

DZIENNIK URZĘDOWY

WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO

Szczecin, dnia 17 grudnia 2015 r.

Poz. 5505

UCHWAŁA NR XVII/150/2015 RADY MIEJSKIEJ W GRYFICACH

z dnia 24 listopada 2015 r.

w sprawie uchwalenia Regulaminu utrzymania czystości i porządku na terenie Gminy Gryfice

Na podstawie art. 18 ust 2 pkt 15 i art. 40 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tj. Dz. U. 2015 r., poz. 1515) i art. 4 ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (tj. Dz. U. 2013 r., poz. 1399, zm. poz. 1593 oraz z 2015 r. poz. 87, 122 i 1688), po zasięgnięciu opinii Państwowego Powiatowego Inspektora Sanitarnego, Rada Miejska w Gryficach uchwala, co następuje:

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

§ 2. Wykonanie uchwały powierza się Burmistrzowi Gryfic.

§ 3. Traci moc uchwała Nr XXIX/366/2013 Rady Miejskiej w Gryficach z dnia 8 lutego 2013 r. w sprawie uchwalenia Regulaminu utrzymania czystości i porządku na terenie Gminy Gryfice oraz uchwała Nr LIV/627/2014 Rady Miejskiej w Gryficach z dnia 25 września 2014 r. w sprawie zmiany uchwały Nr XXIX/366/2013 Rady Miejskiej w Gryficach z dnia 8 lutego 2013 r. w sprawie uchwalenia Regulaminu utrzymania czystości i porządku na terenie Gminy Gryfice.

§ 4. Uchwała wchodzi w życie po upływie 14 dni od jej opublikowania w Dzienniku Urzędowym Województwa Zachodniopomorskiego, z mocą obowiązującą od 1 stycznia 2016 r.

Przewodniczący Rady

Krzysztof Tokarczyk

Załącznik do uchwały Nr XVII/150/2015
Rady Miejskiej w Gryficach
z dnia 24 listopada 2015 r.

Regulamin utrzymania czystości i porządku na terenie Gminy Gryfice

Rozdział 1 Postanowienia ogólne

§ 1. Regulamin utrzymania czystości i porządku na terenie Gminy Gryfice, zwany dalej "regulaminem", określa szczegółowe zasady utrzymania czystości i porządku na terenie Gminy Gryfice.

§ 2. Ilekroć w regulaminie jest mowa o:

- 1) **gminie** – należy przez to rozumieć Gminę Gryfice;
- 2) **harmonogramie** – należy przez to rozumieć harmonogram odbioru odpadów komunalnych na terenie Gminy Gryfice;
- 3) **punkcie selektywnego zbierania odpadów komunalnych** – należy przez to rozumieć, specjalnie w tym celu przygotowane, wyposażone i dozorowane miejsce, zlokalizowane w miejscu dostępnym dla mieszkańców, w którym mieszkańcy mogą przekazywać nieodpłatnie odpady komunalne pochodzące z nieruchomości zamieszkałych i niezamieszkałych zbierane selektywnie wymienione w § 3 pkt 2 litera a-k oraz czysty gruz budowlany, o którym mowa w pkt 7;
- 4) **przedsiębiorcy odbierającym odpady komunalne** – rozumie się przez to podmiot lub podmioty prowadzące działalność w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości oraz przetwarzania tych odpadów, który został wybrany w drodze przetargu, o którym mowa w art. 6d ustawy o utrzymaniu czystości i porządku w gminach (Dz.U.z 2013 r. poz 1399 z późn.zm.) i z którym zarządzający podpisał umowę;
- 5) **ustawie** – należy przez to rozumieć ustawę z 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz.U. z 2013 r. poz 1399, z późn.zm);
- 6) **zarządzającym systemem gospodarowania odpadami komunalnymi (dalej – zarządzający)** – rozumie się przez to Gminę Gryfice, realizującą zadania w zakresie gospodarki odpadami komunalnymi na obszarze gminy;
- 7) **czysty gruz budowlany** – rozumie się przez to odpadowy materiał budowlany w postaci potłuczonych wyrobów ceramiki budowlanej (pustaków, cegieł, dachówek, kafli i in.), pokruszonego betonu, tynku, gipsu, cementu;
- 8) **odpady wielkogabarytowe** – rozumie się przez to odpady komunalne, które ze względu na swoje rozmiary i masę, nie mogą być umieszczone w typowych pojemnikach/workach przeznaczonych do zbierania odpadów komunalnych, między innymi: drzwi, okna, meble, sprzęt elektryczny i elektroniczny, sprzęt AGD, RTV, armatura sanitarna, materace, dywany, kołdry, donice, duże elementy dekoracyjne wyposażenia wnętrz, stolarka budowlana, opakowania i inne materiały o dużych rozmiarach;
- 9) **właścicielach nieruchomości** – należy przez to rozumieć także współwłaścicieli, użytkowników wieczystych oraz jednostki organizacyjne i osoby posiadające nieruchomości w zarządzie lub użytkowaniu, a także inne podmioty władające nieruchomością;
- 10) **nieczystościach ciekłych** – należy przez to rozumieć ścieki gromadzone przejściowo w zbiornikach bezodpływowych;
- 11) **zwierzętach domowych** – należy przez to rozumieć zwierzęta tradycyjnie przebywające wraz z człowiekiem w jego domu lub innym odpowiednim pomieszczeniu, utrzymywane przez człowieka w charakterze jego towarzysza;
- 12) **zwierzętach gospodarskich** – należy przez to rozumieć zwierzęta gospodarskie w rozumieniu przepisów ustawy z dnia 29 czerwca 2007 r. o organizacji hodowli i rozrodzie zwierząt gospodarskich (Dz.U. z 2007 r. Nr 133, poz. 921 z późn.zm);
- 13) **zwierzętach innych niż gospodarskie** – należy przez to rozumieć pozostałe inne nie wymienione zwierzęta pozostające pod opieką człowieka;

- 14) **zwierzętach bezdomnych** – należy przez to rozumieć zwierzęta domowe lub gospodarskie, które uciekły, zabłąkały się lub zostały porzucone przez człowieka, a nie ma możliwości ustalenia ich właściciela lub innej osoby, pod której opieką zwierzęta dotąd pozostawały;
- 15) **zwierzęta wolno żyjące (dzikie)** – należy przez to rozumieć zwierzęta nie udomowione żyjące w warunkach niezależnych od człowieka.

Rozdział 2

Wymagania w zakresie utrzymania czystości i porządku na terenie nieruchomości

§ 3. Właściciel nieruchomości zapewnia utrzymanie czystości i porządku oraz należytego stanu sanitarno-higienicznego na terenie nieruchomości poprzez:

1. wyposażenie nieruchomości w pojemniki i worki do zbierania odpadów komunalnych, opisane w rozdziale 3 regulaminu;

2. prowadzenie selektywnego zbierania odpadów komunalnych, z wydzielaniem następujących frakcji odpadów:

- a) papier i tektura, czasopisma, gazety, itp., w tym opakowania;
- b) szkło opakowaniowe bezbarwne i kolorowe z wyłączeniem opakowań po środkach ochrony roślin, środkach medycznych i truciznach;
- c) tworzywa sztuczne, metal w tym opakowania oraz opakowania wielomateriałowe i typu tetrapak;
- d) odpady biodegradowalne w tym odpady zielone;
- e) zużyte opony;
- f) odpady wielkogabarytowe;
- g) przeterminowane leki i opakowania po lekach;
- h) chemikalia i opakowania po chemikaliach, w tym farby, rozpuszczalniki, oleje odpadowe, itp;
- i) zużyte baterie i akumulatory;
- j) zużyty sprzęt elektryczny i elektroniczny;
- k) wszelkiego rodzaju lampy żarowe, halogenowe, świetlówki;
- l) odpady budowlane i rozbiórkowe;

3. przekazywanie selektywnie zebranych odpadów komunalnych o których mowa w § 3 pkt 2 lit.a-d

- a) przedsiębiorcy odbierającym odpady komunalne,
- b) do punktu selektywnego zbierania odpadów komunalnych;

4. uprzątnięcie błota, śniegu i lodu oraz innych zanieczyszczeń z części nieruchomości służących do użytku publicznego, w tym z chodników położonych wzdłuż nieruchomości, właściciele nieruchomości realizują poprzez:

- a) usuwanie tych zanieczyszczeń i umieszczanie ich przy krawężniku chodnika od strony jezdni w sposób niepowodujący zakłóceń w ruchu pieszych lub pojazdów;
- b) podjęcie działań likwidujących lub co najmniej ograniczających śliskość chodnika;
- c) zadania wymienione w pkt. a i b powinny być realizowane niezwłocznie po ustaniu opadów.

§ 4. 1. Mycie pojazdów samochodowych poza myjniami możliwe jest na terenach nie służących do użytku publicznego, przy użyciu środków ulegających biodegradacji oraz jeżeli powstające ścieki odprowadzane będą do sieci kanalizacyjnej lub zbiorników bezodpływowych.

2. Naprawa pojazdów samochodowych poza warsztatami samochodowymi możliwa jest wyłącznie pod warunkiem, że naprawa pojazdów dotyczy drobnych napraw, nie stwarza uciążliwości dla właścicieli sąsiednich nieruchomości oraz nie spowoduje zanieczyszczenia środowiska.

Rozdział 3

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

§ 5. 1. Określa się następującą minimalną pojemność pojemników i worków przeznaczonych do zbierania odpadów komunalnych:

1) z nieruchomości zamieszkałych:

a) do zbierania odpadów komunalnych zmieszanych:

- z zabudową jednorodzinną i zagrodową- pojemniki o minimalnej pojemności 110/120 l;
- z zabudową wielorodzinną – pojemniki o minimalnej pojemności 1100 l;

b) do selektywnego zbierania odpadów komunalnych o których mowa w § 3 pkt 2 lit.a-d:

- z nieruchomości z zabudową jednorodzinną i zagrodową – worki o minimalnej pojemności 110/120 l;
- z zabudową wielorodzinną powyżej 7 lokali, pojemniki o minimalnej pojemności 1100 l;
- z zabudową wielorodzinną poniżej 7 lokali dopuszcza się używanie worków o minimalnej pojemności 110/120 l;

c) w zabudowie wielorodzinnej, w której liczba lokali nie jest większa niż siedem, a nieruchomość nie jest objęta wspólnym zarządem, odbiór odpadów komunalnych odbywa się zgodnie z częstotliwością obowiązującą dla nieruchomości w zabudowie jednorodzinnej lub zagrodowej;

2) z nieruchomości niezamieszkałych:

a) do zbierania odpadów komunalnych zmieszanych – pojemniki o minimalnej pojemności 110/120 l;

b) do selektywnego zbierania odpadów komunalnych – worki o minimalnej pojemności 110/120 l lub pojemniki o minimalnej pojemności 110/120 l;

c) do zbierania odpadów komunalnych zmieszanych na drogach i w miejscach publicznych – kosze uliczne o minimalnej pojemności 35 l.

2. Właściciel nieruchomości przy jej wyposażeniu w pojemniki przeznaczone do zbierania odpadów komunalnych, zobowiązany jest dostosować pojemność pojemników na odpady zmieszane do częstotliwości odbioru odpadów z nieruchomości, liczby osób korzystających z pojemników oraz uwzględnić średnią tygodniową ilość wytwarzanych odpadów komunalnych, kierując się niżej wymienionymi normatywami:

1) dla budynków mieszkalnych minimalna pojemność pojemnika przeznaczonego do zbierania na terenie nieruchomości:

a) w zabudowie jednorodzinnej o minimalnej pojemności 110/120 l, przy czym na jednego mieszkańca musi przypadać co najmniej 40 l.

b) w zabudowie wielorodzinnej o minimalnej pojemności 1100 l na każde 7 mieszkań, przy czym na jednego mieszkańca musi przypadać przynajmniej 40 l pojemności pojemnika.

2) dla szkół wszelkiego typu 3 l na każdego ucznia i pracownika;

3) dla żłobków i przedszkoli 3 l na każde dziecko i pracownika;

4) dla instytucji publicznych, obiektów biurowych 10 l na każdego pracownika;

5) dla lokali handlowych 50 l na każde 10 m² powierzchni całkowitej, jednak co najmniej jeden pojemnik 120 l na lokal;

6) dla lokali gastronomicznych 20 l na jedno miejsce konsumpcyjne;

7) dla ulicznych punktów szybkiej konsumpcji co najmniej jeden pojemnik 110/120 l;

8) dla zakładów rzemieślniczych, usługowych i produkcyjnych w odniesieniu do pomieszczeń biurowych i socjalnych pojemnik 110/120 l na każdym 10 pracowników;

9) dla hoteli, pensjonatów, domów opieki 12 l na jedno łóżko;

10) dla ogródków działkowych 5 l na każdą działkę, jednak nie mniej niż jeden pojemnik o pojemności 240 l na rodzinny ogród działkowy w rozumieniu ustawy z dnia 13 grudnia 2013 r. o rodzinnych ogrodach działkowych (Dz.U. z 2014 r. poz.40);

11) dla budynków rekreacji indywidualnej, domków letniskowych przeznaczonych do okresowego wypoczynku rodzinnego – nie mniej niż jeden pojemnik o pojemności 110/120 l na budynek rekreacji indywidualnej, domek letniskowy;

12) dla innych nieruchomości niezamieszkałych niewymienionych powyżej, co najmniej jeden pojemnik 110/120 l;

3. Właściciel nieruchomości, na której będzie organizowana impreza masowa, ma obowiązek wyposażenia tej nieruchomości w pojemniki o pojemności dostosowanej do przewidywanej średniej liczby osób uczestniczących w imprezie, uwzględniając średnią ilość wytwarzanych odpadów 1l na 1 osobę.

§ 6.1. Ustala się następującą kolorystykę pojemników/worków do selektywnego zbierania odpadów komunalnych:

- a) NIEBIESKI – na papier i tekturę, czasopisma, gazety, itp., w tym opakowania;
- b) ŻÓŁTY – na tworzywa sztuczne, w tym opakowania oraz opakowania wielomateriałowe i typu tetrapak, oraz metal;
- c) ZIELONY – na szkło i odpady opakowaniowe ze szkła bezbarwnego i kolorowego;
- d) BRAZOWY – na odpady biodegradowalne.

2. Odpady komunalne należy gromadzić wyłącznie w workach, pojemnikach lub kontenerach do tego przeznaczonych.

§ 7. 1. Tereny przeznaczone do użytku publicznego, w szczególności takie jak drogi publiczne (chodniki), przystanki komunikacyjne, parki, place zabaw powinny być wyposażone przez ich właścicieli w kosze uliczne o pojemności od 35 l do 70 l.

2. Odległość pomiędzy koszami ulicznymi nie może przekraczać:

- 1) 100 m w obrębie Placu Zwycięstwa,
- 2) 150 m na pozostałym terenie zabudowanym.

§ 8. Pojemniki, w których gromadzone są odpady, powinny być utrzymane przez właściciela nieruchomości w odpowiednim stanie sanitarnym, porządkowym i technicznym, w szczególności:

- 1) utrzymanie pojemników w stanie czystości zarówno zewnętrznej jak i wewnętrznej, poprzez ich bieżące czyszczenie oraz dezynfekcje i dezynsekcje,
- 2) utrzymanie pojemników w dobrym stanie technicznym, niedopuszczalne jest gromadzenie odpadów komunalnych w pojemnikach uszkodzonych lub pozbawionych niezbędnych elementów, np. klapy,
- 3) ustawienie pojemników na twardej powierzchni, w miejscu nie stwarzającym utrudnienia dla ruchu pieszego i kołowego oraz łatwo dostępnym dla przedsiębiorcy odbierającego odpady.

§ 9. Właściciele nieruchomości zobowiązani są do systematycznego opróżniania koszy ulicznych, nie dopuszczając do ich przepełnienia, oraz do utrzymania ich w należytych stanie sanitarnym, porządkowym i technicznym.

§ 10. Właściciele nieruchomości podczas lokalizowania na terenie nieruchomości pojemników przeznaczonych do gromadzenia odpadów komunalnych zobowiązani są do uwzględniania przepisów szczegółowych wydanych na podstawie art. 7 ust. 2 pkt 1 ustawy z dnia 7 lipca 1994 r. (Dz.U.2013.1409 j.t.) Prawo budowlane, a w razie braku możliwości spełnienia wymogów zawartych w powyższym rozporządzeniu zobowiązani są do zawarcia umowy z właścicielem innej nieruchomości celem zapewnienia użytkowania pojemników do gromadzenia odpadów komunalnych, dopuszcza się możliwość korzystania z jednego pojemnika przez większą ilość właścicieli nieruchomości, przy czym wymagania regulaminu w zakresie minimalnej pojemności pojemników w takim wypadku muszą być spełnione łącznie.

Rozdział 4

Częstotliwość i sposób odbioru odpadów komunalnych z terenu nieruchomości oraz terenów przeznaczonych do użytku publicznego

§ 11. 1. Właściciele nieruchomości zobowiązani są do pozbywania się odpadów komunalnych z terenu nieruchomości w sposób systematyczny, gwarantujący zachowanie czystości i porządku na nieruchomości.

2. Pozbywanie się odpadów komunalnych przez właścicieli nieruchomości odbywa się poprzez ich umieszczenie w odpowiednich pojemnikach, a następnie odebranie ich przez przedsiębiorcę odbierającego odpady.

§ 12. Ustala się następującą częstotliwość odbioru odpadów komunalnych z terenu nieruchomości i terenów przeznaczonych do użytku publicznego, przy uwzględnieniu poziomu wypełnienia pojemników na odpady;

1. Odbieranie od właściciela nieruchomości zmieszanych odpadów komunalnych będzie prowadzone:

- 1) minimum raz na dwa tygodnie z terenów zamieszkałych, w zabudowie jednorodzinnej i zagrodowej,
- 2) minimum dwa razy w tygodniu z terenów zamieszkałych w zabudowie wielorodzinnej dla nieruchomości, w których występuje powyżej 7 lokali oraz minimum 1 raz w tygodniu dla nieruchomości, w których występuje do 7 lokali,
- 3) dla nieruchomości, na których nie zamieszkują mieszkańcy a powstają zmieszane odpady komunalne:
 - a) minimum raz w tygodniu dla nieruchomości handlowo-usługowych i użyteczności publicznej
 - b) minimum raz na dwa tygodnie-dla pozostałych nieruchomości niezamieszkałych.

2. Odbieranie od właściciela nieruchomości frakcji odpadów selektywnie zbieranych:

- 1) tworzywa sztuczne, metale, opakowania wielomateriałowe:
 - a) minimum raz na 2 tygodnie z nieruchomości zamieszkałej oraz z nieruchomości niezamieszkałej;
 - b) minimum raz na tydzień z terenów zamieszkałych w zabudowie wielorodzinnej dla nieruchomości, w których występuje powyżej 7 lokali oraz raz na 2 tygodnie dla nieruchomości, w których występuje do 7 lokali,
- 2) papier i tektura oraz szkło – co najmniej raz w miesiącu z nieruchomości zamieszkałej oraz niezamieszkałej;
- 3) odpady biodegradowalne w tym odpady zielone:
 - a) raz w tygodniu w okresie od 1 maja do 31 października,
 - b) raz na miesiąc w okresie od 1 listopada do 30 kwietnia.

§ 13. Właściciel nieruchomości zobowiązany jest w dniu odbioru odpadów komunalnych wystawić pojemniki w celu ułatwienia odbioru odpadów komunalnych i zabrać je po opróżnieniu:

1. W przypadku zabudowy wielorodzinnej – przy pergolach śmietnikowych lub w wyznaczonych miejscach umożliwiających ich odbiór,

2. W przypadku zabudowy jednorodzinnej – przy drodze dojazdowej do nieruchomości lub przed wejściem na teren nieruchomości.

§ 14. Właściciele nieruchomości zobowiązani są do wydzielania z odpadów komunalnych:

1. odpadów zielonych,
2. przeterminowanych leków i chemikaliów,
3. zużytych baterii i akumulatorów,
4. zużytego sprzętu elektrycznego i elektronicznego,
5. mebli i innych odpadów wielkogabarytowych,
6. odpadów budowlanych i rozbiórkowych,
7. zużytych opon,
8. innych odpadów niebezpiecznych oraz zbierania i pozbywania się ich zgodnie z zasadami określonymi w § 15 ust.2 - 8 Regulaminu.

§ 15. 1. Prowadzenie selektywnego zbierania powstających w gospodarstwach domowych: przeterminowanych leków i chemikaliów (farby, rozpuszczalniki, oleje odpadowe, itd), zużytych baterii i akumulatorów, zużytego sprzętu elektrycznego i elektronicznego, mebli i innych odpadów wielkogabarytowych, odpadów budowlano-remontowych i rozbiórkowych, zużytych opon, tekstyliów oraz powstających w rodzinnych gospodarstwach rolnych opakowań po środkach ochrony roślin obowiązkowe jest we wszystkich rodzajach zabudowy. Prowadzenie selektywnego zbierania odpadów komunalnych ulegających biodegradacji a także odpadów zielonych z ogrodów i parków jest obowiązkowe we wszystkich rodzajach zabudowy.

2. Odpady zielone odbierane są z nieruchomości od właścicieli wg harmonogramu ustalonego z przedsiębiorcą:

- 1) ponadto odpady zielone właściciel nieruchomości może sam dostarczyć do punktu selektywnej zbiórki odpadów komunalnych (PSZOK), w godzinach pracy punktu.
- 2) odpady zielone oraz odpady ulegające biodegradacji powstające w gospodarstwach domowych, w tym odpady opakowaniowe ulegające biodegradacji właściciel nieruchomości może zagospodarować na własne potrzeby w przystosowanych do tego celu kompostownikach;
3. Przeterminowane leki i chemikalia powstające w gospodarstwach domowych należy umieszczać wyłącznie w punktach do tego wyznaczonych, zlokalizowanych w aptekach i placówkach zdrowia lub dostarczyć do punktu odpadów problematycznych.
4. Zużyte baterie i akumulatory powstające w gospodarstwach domowych należy umieszczać wyłącznie w punktach do tego wyznaczonych, zgodnie z ustawą z dnia 24 kwietnia 2009 r. o bateriach i akumulatorach (Dz.U. 2015.687 j.t.) lub przekazać bezpośrednio do punktu odpadów problematycznych.

5. Zużyty sprzęt elektryczny i elektroniczny powstający w gospodarstwach domowych należy przekazywać na zasadach określonych w ustawie o zużytym sprzęcie elektrycznym i elektronicznym (Dz.U. 2013. 1155 j.t.) do punktów zbierania zorganizowanych przez sprzedawców tego sprzętu lub w punkcie odpadów problematycznych.

6. Meble i odpady wielkogabarytowe powstające w gospodarstwach domowych odbierane są 4 razy w roku przez przedsiębiorcę odbierającego odpady komunalne od właścicieli nieruchomości, w terminach określonych przez Burmistrza Gryfic. Właściciele nieruchomości w terminach tych mogą przekazać te odpady do odbioru, bez umieszczania ich w pojemnikach, zgodnie z następującymi zasadami:

- 1) w przypadku zabudowy wielorodzinnej – przy pergolach śmietnikowych lub w wyznaczonych miejscach umożliwiających ich odbiór,
- 2) w przypadku zabudowy jednorodzinnej – przy drodze dojazdowej do nieruchomości lub przed wejściem na teren nieruchomości,
- 3) właściciel nieruchomości może dostarczyć meble i inne odpady wielkogabarytowe powstające w gospodarstwach domowych do punktu odpadów problematycznych lub zamówić ich odbiór z miejsca przez niego wskazanego.

7. Odpady budowlane i rozbiórkowe powstające w gospodarstwach domowych właściciel nieruchomości może dostarczyć we własnym zakresie do punktu odpadów problematycznych, do 100 kg rocznie na jednego mieszkańca.

- 1) odpady budowlane i rozbiórkowe powstające w gospodarstwach domowych należy umieszczać w kontenerach przeznaczonych do tego typu odpadów, które na zlecenie i koszt właściciela nieruchomości dostarcza przedsiębiorca odbierający odpady komunalne.

8. Właściciel nieruchomości może dostarczyć zużyte opony powstające w gospodarstwach domowych do PSZOK do 5 szt. rocznie;

§ 16. Przedsiębiorcy odbierający odpady komunalne od właścicieli nieruchomości obowiązani są do przekazywania odebranych od właścicieli nieruchomości odpadów do wskazanej w WPGO regionalnej instalacji do przetwarzania odpadów, a w przypadku jej braku – do instalacji przeznaczonej do zastępczej obsługi regionu gospodarki odpadami komunalnymi.

§ 17. Nieczystości ciekłe ze zbiorników bezodpływowych i przydomowych oczyszczalni ścieków powinny być usuwane regularnie i w miarę potrzeb nie dopuszczając do przepełnienia się urządzeń i wylewania ich zawartości na zewnątrz oraz gwarantując zachowanie czystości i porządku na nieruchomości, na zasadach wskazanych w umowie zawartej pomiędzy właścicielem nieruchomości a przedsiębiorcą.

Rozdział 5

Wymagania wynikające z wojewódzkiego planu gospodarki odpadami

§ 18. 1 W celu ograniczenia ilości wytwarzanych odpadów, zmniejszenia ilości wytwarzanych odpadów oraz racjonalizacji procesu segregacji wymaga się:

- 1) ograniczenie składowania odpadów, szczególnie odpadów ulegających biodegradacji.
- 2) objęcie wszystkich mieszkańców zorganizowanym systemem odbierania odpadów komunalnych oraz systemem selektywnego zbierania odpadów.
- 3) zwiększenie odzysku, w szczególności recyklingu w odniesieniu do szkła, metali, tworzyw sztucznych oraz papieru i tektury, jak również odzysku energii z odpadów zgodnego z wymaganiami ochrony środowiska.
- 4) wydzielenie odpadów budowlano-remontowych ze strumienia odpadów komunalnych i przygotowanie do ponownego użycia, recyklingu oraz innych form odzysku materiałów budowlanych i rozbiórkowych.
- 5) wydzielenie odpadów wielkogabarytowych ze strumienia odpadów komunalnych.
- 6) promowanie kompostowania odpadów ulegających biodegradacji. Powstające w gospodarstwach domowych odpady ulegające biodegradacji powinny być w pierwszej kolejności wykorzystywane przez mieszkańców we własnym zakresie, np. poprzez kompostowanie w przydomowych kompostownikach w zabudowie jednorodzinnej i na terenach wiejskich.
- 7) edukacja ekologiczna promująca zapobieganie powstawaniu odpadów oraz właściwe postępowanie z wytworzonymi odpadami, a także promowanie ponownego wykorzystywania produktów wytwarzanych z materiałów odpadowych poprzez odpowiednie działania promocyjne i edukacyjne.

Rozdział 6

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

§ 19. 1. Osoby utrzymujące na obszarze gminy zwierzęta zobowiązane są do:

- 1) opieki nad nimi;
- 2) zachowania środków ostrożności, a mianowicie na terenie ogólnodostępnym prowadzenia psa na smyczy, a rasy psów uznanych za agresywne, oraz inne psy – wykazujące cechy agresywności lub swoim wyglądem i zachowaniem mogące stwarzać zagrożenie dla ludzi przebywających w otoczeniu – muszą mieć dodatkowo założony kaganiec;
- 3) dbałość o to, aby jego zwierzę nie zakłócało spokoju mieszkańcom znajdującym się w bezpośrednim sąsiedztwie zwłaszcza w godzinach od 22.00 do 6.00.

2. Zwierzęta domowe a w szczególności psy i koty powinny być utrzymane tak, aby:

- 1) nie stwarzały i nie stanowiły zagrożenia dla zdrowia i życia ludzi,
- 2) nie stanowiły uciążliwości dla osób trzecich,
- 3) nie zanieczyszczały terenów przeznaczonych do użytku publicznego,
- 4) nie zakłócały ciszy domowej, szczególnie w porze nocnej przez wycie, szczekanie albo inne głośne zachowanie.

3. Właściciele psów zobowiązani są zabezpieczyć zwierzę poprzez używanie smyczy i kagańca. Obowiązek używania kagańca dotyczy również psów w miejscach przeznaczonych na wybiegi.

4. Właściciele zwierząt domowych są zobowiązani do uprzątnięcia zanieczyszczeń spowodowanych przez te zwierzęta w miejscach przeznaczonych do użytku publicznego, w szczególności: klatki schodowe, chodniki, ulice, place, parki. Nieczystości te mogą być deponowane w komunalnych urządzeniach do zbierania odpadów.

Rozdział 7

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

§ 20. 1. Utrzymywanie zwierząt gospodarskich na terenach wyłączonych z produkcji rolnej dopuszcza się pod następującymi warunkami:

- 1) posiadania budynków gospodarskich przeznaczonych do hodowli zwierząt spełniających wymogi ustawy z dnia 7 lipca 1994 r. Prawo budowlane (Dz. U. z 2013 r. poz. 1409 z późn. zm.)
- 2) wszelkie uciążliwości hodowli dla środowiska i otoczenia, w tym emisji będącej jej skutkiem zostaną ograniczone do obszaru nieruchomości, na której jest prowadzona.

2. Prowadzący chów zwierząt gospodarskich na terenach wyłączonych z produkcji rolnej, zobowiązani są przestrzegać rozdziału 2 niniejszego Regulaminu, a ponadto:

- 1) przestrzegać przepisów sanitarno-epidemiologicznych;
- 2) usuwać nieczystości na bieżąco;
- 3) przeprowadzać deratyzację pomieszczeń, w których prowadzona jest hodowla zwierząt, dwa razy do roku wiosną i jesienią, realizowaną przez podmiot uprawniony.

3. Pszczoły winny być trzymane w ulach, ustawionych w odległości nie mniejszej niż 10 m od granic sąsiada, a 30 m od dróg i domów mieszkalnych.

Rozdział 8

Obszary podlegające obowiązkowej deratyzacji oraz terminy jej przeprowadzenia

§ 21. W przypadku wystąpienia populacji gryzoni, stwarzającej zagrożenie sanitarne, Burmistrz Gryfic określi, w uzgodnieniu z Państwowym Powiatowym Inspektorem Sanitarnym, obszary podlegające obowiązkowej deratyzacji oraz termin jej przeprowadzenia.