N E P R Z E Z

S E K C J Ę S A N I T A R N O - T E C H N I C Z N Ą

M I L I C J I O B Y W A T E L S K I E J

w W Ł O C Ł A W K U .

W Ł O C Ł A W E K
CZCIONKAMI DRUKARNI DYECEZALNEJ

1915

314453

CZCIO N K A M I D R U K A R N I D Y E C E Z A L N E J W W Ł O C Ł A W K U
P O D Z A R Z Ą D E M W . T O M A S Z E W S K I E G O

Gdy po wybuchu wojny i opuszczeniu przez władze m iasta
w W łocławku zorganizowała się Milicja Obywatelska,
a z ram ienia jej później i Sekcja Sanitarna, ta ostatnia

celem zapobieżenia grożącej zwykle podczas wojny epidem ji
i dla przeprowadzenia swej przyszłej pracy w sposób racjo­
nalny i system atyczny, a nie m ając ku tem u absolutnie żad­
nych danych do zapoczątkowania swej pracy, przystąpiła prze­
dew szystkiem do skonstatow ania stanu sanitarnego całego
m iasta.

W tym celu utworzono k ilka specjalnych kom isji, po­
dzielono m iasto na rew iry i wydelegowano kom isje te do
oględzin w szystkich posesji i placów, w szystkich interesów,
handlów i sklepów żywnościowych, w arunki hygieniczne k tó ­
rych m ają tak doniosłe znaczenie dla zdrowotności m iasta.

R ezultat i w ynik tych oględzin, kontynuow anych obecnie
stale i w dalszym ciągu, n iestety wypadł bardzo sm utny.
Komisje podczas swych rew izji i prac napotykały zbyt często
tak i stan i takie w arunki sanitarne, które nietylko nie odpo­
w iadały jakim kolw iek przepisom sanitarnym , lecz w prost
w okropny sposób urągały najelem entarniejszym w arunkom
i w ym aganiom hygieny.

Mając przed sobą pracę ogromną i trudną, Sekcja Sani­
tarno-Techniczna, chcąc przyprowadzić miasto pod względem
zdrowotności choćby do stanu z n o śn eg o , gdyż w czasie obec­
nym tak ciężkim, w wrarunkach tak niekorzystnych (brak ka­

nalizacji, wodociągów), innego rezulta tu osiągnąć trudno,
uznała za nieodzownie potrzebnem wydać niniejsze „Tymcza­
sowe Przepisy Sanitarne”, aby z jednej strony poinformować
i zaznajomić m ieszkańców m iasta z przepisam i co do u trzy ­
m ania porządku i czystości na ulicach, podwórzach, w do­
mach, jatkach , m asarniach, piekarniach, sklepach spożywczych
i t. p., a z drugiej strony ułatwić Sekcji i funkcyonarjuszom
milicji dozór sanitarny, a głównie ująć w pewny system
i formę dalszą swą pracę — powierzony jej nadzór i pieczę
nad stanem zdrowotnym m iasta.

Włocławek w Maju 1915 r.

Kom endant M ilicji Obywatelskie)
JP. K o w a le w s k i

Przewodniczący
Sek cji Sanitarno-Technicznej

B. R z ą d k o w s k i

Członkowie Z arządu Sekcji
Dr. A. Sawicki (Lekarz miejski)
Dr. Kaltman
Ju ljan Kupkę
Dr. inż. Józ. Neuman
Inż. K. Osterloff

— 4 —

Sekretarz: Wład. Popławski.

P R Z E P I S Y S A N I T A R N E .

1. P rz e p is y s a n i ta rn e d la w ła ś c ic ie l i d o m ó w i lo k a to ró w .

§ 1. Ulice i rynsztoki przed posesjam i w inny być u trzy ­
m ywane w należytym porządku. Zam iatanie ulic i" przem y­
wanie rynsztoków winno odbywać się w godzinach najrań-
szych i być ukończone do godz. 6-ej rano.

W porze letniej polewania ulic czystą wodą studzienną
należy dokonywać trzy razy dziennie: o godz. 8-ej rano, 2-ej
po połud. i 6-ej wieczorem. W razie zanieczyszczenia ulicy
w czasie dziennego ruchu należy natychm iast usunąć nieczy­
stości (gnój, śmiecie i t. p.), nie inaczej wszakże, jak po
uprzedniem , jeżeli dzień niesłotny, polewaniu wodą.

Rynsztoki, które w ciągu dnia nie m ogą być u trzym y­
wane w stanie suchym, po codziennem przemyciu, należy
wybielić wapnem.

§ 2. Podwórza, rynsztoki i ścieki podwórzowa, ustępy
i śm ietniki również winny być utrzym yw ane w należytym
porządku i czystości: podwórza codziennie zam iatane, rynsztoki
i ścieki przem ywane i następnie bielone wapnem.

§ 3. Z powodu braku kanalizacji, a dla uniknięcia cią­
głego przeciekania podczas dnia w rynsztokach podwórzowych
i ulicznych brudnej i cuchnącej cieczy, postanowiono tymcza­
sowo używanie do zbierania płynnych nieczystości beczek
szczelnych, ustanow ionych w odpowiednich m iejscach pod­
wórza i odpowiedniej do zapotrzebowania w danej posesji
w ielkości. U góry beczki winna być umocowana szczelnie
sam ozam ykająca się klapa ruchom a, a u dołu czop do w y­
puszczania cieczy; w odległości 6 do 8 cali od wierzchniej
przykryw y (klapy) w beczce powinno być umieszczone drugie
dno ze sitem w tym celu, aby stałe i gęste części pozostały
oddzielone i, po wyjęciu, wrzucane do śm ietnika. Do beczki
wylewane być m ogą tylko m ydliny, pom yje i t. p. płynne
nieczystości kuchenne, w żadnym zaś razie urynę i zaw ar­
tości naczyń nocnych, które należy wylewać do ustępu.

Wypuszczanie płynów z beczki winno następować w go­
dzinach najrańszych, przed uprzątaniem ulicy, a po wypusz­
czeniu nieczystości rynsztoki należy przemyć, zamieść, prze­
płukać obfitem przepuszczeniem czystej wody, a następnie
należycie skropić i wylać wapnem.

Beczki przynajmniej raz tygodniowo należy przemyć
gorącą wodą i odkażać rozczynem wapna.

§ 4. Śmietniki (skrzynkowe lub dołowe) i t. p. zbior­
niki nieczystości winny być szczelne, zaopatrzone w szczelną
klapę, osmołowane, a po każdem wypróżnieniu należycie od­
każane (smołą, rozczynem wapna i t. p.).

§ 5 Ustępy winny być utrzymywane w wyjątkowej
czystości. Sedesy często szorowane gorącą wodą z dodaniem
sody i tak utrzymywane, żeby na nich można było siadać.
Dla zapobieżenia zanieczyszczenia i zabrudzenia sedesów na­
leży tak je urządzić, ażeby uniemożliwić wchodzenie na nie
nogami.

Niezależnie od tego, w każdym ustępie w miejscu wi­
docznem i należycie oświetlonem powinno znajdować się
urządzenie do wyjścia z uryną (Pisoir). Na każdym ustępie
należy umieścić napis: „Wszelkie zanieczyszczanie podłogi, se­
desów i ścian ustępowych surowo wzbronione”.

Zawartości ustępów i dołów kloacznych należy wypróż­
niać tylko porą nocną i uskuteczniać już wtedy, jeżeli połowa
dołu jest zapełniona. Do tego celu winny być użyte aparaty
hermetyczne (Bergera lub inne), a dla usunięcia złej woni
należy przy tej operacyi wykadzać paleniem jałowcu.

§ 6. Studnie powinny być utrzymywane w należytym
porządku; obok studzien ma być zachowana bezwzględna
czystość, — ścieki do wody powinny być tak urządzone, ażeby
woda należycie spływała i nie tworzyła obok studzien kałuż.
Jeżeli woda niezdatna do picia, to w takich razach na studni
powinien być umieszczony odpowiedni napis. Wszystkie stu­
dnie oraz rezerwoary wodociągowe, o ile są zanieczyszczone
lub wykazują jakiekolwiek braki, mają być doprowadzone do
należytego porządku.

Rezerwoary wodociągowe bezwarunkowo muszą być
przykryte.

§ 7. Klatki schodowe, sienie i korytarze w domu fron­
towym lub oficynie winny być utrzymywane w bezwzględnej

— 6 —

_ 7 —

czystości, codziennie zamiatane, a przynajmniej raz na tydzień
szorowane i myte.

§ 8. Zabrania się lokatorom robienia jakichkolwiek nie­
czystości na podwórzach, placach, w bramach, klatkach scho­
dowych i t. p. Pod tym względem również należy dać i dzie­
ciom nakaz odpowiedniego zachowania się.

§ 9. Lokatorzy powinni zachowywać jak największą
czystość w zajmowanych przez nich mieszkaniach, korytarzach
i piwnicach.

Ptactwo domowe trzymać wolno tylko na podwórzach
w kurnikach lub do tego celu urządzonych klatkach, które
codziennie należy czyścić, wymywać i wysypywać pias­
kiem.

§ 10. Trzepanie dywanów, pościeli, garderoby i t. p.
dozwolonem jest tylko w czasie od godz. 8-ej do 10-ej rano
i powinno odbywać się na ustawionych specjalnie w tym celu
na podwórzu przez właściciela domu stalugach. Wykładanie
dywanów, pościeli i garderoby na balkonach ulicznych surowo
wzbronione.

§ 11. O wszelkich wypadkach zasłabnięcia na choroby
zakaźne jak: cholerę (Cholera asiatica), ospę (Variola), tyfus
plamisty (Typhus exanthematicus), tyfus brzuszny (Typhus
abdominalis), dyzenterję (Dysenteria), drętwicę karku (Me-
ningitis cerebrospinalis), szkarlatynę (Scarlatina) i dyfteryt
(Diphteria) należy niezwłocznie zawiadomić Sekcję Sanitarno-
Techniczną Milicji Obywatelskiej.

Na domu, w którym okaże się choroba zaraźliwa, po­
winna być umieszczona tablica z napisem: „Choroba zarażliwa“.

O wszelkich zgonach i wypadkach śmierci również na­
leży niezwłocznie zawiadamiać Sekcję Sanitarno-Techniczną.

W każdym wypadku choroby zaraźliwej lokal, w któ­
rym przebywał chory, winien być bezwarunkowo dezynfeko­
wany przez dezynfektora.

§ 12. Właściciele tych posesji, w których znajdują się
stajnie i obory, obowiązani są do przestrzegania szczególnej
czystości. Nawóz ze stajen i obór nie może być wrzucany
do śmietników, lecz do oddzielnych skrzyń i zbiorników
szczelnych, i o ile możności, wprost wywożony na pola.

§ 13. Osoby nie stosujące się do przepisów powyższych,
w razie przekroczenia tychże, pociągnięte będą przez dozór
sanitarny do odpowiedzialności sądowej.

2. P rz e p is y s a n i ta rn e d la s ta je n i obór.

§ 1. S tajnie i obory mogą być urządzane tylko w po­
sesjach z podwórzem obszernem, nie gęsto zabudowanem.
W podwórzach ciasnych, naokoło z budynkam i mieszkalnemi
z oknami, wychodzącem i na podwórze, jak również i pod po­
mieszczeniami m ieszkalnem i urządzanie stajen i obór bezwa­
runkowo wzbronione.

§ 2. Pomieszczenie stajen i obór winno być obszerne,
widne i z dostatecznym dopływem pow ietrza i należycie w en­
tylowane.

Ilość koni w stajn i i krów w oborze powinno odpowia­
dać wielkości stajn i i obory, licząc najm niej 10 m etrów kub.
przestrzeni na 1 sztukę bydła.

§ 3. Podłogi stajen i opór winny być podniesione na 3
do 4 cali nad poziom podwórza, nieprzepuszczalne, cem ento­
we, asfaltowe lub betonowe, z należytym spadkiem i z odpo­
wiednio urządzonym i rynsztokam i.

Podłogi i rynsztoki należy stale utrzym yw ać w należy­
tym porządku, ażeby nieczystości płynne m iały prawidłowy
odpływ.

Zbiornik lub dół dla tych nieczystości winien być urzą­
dzony w odpowiedniem m iejscu na zew nątrz sta jn i i obory,
murowany, należycie wycem entowany i zaopatrzony w szczel­
ną klapę.

W ypuszczać nieczystości do ścieków podwórzowych
i rynsztoków ulicznych surowo wzbronione.

§ 4. S tajnie i obory należy stale utrzym yw ać w w yjątko­
wej czystości: koryta, drabiny, kosze i wszelkie sprzęty winny
być codziennie należycie oczyszczane i m yte, ściany i sufit
jak najczęściej w ciągu roku bielone.

§ 5. Zapasy paszy, jak siana owsa i t. p. nie m ogą być
przechowywane w samem pomieszczeniu sta jn i lub obory,
lecz tylko oddzielnie. Dzienny zapas paszy może być prze­
chowywany i w stajni lub oborze, ale tylko w skrzyniach
zam kniętych. Jeżeli stajn ia lub obora posiada sufit sklepiony
i nieprzepuszczalny dla gazów, to nad niemi m ogą być urzą­
dzane składy siana, lecz w takim razie wejście do nich musi
być urządzone ze strony zewnętrznej.

§ 6. Do podściółki w oborach i stajn iach nie wolno
używać słomy brudnej, używanej, ze sienników.

— 9 —

Nawóz i mierzwa ze stajen i obór nie mogą być wrzu­
cane do śmietnika, lecz tylko do oddzielnych skrzyń szczel­
nych, zamykanych na klapę i jak najczęściej wywożony.
Skrzynie należy smołować i po każdem wypróżnieniu dezyn­
fekować.

§ 7. Ustawianie łóżek i urządzanie nar do spania w staj­
niach lub oborach wzbronione. Dla dozorców nocnych w tym
celu powinno być oddzielne pomieszczenie.

§ 8. Krowy w oborach winny być utrzymywane w na­
leżytej czystości i codziennie zgrzebłem i szczotką oczyszczane
od przylegającego do nich od leżenia gnoju. Przed każdem
rozpoczęciem dojenia należy starannie wymiona wymyć ciepłą
wodą; osoby zajmujące się dojeniem winny utrzymywać czy­
stość osobistą i również myć ręce przed każdem dojeniem. Do
czynności tych w żadnym razie nie mogą być dopuszczane
osoby chore lub cierpiące na jakąkolwiek chorobę skórną lub
zaraźliwą.

Zabrania się sprzedawania mleka od krów chorych i od
krów w pierwszych czterech dniach po ocieleniu.

§ 9. O każdym wypadku choroby zaraźliwej jak: nosa­
cizny, wścieklizny, influenzy, gruczołów, choroby płciowej
u koni, gruźlicy, czerwonki, księgosuszu, choroby pyskowej
i racicowej, zarazy płuc, jak również i o każdym wypadku
podejrzanym należy natychmiast zawiadomić sekcję sanitarną,
a zwierzę chore odłączyć od zdrowych.

§ 10. O wszelkich wypadkach padnięcia koni lub krowy
właściciel również obowiązany niezwłocznie zawiadomić sekcję
sanitarno-techniczną. Egzeliterowanie lub zdzieranie ze skóry
padłego konia lub bydlęcia w stajni i oborze bezwarunkowo
wzbronione.

§11 . W razie kupna konia lub krowy właściciel obo­
wiązany zaopatrzyć się w świadectwo o pochodzeniu i zdro­
wia bydlęcia i przedstawić takowe na każde żądanie sekcji
sanitarnej.

§ 12. Konie obce mogą być wpuszczane do stajen tylko
zdrowe, bez wszelkich oznak chorób podejrzanych.

§ 13. Właściciele stajen i obór obowiązani ściśle stoso­
wać się do przepisów, wydawanych w poszczególnych wy­
padkach przez władze odnośne.

§ 14. Osoby, nie stosujące się do przepisów powyż­
szych, w razie przekroczenia tych-że, pociągnięte będą do od­
powiedzialności sądowej.

— 10 —

5. P rz e p is y s a n i ta rn e d la m le c z a rń i s k le p ó w z n a b ia łe m .

§ l. Lokale dla sprzedaży i rozlewu m leka winny być
dość obszerne, widne i w yjątkow o czyste, nie mieć bezpośred­
niej styczności z pomieszczeniem m ieszkalnem, jak również
nie m ogą służyć - jako m iejsce chwilowego lub stałego od­
poczynku i spania.

W pomieszczeniach m leczarń i sklepów z nabiałem
podłoga winna być szczelna, kam ienna, lub w ostatecznym
razie drewniana lecz bez szpar i szczelin, pom alowana na
olejno; ściany przynajm niej do połowy również winny być
pomalowane olejną farbą i często zmywane.

§ 2. Mleko przechowyw ać się może tylko w naczyniach
blaszanych, glinianych polewanych, fajansowych i szklanych.

§ 3. Do cedzenia m leka należy używać tylko czystego,
dobrze w ym ytego w wrzącej wodzie płótna lub sit jedw abnych,
k tórych nie wolno używać do innych celów. Używanie do
cedzenia m leka sit w łosianych surowo wzbronione. Do m ie­
rzenia m leka wolno używać tylko naczyń i m iar blaszanych
opatrzonych, stem plem M agistratu.

§ 4. Osoby zajm ujące się sprzedażą m leka i nabiału
winny być ubrane w yjątkow o czysto, mieć na sobie czyste
białe fartuchy i białe narękaw ki. Do czynności tych w żadnym
razie nie mogą być dopuszczane osoby chore lub cierpiące" na
jakąkolw iek chorobę skórną lub zaraźliwą.

§ 5. Nie wolno sprzedawać mleka:
a) w yglądu i sm aku nienormalnego, śluzowatego, gorz­

kiego, słonego, zawierającego grzybki pleśniowe,
strzępy krwi i t. p. w ogóle zanieczyszczonego w spo­
sób widoczny, rozcieńczonego wodą lub zawierającego
domieszki i substancje konserw ujące, jak kw as sali­
cylowy, borny, sodę lub t. p.

b) m leka pochodzącego od zw ierząt chorych,
c) od krów w pierw szych 4 dniach po ocieleniu.

§ 6. Jeżeli przy oględzinach przez dozór sanitarny okaże
się w sprzedaży mleko oczywiście złe i niedobre, zapachu lub

smaku nieprzyjemnego, zanieczyszczone w widoczny sposób,
lub w naczyniach brudnych, to mleko to zostanie skonfisko­
wane i zniszczone, o czem sporządzony zostaje odpowiedni
i odnośny protokuł.

Mleka podejrzanego co do dobroci nie konfiskuje się,
lecz po wzięciu próby w ilości nie mniej 1 kwarty, w obec­
ności właściciela, do naczynia zapieczętowanego, oddaje się
do analizy dla skonstatowania zanieczyszczenia lub sfałszo­
wania i ewent. pociągnięcia sprzedawcy do odpowiedzialności
sądowej.

§ 7. Produkty mleczne jak: śmietana, masło, ser i two­
róg mogą być sprzedawane tylko w stanie świeżym i nie­
fałszowanym.

§ 8. Nie wolno sprzedawać:
a) Śmietany gorzkiej, przekwaszonej, z grzybkami pleśni,

podmięszanej tworogiem, mąką i t. p.
b) masła gorzkiego, starego, podfarbowanego, zafałszo­

wanego innymi tłuszczami,
c) sera świeżego i tworogu z rożnem i plamami, z do­

mieszką mąki, krochmalu, kredy i t. p.
§ 9. Do opakowania produktów mlecznych surowo za­

brania się używania szmat brudnych, papieru drukowanego
lub zapisanego.

Dla ochrony od kurzu i much produkty mleczne stale
winny być pod odpowiedniem przykryciem.

§ 10. Zabrania się kupującym wszelkiego dotykania lub
brania, do rąk kupowanych produktów. A¥ każdym sklepie,
w którym odbywa się sprzedaż mleka i produktów mlecznych
powinien być umieszczony w miejscu widocznym napis,
zabraniający dotykania produktów. Kosztowanie mleka lub
śmietany łyżką albo czerpakiem również surowo wzbronione.

§ 11. Produkty nabiałowe podejrzanej dobroci lub fał­
szowane oddawane są przez dozór sanitarny również do analizy.

§ 12. Osoby nie stosujące się do przepisów powyższych
i winne w przekroczeniu tychże będą pociągnięte do odpo­
wiedzialności sądowej.

— 11 —

— 12 —

4. Przepisy sanitarne dla sk lepów spożywczych, kolo­
nialnych i t. p.

§ 1. Lokale sklepów spożywczych i kolonialnych winny
być odpowiednio obszerne, widne, należycie wentylowane i wy­
jątkowo czyste. Lokal sklepowy powinien być oddzielony od
pomieszczenia mieszkalnego ścianą; jeżeli są drzwi komuni­
kacyjne, to mieszkanie prócz tego powinno mieć oddzielne
wyjście. Spanie w lokalu sklepowym bezwarunkowo wzbro­
nione.

§ 2. Wszystkie artykuły spożywcze winny być prze­
chowywane w należyty sposób, aby nie podlegały zepsuciu lub
zabrudzeniu i zakurzeniu.

§ 3. Chleb i bułki należy przechowywać oddzielnie od
innych artykułów spożywczych, w koszach czystych lub ga­
blotkach siatkowych.

§ 4. Zabrania się trzymania i sprzedaży w sklepach
spożywczych nafty, mydła szarego, produktów z zapachem
złym, mięsa surowego i drobiu żywego.

§ 5, Do opakowania produktów spożywczych zabrania
się używania papieru drukowanego, zapisanego lub byłego
w użyciu. Torebki również powinny być z papieru czystego
i nie klejone substancjami zawierającemi piasek.

§ 6. Nie dozwolonem jest w celu reklamy wywieszanie
artykułów spożywczych we drzwiach sklepu lub w inny nie­
estetyczny i przeciwny hygienie sposób.

§ 7. Osoby, zajmujące się bezpośrednio sprzedażą w skle­
pie, winny być ubrane wyjątkowo czysto, mieć na sobie czyste
fartuchy i białe narękawki.

§ 8. Osoby, nie stosujące się do przepisów powyższych
w razie przekroczenia tych-że, będą pociągnięte przez dozór
sanitarny do odpowiedzialności sądowej.

5. Przepisy sanitarne dla piekarń i cukierników.

§ 1. Wszystkie pomieszczenia pracown i piekarskich
winny być odpowiednio obszerne, suche, widne, należycie
wentylowane.

§ 2. Ściany i sufity gładkie bez szczelin, dziur lub in­
nych nierówności, w których może osiadać brud i kurz, winny

— 13 —

być czyste, bielone lub pomalowane farbą olejną lub inną, do­
zwalającą łatwe i dokładne mycie i oczyszczanie ścian i su­
fitu. Podłoga również winna być gładka i szczelna i nieprze­
puszczalna dla wody.

§ 3. Pracownia piekarska może się znajdować również i
w pomieszczeniach suterynowych, jeżeli pomieszczenia te w zu­
pełności odpowiadają wyżej wskazanym warunkom i wejście
do piekarni wygodne, czyste, widne i okna suterynowe, w na­
leżyty sposób ogrodzone i zabezpieczone od kurzu ulicznego
i wody i utrzymywane w bezwzględnej czystości.

§ 4. Pracownia piekarska w żadnym razie nie może
służyć jako chwilowe lub stałe miejsce do spania.

§ 5. Składy do przechowania mąki i innych materjałów
do pieczywa winny być su che i należycie wentylowane; w po­
mieszczeniach tych nie mogą się znajdować materyały inne,
jak opałowe lub do oświetlenia.

Worki z mąką nie mogą leżeć bezpośrednio na podłodze,
lecz tylko na legarach w pewnym oddaleniu od podłogi.
Oprócz tego worki powinny być ułożone w warstwach nie­
wysokich i luźnych i często przekładane. Przechowanie mąki
w piwnicach bezwarunkowo i surowo wzbronione.

§ 6. Wszystkie naczynia i narzędzia piekarskie muszą
być utrzymywane w wyjątkowej czystości. Bajty i skrzynie
do rozczyniania ciasta, stoły do wyrobu pieczywa nie powinny
być tak przymocowane do ścian, aby ich nie można było od­
sunąć dla dokładnego oczyszczania i odkurzania pracowni.

§ 7. Deski, na których układa się wyrobione chleby
i bułki przed wsunięciem do pieca, winny być umieszczone na
specjalnych stalugach, w żadnym zaś razie nie mogą być
układane na podłodze lub ziemi, nawet bez ciasta.

§ 8. Podczas roboty pracownicy winni być ubrani wy­
jątkowo czysto i schludnie, mieć na sobie odpowiednie białe
i czyste ubrania i fartuchy, gołe pozostać mogą tylko twarz
szyja i ręce do ramion.

Na nogach pracownicy winni mieć specjalnie przezna­
czone do roboty obuwie lub pantofle, a na głowie białe czapki.
Pracować bez obuwia, boso, lub bez ubrania, w samych tylko
fartuchach, surowo wzbronione.

§ 9. Dla przebierania się pracowników winne być w pie­
karni oddzielne pomieszczenie z dwoma szafami: jedna dla

— 14 —

przechowywania zdjętej garderoby, a druga dla ubrania, w k tó ­
rem piekarze pracują.

W tem że pomieszczeniu winna być um yw alnia i dosta­
teczny zapas wody, m ydła i ręczników do częstego m ycia rąk,
co przedew szystkiem dokładnie nastąpić powinno przed roz­
poczęciem pracy.

W ogóle każdy pracownik obowiązany je s t do ścisłego
zachowywania nadzw yczajnej osobistej czystości. Osoby chore
lub cierpiące na jakąkolw iek chorobę skórną lub zaraźliwą
do pracy w piekarniach bezwarunkowo nie mogą być do­
puszczane.

§ 10. Podczas nocnej pracy oświetlenie pomieszczenia
piekarni winno być dobre i wszędzie równomierne, przyczem
używanie lam p stojących bezwarunkowo wzbronione.

§ 11. W stęp do piekarń osobom obcym jes t surowo
wzbroniony.

§ 12. Każda piekarnia obowiązana naklejać na chleby
swego wyrobu etykietk i z firmą dla wiadomości o pochodzeniu
pieczywa.

§ 13. Osoby nie stosujące się do powyższych przepisów,
w razie przekroczenia tych-że pociągnięte będą przez dozór
sanitarny do odpowiedzialności sądowej.

Cukiernie i inne zakłady wyrobów cukierniczych podlegają
tym samym wyżej wyszczególnionym w §§ 1—13 przepisom.

6. P rz e p is y s a n i ta rn e d la ja te k i sk le p ó w rz e ź n ic z y c h .

§ 1. Pomieszczenie dla ja tk i lub sklepu rzeźniczego
winno być odpowiednio obszerne, wysokie, przewiewne t. j.
należycie wentylowane, dostatecznie widne i suche i nie mieć
żadnej styczności z lokalem m ieszkalnym.

§ 2. W ejście do sklepu rzeźniczego lub ja tk i może być
tylko od strony ulicy.

§ 3. Sufit i ściany ja tk i lub sklepu rzeźniczego winny
być czyste, wybielone, ściany całe lub przynajm niej do połowy
pomalowane na olejno, łatwTe do zmywania.

§ 4. Podłoga winna być nieprzepuszczalna i u trzym y­
wana w nadzw yczajnej czystości, często szorowana i m yta;
posypywanie podłogi piaskiem surowo wzbronione; w ostatecz­

— 15 —

nym razie dopuszczalne jest używanie w tym celu trocin
drzewnych.

§ 5. Czystość ogólna wT sklepie rzeźniczym lub jatce
bezwarunkowo winna być wyjątkowa i stale.

Blaty stołów, marmurowe lub drewniane, powinny być
zawsze czyste i szorowane. Drewniane blaty, szczelne bez
szpar i dziur, w każdym razie nie mogą być z drzewa smol­
nego lub pomalowane, lecz tylko białe, szorowane i czyste.

Wagi do ważenia mięsa winny być również utrzymywane
w bezwzględnej czystości. Kłody czyli kloce do rąbania mięsa
w żadnym razie nie mogą mieć szpar i dziur, co utrudnia
utrzymywanie kloców w należytej czystości. Haki do wie­
szania mięsa winny być żelazne cynowane lub niklowane.
W czasie upalnym dla zabezpieczenia od much i kurzu mięso
wszystkie, jak również wiszące na hakach, winno być przy­
kryte białemi osłonami.

§ 6. Do mycia rąk w pomieszczeniu jatki lub sklepu
rzeźniczego winna znajdować się umywalnia rezerwoarowa,
dająca wodę strumieniem.

Do przechowywania różnych innych rzeczy, jak garderoby
i t. p. powinna być zamknięta szafka, jeżeli niema na to
oddzielnego pomieszczenia.

§ 7. Składy mięsa i lodownie również winny być utrzy­
mywane w należytym porządku i wyjątkowej czystości. Mięso
przechowywane w lodowniach w żadnym razie nie może stykać
się z lodem.

§ 8. Sprzedawać wolno tylko mięso opatrzone stemplem
kontroli rzeźni miejskiej.

§ 9. Głowizna, nogi i flaki sprzedawane być mogą tylko
w stanie oczyszczonym i zupełnie oprawione. W ogóle zabrania
się przechowania i sprzedawania części i kawałów mięsa nie­
świeżego, rozszerzającego woń nieprzyjemną. Nadymanie mięsa
cielęcego również surowo wzbronione, — mięso takie podlega
niezwłocznie konfiskacie.

§ 10. Osoby zajęte sprzedażą mięsa obowiązane są być
czysto ubrane, w białe bluzy i kurtki, mieć na sobie dosta­
tnie fartuchy, a jeżeli ręce nie gołe, białe narękawki. Osoby
chore lub cierpiące na jakąkolwiek chorobę skórną lub zara­
źliwą w żadnym razie pracować w sklepie nie mogą..

— 16 —

§ 11. W prowadzanie i trzym anie psów w pomieszczeniach.
sklepu lub ja tk i bezwarunkowo wzbronione.

§ 12. Osoby nie przestrzegające powyższych przepisów
w razie przekroczenia tych-że pociągnięte będą przez dozór
sanitarny do odpowiedzialności sądowej.

7. P rz e p is y s a n i ta r n e d la p ra c o w n i i s k le p ó w m a s a r ­
s k ic h i w ę d lin ia rn i .

I . D la p r a c o w n i:

§ 1. Pomieszczenie dla pracowni winno być odpowiednio
obszerne, czyste, widne i należycie wentylow ane. Pracow nia
w żadnym razie nie może mieć styczności i połączenia z po­
mieszczeniem m ieszkalnem .

Sufit i ściany winny być bielone i czyste; pożądanem
jes t pom alowanie ścian na olejno dla łatw ego obmycia.

§ 2. Podłoga w ihna być nieprzepuszczalna i u trzym y­
wana w bezwzględnej czystości. W szelkie przegrody drew ­
niane są bezwarunkowo wzbronione.

§ 3. Pracow nia winna być stale zaopatrzona av dosta­
teczną ilość wody czystej i dobrej tak do użytku jak i do
m ycia i należytego utrzym yw ania w czystości naczyń, narzę­
dzi i prawidłowego przepłukiw ania ścieków.

§ 4. W entylacja w pracowni powinna być dobra i o ile
możności niedopuszczająca zgęszczania i skraplania się pary
na suficie.

§ 5. Do przechowyw ania solonego i wędzonego m ięsa
i gotowych wyrobów m asarskich winno być pomieszczenie od­
dzielne z w entylacją ' i utrzym yw ane w w yjątkow ej czystości.

§ 6. W szystkie naczynia i narzędzia winny być u trzy­
m ywane bezwzględnie i w yjątkow o czysto. Kotły winny być
należycie bielone, w szystkie narzędzia m etalowe bez znaków
rdzy, stoły i kłody do rąbania mięsa bez szczelin i dziur.

§ 7. Dla odpadków w pracowniach m asarskich znajdo­
wać się winny osobne naczynia szczelne i zaw artość tychże
usuwać należy codziennie.

§ 8. Osoby zajęte w pracowni m asarskiej winny być
ubrane czysto i schludnie, wt białych bluzach lub kurtkach ,
w białych fartuchach i czapkach białych.

— 17 —

Wymagana jest bezwzględna czystość osobista, a zwła­
szcza zaleca się częste i dokładne mycie rąk.

§ 9. Osoby chore lub cierpiące na jakąkolwiek chorobę
skórną lub zaraźliwą bezwarunkowo nie mogą być dopuszczane
do pracy i winny być usunięte do czasu wyzdrowienia.

§ 10. Rozwieszanie garderoby w pracowni surowo wzbro­
nione,—w tym celu dla przechowywania garderoby winna być
szafa zamknięta, jeżeli niema na to innego pomieszczenia.

§ 11. Wprowadzanie i trzymanie psów w pracowniach
masarskich surowo wzbronione.

§ 1*2. Osoby nie stosujące się do przepisów niniejszych
w razie przekroczenia tychże pociągnięte będą przez dozór
sanitarny do odpowiedzialności sądowej.

I I D la sklepów m asarskich:

§ 1. Sklepy masarskie i wędlin winny być obszerne,
suche i widne i należycie wentylowane.

Sklep w żadnym razie nie może mieć bezpośredniej
styczności z pomieszczeniem mieszkalnem.

§ 2. Sufit winien być czysty i biały, ściany pomalo­
wane farbą olejną koloru jasnego.

Podłoga winna być nieprzepuszczalna, codziennie myta
i szorowana; posypywanie piaskiem surowo wzbronione.

§ 3. Wszystkie sprzęty jak stoły, lady i t. p. również
być muszą utrzymywane w wyjątkowej czystości.

Wierzchy stołów t. j. blaty winny być marmurowe lub
jeżeli są z drzewa szczelne, bez szpar, łatwo się czyszczące.

Wagi należy utrzymywać w bezwzględnej czystości.
§ 4. Wszelkie wędliny i wyroby masarskie umieszczane

być winny na półkach szklanych lub marmurowych (możliwie
w gablotkach szklanych). Haki do wieszania szynek i wędlin
metalowe winny być pobielane lub niklowane. Deski do kra­
jania wędlin winny być czyste bez szczelin i z drzewa nie-
smolnego.

§ 5. W porze letniej wyroby należy zabezpieczać od
much i kurzu czystemi zasłonami i siatkami.

§ 6. Do opakowania wyrobów masarskich dozwolo-
nem jest używanie tylko papieru czystego, białego, w żadnym

2

— 18 —

zaś razie nie wolno używać papieru drukowanego, zapisanego
lub byłego w użyciu.

§ 7. Osoby zajęte sprzedażą wędlin i wyrobów m asar­
skich winny być ubrane czysto i schludnie, mieć na sobie
białe fartuchy i białe narękaw ki.

Do czynności tych nie m ogą być dopuszczane osoby
chore lub cierpiące na jakąkolw iek chorobę skórną lub za­
raźliwą.

§ 8. Za niestosowanie się do przepisów powyższych
i w razie przekroczenia tych-że winni będą pociągnięci do
odpowiedzialności sądowej.

8. P rz e p is y d la h a n d la rz y ry b .

Handel rybam i dozwolony je s t tylko w m iejscu w yzna­
czonym i każdy handlujący rybam i obowiązany je s t ściśle
trzym ać się wskazanego m u m iejsca i przestrzegać następu­
jące przepisy:

1. Ryby utrzym yw ać można tylko w naczyniach spe-
cyalnie do tego przeznaczonych t. j. wanienkach lub baljach
drew nianych wysokości 18”, pomalowanych zew nątrz na zielono
farbą olejną i zaopatrzonych w num er stanow iska i litery po­
czątkowe imienia i nazw iska handlującego (białym napisem).
Używanie tych naczyń do innych celów bezwarunkowo i pod
karą surow ą wzbronione.

2. Podczas targu wanienki i balje z rybam i w żadnym
razie nie mogą stać na ziemi, a tylko na specyalnych ław ach
lub kozłach; do ław ki lub kozła należy przymocować słupek
z tablicą białą, wielkości 12” X 18” z nazwiskiem i adresem
handlującego oraz num erem wyznaczonego stanow iska.

3. Zużytą lub zbyteczną wodę z wanien i balji wypusz­
czać wolno tylko bezpośrednio i wprost do studzienek kana­
lizacyjnych, a w żadnym razie niedozwolonem jes t w ypusz­
czanie wody na zajm owane m iejsce i zanieczyszczanie tegoż.

4. Pożądanem jest, aby ryby sprzedawane były tylko
w stanie żywym, nie zabrania się jednak i sprzedaży ryby
śniętej, lecz tylko w stanie zupełnie świeżym. Ryby nieświeże z
wszelkiemi cechami zepsucia, będą konfiskowane, a handlu­
jący pociągnięty zostanie do odpowiedzialności sądowej.

5. Zabrania się sprzedaży wszelkiego zarybku łososia,
sandacza, karpia, szczupaka i t. p. w ogóle zbyt drobnej ryby,
wyławianie k tórej przynosi szkodę rybołówstwu.

— 19 —

9. P rz e p is y s a n i ta rn e d la f ry z y e ró w .

§ l . Lokal fryzjerski winien być obszerny, widny, z do­
brą w entylacją, a zimą należycie ogrzewany.

§ 2. Sufit i ściany winny być w yjątkow o czyste. Po-
żądanem jes t pomalowanie ścian farbą olejną lub inną, do­
zw alającą łatw e i dokładne mycie ścian.

§ 3. Podłoga winna być szczelna i utrzym yw ana w bez­
względnej czystości. Dywany i chodniki dozwolone tylko
z linoleum.

§ 4. Meble w zakładzie fryzyerskim winny być gładkie
i łatw e do szybkiego i dokładnego czyszczenia.

Bezwarunkowo w ym agalną jes t um ywalnia rezerwoarowa,
dająca wodę strum ieniem , (pedałowa, z kranem lub t. p.)

§ 5. W szystkie u tensylja fryzjerskie winny być stale
utrzym yw ane w bezwzględnej i w yjątkow ej czystości, a m ia­
nowicie :

a) Grzebienie winny być gładkie, polerowane, bez w y­
łam anych zębów, i zupełnie czyste i po każdem
użyciu dezynfekowane. Czyszczenie grzebieni winno
być dokładne tak , ażeby pomiędzy zębami nie pozo­
stało najm niejszego brudu.

b) Brzytwy przed każdem użyciem należy dezynfeko­
wać przez pogrążanie w płynie dezynfekującym .

c) Pędzle do nam ydlania tw arzy winny być u trzym y­
wane w w yjątkow ej czystości i przed każdem uży­
ciem dezynfekowane. Naczynia do m ydlenia winny
być gładkie, ze szkła, porcelany lub m etalu nie rdze­
wiejącego i przed każdem użyciem dezynfekowane,

d) W szystkie szczotki również należy utrzym yw ać w w y­
jątkow ej czystości i jak najczęściej oczyszczać i de­
zynfekować.

§ 6. W zakładzie fryzjerskim winien znajdować się
zawsze dostateczny zapas świeżych i czystych ręczników,
prześcieradeł i serw etek, potrzebnych do pracy. Do Avyciera-
pia tw arzy mogą być używane tylko ręczniki lub serw etki
zupełnie świeże i czyste. Użycie powtórne ręcznika lub ser­
w etki do wycierania tw arzy innej osoby je s t nieporządanem*

— 20 —

§ 7. W łosy i mydło po goleniu należy zbierać tylko na
kaw ałki papieru białego i czystego i wyrzucać do szczelnie
przykrytego naczynia.

§ 8. Osoby zajęte w pracowni fryzjerskiej winny być
ubrane czysto i schludnie w białe fartuchy lub bluzy z ręka­
wam i przy kiści szczelnie zapiętymi.

Przed każdą nową operacją pracow nicy obowiązani są
myć dokładnie ręce, a na żądanie gości czynić to w ich
obecności.

§ 9. W razie nacięcia lub skaleczenia tw arzy brzytw ą
rankę należy dokładnie przemyć czystym spirytusem lub wodą
kolońską za pomocą kaw ałka świeżej i czystej w aty hygro-
skopijnej.

§ 10. Do pracy w zakładach fryzjerskich w żadnym
razie nie m ogą być dopuszczane osoby chore, cierpiące n a 'ja ­
kąkolw iek chorobę skórną lub zaraźliwą, co surowo powinno
być przestrzegane.

§ 11. Przepisy powyższe obowiązują także felczerów,
zajm ujących się strzyżeniem i goleniem 'w swych zakładach
felczerskich, przyczem jednak salon fryzjerski winien być zu­
pełnie oddzielony od gabinetu felczerskiego.

§ 1*2. Osoby nie stosujące się do przepisów powyższych
w razie przekroczenia tych-że będą pociągnięte przez dozór
sanitarny do odpowiedzialności sądowej.

10. P rz e p is y s a n i ta rn e d la p ra ln i .

§ 1. Pomieszczenie każdej pralni powinno składać się
przynajm niej z trzech ubikacji, a m ianowicie: 1. Sklepu lub
pokoju dla interesantów , przyjmowania brudnej bielizny i w y­
dawania czystej, 2. z prasowalni, i 3. z właściwej pralni.

Pomieszczenia te powinny być dość obszerne, widne
i należycie wentylowane.

§ 2. Sufity, ściany i podłogi w szystkich ubikacji pralni
należy utrzym yw ać w w yjątkow ej czystości. Ściany winny
być koloru jasnego, — pożądanem jes t m alowanie ścian na
olejno, — w żadnym zaś razie nie dozwolonem jes t używanie
tapet.

§ 3. W sklepie lub pokoju dla klienteli wolno tylko
przyjmować brudną bieliznę i wydawać czystą. Przegląd
i przechowanie w tem pomieszczeniu brudnej bielizny bez­
warunkowo wzbronione. Jeżeli dla brudnej bielizny nie ma
oddzielnego pomieszczenia, to przechowywać takową wolno
w samej pralni w szczelnych skrzyniach, kufrach i zamknię­
tych szalach.

Bielizna po chorych na zakaźne choroby powinna być
odłączona od innej i przed praniem dezynfekowana.

§ 4. Prasowalnia winna być tak urządzona, aby przez
nią nie przenoszono brudnej bielizny. W prasowalni również
może być przechowywana czysta bielizna, lecz tylko w sza­
fach zamkniętych.

§ 5. Pralnia właściwa powinna mieć podłogę szczelną
i nieprzepuszczalną z należytym i odpowiednio urządzonym
odpływem dla wody.

Odpływy z pralni w żadnym razie nie mogą być odpro­
wadzane i wypuszczane bezpośrednio do ścieków podwórzo­
wych i rynsztoków ulicznych. Ściany samej pralni winny być
pomalowane farbą olejną koloru jasnego. Suszenie bielizny
w tym pomieszczeniu bezwarunkowo wzbronione.

§ 6. Zabrania się używania do prania środków szko­
dliwych dla zdrowia pracujących, jak również i psujących
bieliznę. Nie pożądanem jest używanie do bielenia chlorku,
w wypadkach zaś koniecznej potrzeby wolno jest używać
chlorku wapna w rozczynie wodnym, w żadnym zaś razie
w stanie proszkowatym.

§ 7. Cały zakład pralni należy utrzymywać w nadzwy­
czajnej czystości. Pracujący winni być ubrani czysto i pod­
czas pracy nosić czyste fartuchy. Do pracy nie mogą być
dopuszczane osoby cierpiące na choroby skórne lub zaraźliwe.

§ 8. Pralnia nie może mieć bezpośrednio połączenia
z pomieszczeniem mieszkalnem, jak również i służyć za miej­
sce do spania.

§ 9. Osoby nie stosujące się do przepisów powyższych,
w razie przekroczenia tych-że będą pociągnięte przez dozór
sanitarny do odpowiedzialności sądowej.

— 22 —

11. P rz e p is y s a n i ta rn e d la s k ła d ó w s z m a t i k o śc i.

§ 1. Składy szm at i kości m ogą być urządzane tylko
w m iejscach jak najdalej położonych od centrum m iasta, na
placach obszernych i w dostatecznej odległości od domów
m ieszkalnych; budynki dla składów tych, m urow ane lub drew ­
niane, m uszą być odpowiednio urządzone, z podłogami nie-
przepuszczalnemi.

§ 2. Ściany składów szm at i kości m uszą być osmoło-
wane na całą wysokość. Smołować ściany należy przynaj­
m niej dwa razy do roku, a w razie potrzeby na każde żądanie
dozoru Sanitarnego.

§ 3. W szystkie pomieszczenia składów w inny być do­
statecznie obszerne, widne i n a le ż y c ie w e n ty lo w a n e .

§ 4. W składach przechowywane być m ogą kości prze­
gotowane, suche i oczyszczone, jak również i surowe nie-
oczyszczone, z resztkam i żył i mięsa, — lecz w ostatnim w y­
padku tylko tak długo, ażeby nie podlegały gniciu i psuciu.

§ 5. Przewóz kości może odbywać się tylko w szczelnie
zam kniętych skrzyniach i beczkach, lub też w szczelnie zam ­
kniętych wozach.

§ 6. Składy szm at powinny mieć przynajm niej dwa po­
mieszczenia: jedno do sortowania i dezynfekcji szm at, a drugie
do przechowania gotowych do wywozu bel ze szm atam i.

§ 7. Dezynfekcja szm at winna być dokładna i ścisła,
a bele ze szm atam i przed wywozem winny być obficie skro­
pione płynem odkażającym .

§ 8. Robotnicy, zajęci przy sortowaniu kości i szm at,
winni mieć specjalnie na ten cel przeznaczone wierzchnie
ubranie, które pozostaje na m iejscu po ukończeniu roboty.

§ 9. W składach kości i szm at winny być um ywalnie,
dostateczny zapas czystej wody, mydła, ręczników", jak rów ­
nież i odpowiednich środków dezynfekcyjnych do m ycia i de­
zynfekcji robotników.

§ 10. Osoby nie stosujące się do przepisów powyższych,
w razie przekroczenia tychże, pociągnięte będą przez dozór
sanitarny do odpowiedzialności sądowej.

R E G U L A M I N
MILICJI OBYWATELSKIEJ

M. WŁOCŁAWKA.

Zadaniem i obowiązkiem Milicji Obywatelskiej je s t u trzy­
m anie w tych czasach anorm alnych i ciężkich w m ieś­
cie naszem choć względnego porządku i ładu, zapewnie­

nie mieszkańcom pewnego bezpieczeństwa ich zdrowia i m ie­
nia i, co za tem wynika, przestrzeganie prawidłowego ruchu
i życia m iejskiego, dozór nad wypełnianiem przez m ieszkań­
ców wydanych w tym celu potrzebnych przepisów i naresz­
cie,—jako organu wykonawczego,—spełnienie i wykonywanie
otrzym anych od Zarządu m iasta poleceń w kw estjach i spra­
wach, tyczących się różnych gałęzi gospodarki m iejskiej.

Ponieważ należyte spełnianie tych obowiązków i czyn­
ności możebnem je s t tylko przy organizacji praw idłowej
i przy pracy racjonalnej, u jęte j w pewne formy,—Zarząd Mi­
licji Obywatelskiej uważa za w skazane wydanie dla dozorców
rewirów, jak i w ogóle dla w szystkich członków Milicji Oby-
AYatelskiej, poniższych instrukcji, k tóre służyłyby w ska­
zówką przy czynnościach i, k tóre ściśle winny być przestrzegane.

Zaznacza się przytem wyraźnie, że przy w szystkich
swych czynnościach postępowanie dozorców jak i innych
członków Milicji powinno być stanowcze, lecz zarazem u p r z e j ­
m e i g rzeczn e , nie wywołujące skarg i zażaleń ze strony
osób interesow anych.

Staraniem więc i dążeniem członków Milicji winno być
unikanie przekroczeń odnośnych instrukcji, w w ypadkach
w ątpliw ych należy się zawsze odwoływać do Zarządu w celu
otrzym ania potrzebnych informacji i poleceń.

W myśl wyżej przytoczonego założenia Zarządu skład
Milicji Obywatelskiej podzielony na cztery sekcje:

— 26 —

1. Policyjną, 2. m eldunkową, 3. podatkow o-kasową
i 4. sanitarno-techniczną, działalność których obecnie ogra­
nicza się n a następujących czynnościach:

1. W ykonywanie poleceń Zarządu m iasta
2. Utrzym ywanie porządku i bezpieczeństwa publiczne­

go na mieście,
3. Dozór nad praw idłowym ruchem ludności i
4. Dozór i polepszenie stanu zdrowotnego m iasta oraz

zapobieżenie rozw ijaniu ęię chorób zaraźliwych i epidemicz­
nych.

Dla należytego i ścisłego Avykonania tych czynności i obo­
wiązków wydany zostaje dla dozorców rewirów i członków
Milicji następujący regulam in.

R E G U L A M I N .

Praca w biurze Milicji rozpoczyna się o godz. 9 rano
i trw a do godz. 7 wiecz. z przerw ą obiadową od godz. 1-ej
do 3-ej.

W niedzielę i św ięta biuro otw arte od godz. 10 do 12
w poł. i od 4-ej do 6-ej po poł.

Członkowie Milicji winni odznaczać się punktualnością
pracą sumienną, natychm iastow em i szybkiem załatw ianiem
interesów, wT m yśl sentencji: „Szanuj cudzy czas”, obejściem
grzecznem, a nadew szystko takiem postępowaniem, aby na
nich nie padł naw et cień podejrzenia jakichkolw iek korzyści
osobistych.

I n s t r u k c je d la p a n ó w d o zo rcó w re w iró w .

Każdy dozorca rew iru zaopatrzony zostaje w m apkę swego
rew iru z oznaczeniem ulic, num eracją posesji przyległych do
danej ulicy oraz spisem właścicieli domów.

Obowiązki i czynności dozorców rew irów są:
§ 1. Przestrzeganie porządku publicznego na ulicach i pla­

cach, t. j. zabronienie zbiorowisk, grup, chodzenia grom adą,
i tam ow ania przez to swobodnego ruchu na tro tuarach.

§ 2. Pilnowanie i dozór nad prawidłowym ruchem koło­
wym, nadzór, aby wozy nie były przeciążone, do zaprzęgu nie by­
ły użyte konie chore, słabe lub z kalectw em , kulaw e lub odpa­
rzone. Przestrzeganie, aby w szystkie wozy ciężarowe i za­
przęgi zaopatrzone były w num ery, a wozy oprócz tego i w ta ­
blice podług przepisu.

Jazda wozami winna się odbywać zawsze po stronie pra­
wej ulicy, — o ile wóz chce prześcignąć poprzedzający, to
powinien ominąć go od strony lewrej.

§ 3. Niedozw^alanie przejazdu przez ulice pryncypalne:
(Żelazna — Nowy Rynek — Nowa), wozów z ciężarami tran ­
zytowych, oraz wzbronienie dłuższego postoju wozów na ulicach,
a w razie potrzeby skierować je na Zielony Rynek obok s ta ­
rego cm entarza.

— 28 —

§ 4. Nadzór nad dorożkami, t. j. pilnowanie i dozór, aby
dorożki, wyjeżdżające na miasto były zawsze myte, czyste,
siedzenia wytrzepane i oczyszczone od kurzu, uprząż w nale­
żytym porządku, czysta i nie powiązana postronkami; konie
również powinny być należycie czyszczone i zdrowe.

Dorożkom wyznaczono stałe postoje, a mianowicie: 1. Stary
Rynek *2. Cyganka (Hot. Mazowiecki). 3. Żabia, 4. Nowy Rynek,
(Hot. Polski) i 5. Hotel „Victorja”.

Z tego powodu i dorożki, podzielono na 5 grup,
z których każda grupa codziennie zmienia miejsce postoju w po­
rządku wskazanym wyżej, tak że dnia szóstego wraca na
miejsce pierwszego postoju.

Odnośny rozkład postoju wydawany będzie miesięcznie.
Dorożkarz winien być ubrany czysto i schludnie, podczas

postoju nie powinien drzemać i spać na koźle, nie schodzić
z niego bez potrzeby, wogóle nie zostawiać koni bez dozoru.

Podczas jazdy z pasażerem nie wolno mu palić..
Dorożkarze nietrzeźwi winni być wTraz z dorożką usuwani,

a nazwiska ich należy podawać do biura Milicji w celu suro­
wego ukarania.

§ 5. Niedozwalanie pędzenia po ulicach trzody chlewnej
i cieląt, które mogą być transportowane tylko na wozach.

§ 6. Niedozwalanie noszenia gęsi, kaczek kur i innego
drobiu w sposób niewłaściwy i męczący zwierzęta, jak n. p.
za skrzydła, lecz tylko w koszach lub w inny nie dręczący
zwierząt sposób.

§ 7. Zabranianie na ulicach, placach otwTartych, przed
kościołami i w domach prywatnych wszelkiego żebractwa
i włóczęgostwa. Osoby napotkane na żebractwie i włóczę­
gostwie winny być dostarczane do biura Milicji.

§ 8. Osoby pijane, awanturujące się na ulicy i zakłóca­
jące spokój publiczny winny być niezwłocznie usmvane i przy­
prowadzane do biura Milicji.

Osoby pijane i nietrzeźwe, w stanie niepoczytalnym, lecz
spokojne, należy otoczyć opieką w celu ochrony ich od kra­
dzieży i innej krzywdy; osoby te winny być odprowadzane
do domu.

— 29 —

§ 9. Baczenie, aby prostytutki notoryczne nie wałęsały
się po ulicach pryncypalnych, a po ulicach bocznych tylko do
godz. 4-ej po poł.

Nie stosujące się do tego nakazu winny być zatrzymane
i dostawione do biura Milicji.

§ 10. Przestrzeganie przepisu, tyczącego się psów, t. j.:
aby psy wszystkie były meldowane i opłacone, nie wałęsały
się po ulicach i nie były prowadzone bez smyczy.

O wszelkiem ukąszeniu osób i dzieci przez psy należy
niezwłocznie zawiadamiać Sekcję sanitarną Milicji.

§11 . W razie spostrzeżenia pożaru należy o tem nie­
zwłocznie zawiadomić Straż Ogniową, jak również i biuro
Milicji.

Podczas pożaru dozorca rewiru, w którym wynikł pożar,
wraz z pomocnikami jak również i dozorcy sąsiednich rewi­
rów obowiązani są być na miejscu pożaru dla utrzymania po­
rządku, jak i dla ochrony mienia mieszkańców od kradzieży.

§ 12. Komunikowanie o wszelkich rozpoczętych budow­
lach nowych, przeróbkach i reparacyach budynków.

§ 13. Przestrzeganie, aby we wszystkich sklepach i han­
dlach używane były tylko wagi i miary zaopatrzone stemplem
Magistratu.

§ 14. Przestrzeganie, aby na pieczywie t. j. chlebie zawsze
naklejane były etykiety z firmą piekarza, dla wiadomości
0 pochodzeniu pieczywa.

§ 15. Ścisłe i pilne przestrzeganie przepisów meldun­
kowych, t. j. aby wszyscy mieszkańcy danego domu byli zamel­
dowani, osoby przybywające lub wyjeżdżające winny być za­
meldowane, względ. wymeldowane w ciągu 24 godzin.

Zaleca się ścisły dozór nad wszelkimi indywiduami
podejrzanymi, — o osobistościach takich, jak również o oso­
bach uprawiających nierząd lub dopomagających do niego,
należy niezwłocznie zawiadomić biuro Milicji.

§ 16. Przestrzeganie, aby ulice danego rewiru uprzątane
były do godz. 6-tej rano, z warunkiem rozpoczynania przez
stróżów tej czynności o jednej godzinie.

§ 17. Nakazanie stróżom i pilne przestrzeganie nakazu,
aby ulice w dni niesłotne były dokładnie polewane trzy razy
dziennie czystą wodą o godz. 8-ej rano, 2-giej po południu
1 6-tej wieczorem.

— 30 —

W razie zanieczyszczenia ulicy lub rynku w ciągu dnia
nakazanie natychmiastowego usunięcia nieczystości (gnoju
i t. p.) z warunkiem, aby w dni niesłotne przed rozpoczęciem
uprzątania miejsca zanieczyszczone uprzednio polewano wodą,
a w każdym razie należy nakazać stróżom unikania robienia
kurzu.

§ 18. Przestrzeganie zachowania przez właścicieli domów,
stróżów największej czystości w podwórzach, (ustępów, śmiet­
ników, ścieków, i t. p.) oraz bielenia dokładnego tych rynszto­
ków i ścieków podwórzowych i ulicznych, które w ciągu dnia
nie mogą być utrzymywane wT stanie suchym.

§ 19. Niedopuszczanie, aby zawartości beczek podwórzo­
wych wypuszczane były do rynsztoków w ciągu dnia, lecz
tylko w godzinach najrańszych, przed rozpoczęciem uprzą­
tania ulic.

§ 20. W podwórzach, gdzie utrzymywane są stajnie i obory,
ścisły i częsty nadzór, aby takowe utrzymywane były możliwie
czysto i należycie wentylowane.

§ 21. W hotelach z zajazdami i w domach zajezdnych
przestrzeganie zachowania na podwórzach ciągłego i możli­
wego porządku i czystości.

§ 22. O wszelkich chorobach koni i bydła w stajniach
i oborach niezwłocznie zawiadomić Sekcję, jak również i o każ­
dym wypadku padnięcia konia lub krowy.

§ 23. Przestrzeganie ścisłego zachowania przepisów sani­
tarnych, wydanych dla właścicieli domów, lokatorów, dla jatek,
rzeźników, masarni, wędliniarni, piekarzy, cukierników, skle­
pów z nabiałem i wszystkich wogóle innych sklepów spo­
żywczych.

§ 24. Komunikowanie niezwłoczne Sekcji o wszelkich
chorobach, zaraźliwych i zgonach, zaszłych w danym rewirze.
W nagłych wypadkach, do których należy skonstatowanie
choroby zaraźliwej w rewirze każdy dozorca rewiru obowią­
zany natychmiast komunikować Sekcję.

Pp. dozorcy rewirów obowiązani są codziennie o godz.
10-tej rano przybywać do biura Milicji w celu zdania raportu
z czynności dnia poprzedniego, a o 6-ej po poł. po dyspozycye.

— 31 —

P o s te r u n k i ro g a tk o w e .

§ i. Posterunki na rogatkach m iejskich pracują w cią­
gu 24 godzin bez przerwy, — od godz. 8-ej rano do godz. 8-ej
rano dnia następnego,—na dwie zmiany.

Posterunek nad W isłą zaczyna codziennie pracę z chwilą
rozpoczęcia ruchu przewozowego na rzece i kończy ją wów­
czas, gdy ruch ten ustaje.

§ 2. Obowiązkiem posterunkow ych rogatkow ych jes t
rozciąganie bacznej kontroli,—stosownie do w ydanych w tym
celu odnośnych przepisów M agistratu, nad wywozem z m iasta
w szelkich towarów, spożywczych i innych artykułów , od k tó ­
rych M agistrat pobiera opłatę.

§ 3. Podczas pełnienia obowiązków posterunkowym od­
dalenie się od m iejsca postoju, jak również i spanie surowo
wzbronione.

KOMENDANT MILICJI OBYWATELSKIEJ
P. KOWALEWSKI

POMOCNIK KOMENDANTA
BOHDAN RZĄDKOWSKI

SEKRETARZ
BRONISŁA W JAENSCH.

W ojew ódzka B iblioteka
Publiczna w Opolu

CM 314453

000 314453 00-0

