

**UCHWAŁA NR XLIV/388/2017
RADY MIEJSKIEJ W BARLINKU**

z dnia 31 sierpnia 2017 r.

w sprawie regulaminu utrzymania czystości, porządku i gospodarki odpadami na terenie Gminy Barlinek

Na podstawie art. 4 ust. 1 i 2 ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2017 r. poz. 1289), po zasięgnięciu opinii Państwowego Powiatowego Inspektora Sanitarnego w Myśliborzu, uchwała się co następuje:

**REGULAMIN UTRZYMANIA CZYSTOŚCI I PORZĄDKU
NA TERENIE GMINY BARLINEK**

**Rozdział 1.
Postanowienia ogólne**

§ 1. Regulamin utrzymania czystości i porządku na terenie Gminy Barlinek, zwany dalej „regulaminem”, określa szczegółowe zasady utrzymania czystości i porządku na terenie Gminy Barlinek, dotyczące:

- 1) wymagań w zakresie utrzymania czystości i porządku na terenie nieruchomości, obejmujących:
 - a) prowadzenie selektywnego zbierania i odbierania lub przyjmowania przez punkty selektywnego zbierania odpadów komunalnych lub zapewnienie przyjmowania w inny sposób co najmniej takich odpadów komunalnych jak: przeterminowane leki i chemikalia, zużyte baterie i akumulatory, zużyty sprzęt elektryczny i elektroniczny, meble i inne odpady wielkogabarytowe, zużyte opony, odpady zielone oraz odpady budowlane i rozbiórkowe stanowiące odpady komunalne,
 - b) uprzątnięcie błota, śniegu, lodu i innych zanieczyszczeń z części nieruchomości służących do użytku publicznego,
 - c) mycie i naprawę pojazdów samochodowych poza myjniami i warsztatami naprawczymi;
- 2) rodzaju i minimalnej pojemności pojemników i worków przeznaczonych do zbierania odpadów komunalnych na terenie nieruchomości oraz na drogach publicznych, warunków rozmieszczania tych pojemników i ich utrzymania w odpowiednim stanie sanitarnym, porządkowym i technicznym, przy uwzględnieniu średniej ilości odpadów komunalnych wytwarzanych w gospodarstwach domowych bądź w innych źródłach, liczby osób korzystających z tych pojemników;
- 3) częstotliwości i sposobu pozbywania się odpadów komunalnych z terenu nieruchomości oraz z terenów przeznaczonych do użytku publicznego;
- 4) częstotliwości i sposobu pozbywania się odpadów komunalnych i nieczystości ciekłych z terenu nieruchomości oraz z terenów przeznaczonych do użytku publicznego;
- 5) innych wymagań wynikających z wojewódzkiego planu gospodarki odpadami;
- 6) obowiązków osób utrzymujących zwierzęta domowe, mających na celu właściwą nad nimi opiekę, ochronę przed zagrożeniem lub uciążliwością dla ludzi oraz przed zanieczyszczeniem terenów przeznaczonych do wspólnego użytku;
- 7) wymagań w zakresie utrzymywania zwierząt gospodarskich na terenach wyłączonych z produkcji rolniczej, w tym także zakazu ich utrzymywania na określonych obszarach lub w poszczególnych nieruchomościach;
- 8) wyznaczania obszarów podlegających obowiązkowej deratyzacji i terminów jej przeprowadzania.

§ 2. Ilekroć w regulaminie jest mowa o:

- 1) **gminie** - należy przez to rozumieć Gminę Barlinek;

- 2) **zarządzającym systemem gospodarowania odpadami** (dalej – zarządzający) - rozumie się przez to Burmistrza Barlinka, jako realizującego zadania w zakresie gospodarki odpadami komunalnymi na terenie Gminy Barlinek;
- 3) **harmonogramie** - należy przez to rozumieć harmonogram odbioru odpadów komunalnych na terenie Gminy Barlinek, sporządzany i ogłaszany przez zarządzającego;
- 4) **punkcie selektywnego zbierania odpadów** - 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 zbierane selektywnie z nieruchomości zamieszkałej, wymienione w § 3 pkt. 3;
- 5) **przedsiębiorcy odbierającym odpady** (dalej – przedsiębiorca) - 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 i z którym zarządzający podpisał umowę;
- 6) **ustawie** - należy przez to rozumieć ustawę z 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2017 r. poz. 1289).

Rozdział 2.

Wymagania dotyczące utrzymania czystości i porządku na terenie nieruchomości

§ 3. Właściciel nieruchomości zapewnia utrzymanie czystości i porządku na terenie nieruchomości w zakresie gospodarowania odpadami, poprzez:

- 1) wyposażenie nieruchomości w pojemniki i worki do zbierania odpadów komunalnych, opisane w rozdziale III regulaminu;
- 2) gromadzenie odpadów komunalnych powstałych na terenie nieruchomości, zgodnie z zasadami, o których mowa w rozdziale III i przekazywanie zebranych odpadów komunalnych przedsiębiorcy;
- 3) prowadzenie selektywnego zbierania odpadów komunalnych, z wydzieleniem następujących frakcji odpadów:
 - a) papier i tektura, czasopisma, gazety, itp., w tym opakowania,
 - b) szkło i odpady opakowaniowe ze szkła bezbarwnego i kolorowego,
 - c) tworzywa sztuczne, w tym opakowania oraz opakowania wielomateriałowe i typu tetrapak,
 - d) odpady ulegające biodegradacji, w tym odpady opakowaniowe ulegające biodegradacji i odpady zielone,
 - e) metal, w tym odpady opakowaniowe,
 - f) popiół z palenisk domowych (ostudzony),
 - g) meble i inne odpady wielkogabarytowe,
 - h) zużyty sprzęt elektryczny i elektroniczny,
 - i) odpady remontowo- budowlane i rozbiórkowe,
 - j) przeterminowane leki i opakowania po lekach,
 - k) chemikalia i opakowania po chemikaliach, w tym farby, rozpuszczalniki, oleje odpadowe itp.,
 - l) zużyte baterie i akumulatory,
 - m) wszelkiego rodzaju lampy żarowe, halogenowe, świetlówki,
 - n) zużyte opony;
- 4) przekazywanie selektywnie zebranych odpadów komunalnych wymienionych w § 3 pkt 3 lit. a, b, c, d, e, f, g, h przedsiębiorcy lub bezpośrednio do punktu selektywnego zbierania odpadów komunalnych;

- 5) pozostałe odpady zbierane selektywnie wymienione w § 3 pkt 3 lit. i, j, k, l, m, n właściciel nieruchomości powinien przekazywać bezpośrednio do punktu selektywnego zbierania odpadów komunalnych;
- 6) zastrzega się, że odpady komunalne zbierane selektywnie z nieruchomości zamieszkałych przekazywane do odbioru wykonawcy nie mogą pochodzić z działalności gospodarczej i rolniczej.

§ 4. Właściciel nieruchomości zobowiązany jest także do realizowania innych czynności warunkujących możliwość utrzymania czystości i porządku, polegających na uprzążaniu błota, śniegu, lodu i innych zanieczyszczeń z nieruchomości, w szczególności uprzążaniu niezwłocznie po opadach: błota, śniegu, lodu i innych zanieczyszczeń z części nieruchomości udostępnionych do użytku publicznego poprzez odgarnięcie ich w miejsce niepowodujące zakłóceń ruchu pieszych lub pojazdów, tak by mogły je sprzątnąć służby utrzymujące w stanie czystości jezdnię.

§ 5. W przypadku dróg, ulic, placów o charakterze publicznym właściciel nieruchomości zapewnia ustawienie koszy ulicznych, przy czym ich lokalizacja i liczba muszą zapewnić czystość i porządek na terenach przeznaczonych do ruchu pieszego.

§ 6. Właściciele nieruchomości sąsiadujących bezpośrednio z chodnikiem mają obowiązek niezwłocznie go odśnieżać, usuwać lód, błoto i inne zanieczyszczenia.

§ 7. Mycie nadwozi pojazdów samochodowych poza myjniami dozwolone jest wyłącznie w następujących miejscach:

- 1) na terenie nieruchomości nie służących do użytku publicznego, tylko pod warunkiem, że wykonywane jest to na utwardzonej ich części przy pomocy środków ulegających biodegradacji, a powstające ścieki odprowadzane są do kanalizacji sanitarnej lub gromadzone w szczelnych zbiornikach bezodpływowych; w szczególności ścieki takie nie mogą być odprowadzane bezpośrednio do zbiorników wodnych lub do ziemi;
- 2) na terenach służących do użytku publicznego tylko w miejscach do tego przygotowanych i specjalnie oznaczonych.

§ 8. Naprawy pojazdów samochodowych poza warsztatami naprawczymi dozwolone są wyłącznie na terenie nieruchomości właściciela pod warunkiem, że nie spowodują zanieczyszczenia wód, gleby, powietrza.

§ 9. Gmina udostępnia na swojej stronie internetowej oraz w sposób zwyczajowo przyjęty informacje o uprawnionych podmiotach odbierających odpady komunalne, w tym zebrane selektywnie, od właścicieli nieruchomości oraz prowadzących, na zlecenie gminy, działalność w zakresie zbierania, transportu i unieszkodliwiania zwłok zwierzęcych i ich części.

Rozdział 3.

Rodzaje i minimalna pojemność pojemników przeznaczonych do zbierania odpadów komunalnych na terenie nieruchomości i na drogach publicznych oraz warunki rozmieszczania i utrzymania tych pojemników

§ 10. Ustala się następujące rodzaje pojemników przeznaczonych do zbierania odpadów komunalnych na terenie nieruchomości oraz na drogach publicznych:

- 1) worki o pojemności 60 l, 120 l;
- 2) pojemniki o pojemności 60 l, 80 l, 120 l, 240 l, 1100 l;
- 3) kontenery o pojemności 3 m³, 5 m³, 6 m³, 7 m³, 10 m³;
- 4) kosze uliczne o pojemności 30-35 l;
- 5) pojemniki typu dzwon 1,5 m³.

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

- 1) z nieruchomości zamieszkałych:
 - a) do zbierania odpadów zmieszanych - pojemniki o minimalnej pojemności 60 l,

- b) do selektywnego zbierania odpadów z nieruchomości z zabudową jednorodzinną i zagrodową – worki o minimalnej pojemności 60 l, dla odpadów ulegających biodegradacji worki o minimalnej pojemności 60 l lub pojemniki o minimalnej pojemności 120 l,
 - c) do selektywnego zbierania odpadów z nieruchomości z zabudową wielorodzinną - worki i pojemniki o minimalnej pojemności 60 l; dla odpadów ulegających biodegradacji worki o minimalnej pojemności 60 l lub pojemniki o minimalnej pojemności 120 l;
- 2) z nieruchomości niezamieszkałych:
- a) do zbierania odpadów zmieszanych – pojemniki o minimalnej pojemności 60 l,
 - b) do selektywnego zbierania odpadów – worki o minimalnej pojemności 60 l,
 - c) do selektywnego zbierania odpadów – pojemniki o minimalnej pojemności 60 l,
 - d) do zbierania odpadów zmieszanych na drogach i w miejscach publicznych - kosze uliczne o minimalnej pojemności 30 l;
- 3) z domków letniskowych lub innych nieruchomości wykorzystywanych na cele rekreacyjno-wypoczynkowe:
- a) do zbierania odpadów zmieszanych – pojemniki o minimalnej pojemności 60 l,
 - b) do selektywnego zbierania odpadów – worki o minimalnej pojemności 60 l,
 - c) do selektywnego zbierania odpadów – pojemniki o minimalnej pojemności 60 l.

§ 12. Właściciel nieruchomości zamieszkałej, przy jej wyposażaniu w pojemniki przeznaczone do zbierania odpadów komunalnych, zobowiązany jest dostosować pojemność pojemników na odpady zmieszane do częstotliwości odbioru odpadów z nieruchomości oraz liczby osób korzystających z pojemników, kierując się niżej wymienionymi normatywami:

- 1) w przypadku prowadzenia selektywnego zbierania w zabudowie jednorodzinnej i zagrodowej:
- a) gospodarstwo jedno-, dwu- i trzyosobowe – co najmniej jeden pojemnik o minimalnej pojemności 60 l,
 - b) gospodarstwo cztero- i pięcioosobowe – co najmniej jeden pojemnik o minimalnej pojemności 120 l,
 - c) gospodarstwo sześćosobowe i większe – co najmniej dwa pojemniki o minimalnej pojemności 120 l lub jeden pojemnik 240 l;
- 2) w przypadku prowadzenia selektywnego zbierania odpadów w zabudowie wielorodzinnej:
- a) do 10 lokali – pojemniki i worki o minimalnej pojemności uwzględniającej średnią tygodniową ilość wytwarzanych odpadów komunalnych - 10 l na osobę,
 - b) powyżej 10 lokali - pojemniki o minimalnej pojemności uwzględniającej średnią tygodniową ilość wytwarzanych odpadów komunalnych - 10 l na osobę;
- 3) w zabudowie wielorodzinnej o ilości lokali powyżej 10, dopuszcza się okresowe gromadzenie odpadów zbieranych selektywnie w workach i składowanych do momentu odbioru przez przedsiębiorcę w specjalnie przygotowanych do tego boksach;
- 4) w przypadku zbierania wyłącznie zmieszanych odpadów komunalnych w zabudowie jednorodzinnej i zagrodowej:
- a) gospodarstwo jedno-, dwuosobowe – co najmniej jeden pojemnik o minimalnej pojemności 60 l,
 - b) gospodarstwo trzy- i czteroosobowe – co najmniej jeden pojemnik o minimalnej pojemności 120 l,
 - c) gospodarstwo pięcioosobowe i większe – co najmniej dwa pojemniki o minimalnej pojemności 120 l lub jeden pojemnik o minimalnej pojemności 240 l;
- 5) w przypadku zbierania wyłącznie zmieszanych odpadów komunalnych w zabudowie wielorodzinnej - pojemnik o minimalnej pojemności uwzględniającej średnią tygodniową ilość wytwarzanych odpadów komunalnych - 20 l na osobę.

§ 13. Właściciel nieruchomości niezamieszkałej, przy jej wyposażaniu w pojemniki przeznaczone do zbierania odpadów komunalnych, zobowiązany jest dostosować pojemność pojemników do częstotliwości odbioru odpadów z nieruchomości, ilości wytwarzanych odpadów komunalnych, liczby osób korzystających z pojemników, uwzględniając średnią tygodniową ilość wytwarzanych odpadów wynoszącą:

- 1) dla budynków przeznaczonych dla administracji publicznej, kultury i innych budynków biurowych i socjalnych, poza wymienionymi poniżej - 3 l na każdego pracownika, jednak co najmniej jeden pojemnik o minimalnej pojemności 60 l;
- 2) dla szkół wszelkiego typu, żłobków i przedszkoli - 3 l na każdego pracownika, ucznia, dziecko, jednak co najmniej jeden pojemnik o minimalnej pojemności 60 l;
- 3) dla lokali handlowych - 1 l na każdy 1 m² powierzchni całkowitej lokalu, jednak co najmniej jeden pojemnik o minimalnej pojemności 60 l na lokal;
- 4) dla lokali gastronomicznych - 10 l na jedno miejsce konsumpcyjne, jednak co najmniej jeden pojemnik o minimalnej pojemności 60 l lokal; dotyczy to także miejsc w tzw. „ogródkach”, zlokalizowanych na zewnątrz lokalu;
- 5) dla ulicznych punktów szybkiej konsumpcji - co najmniej jeden pojemnik o minimalnej pojemności 60 l na punkt;
- 6) dla zakładów rzemieślniczych, usługowych i produkcyjnych w odniesieniu do pomieszczeń biurowych i socjalnych - 3 l na każdego pracownika, jednak co najmniej jeden pojemnik o pojemności 60 l;
- 7) dla szpitali, domów opieki, hoteli, pensjonatów, koszarów, internatów, itp. - 10 l na jedno łóżko, jednak co najmniej jeden pojemnik o pojemności 60 l;
- 8) dla ogródków działkowych - 5 l na każdą działkę w okresie od 1 kwietnia do 31 października danego roku; poza tym okresem: 1 l na każdą działkę;
- 9) dla budynków rekreacji indywidualnej, przeznaczonych do okresowego wypoczynku rodzinnego - co najmniej jeden pojemnik o pojemności 60 l na budynek;
- 10) na drogach i w miejscach publicznych, na przystankach komunikacji publicznej, w parkach - kosze uliczne o minimalnej pojemności 30 l;
- 11) dla innych nieruchomości niezamieszkałych niewymienionych powyżej - co najmniej jeden pojemnik o pojemności 60 l.

§ 14. W przypadku nieruchomości, na których znajdują się domki letniskowe lub innych nieruchomości wykorzystywanych na cele rekreacyjno-wypoczynkowe jedynie przez część roku, ustala się wyposażenie tych nieruchomości w co najmniej jeden pojemnik o pojemności 60 l.

§ 15. Za selektywną zbiórkę z nieruchomości niezamieszkałej uważa się wyposażenie w pojemniki do segregacji na cztery frakcje i pojemnik na pozostałości po segregacji.

§ 16. Właściciel nieruchomości, na której będzie organizowana impreza masowa, ma obowiązek wyposażenia tej nieruchomości w pojemnik o pojemności dostosowanej do liczby osób uczestniczących w imprezie, uwzględniając średnią ilość wytwarzanych odpadów - 1 l na 1 osobę. Właściciel nieruchomości jest zobowiązany zawrzeć umowę z przedsiębiorcą na dostarczenie pojemników oraz ich odbiór.

§ 17. Ustala się następującą kolorystykę i oznaczenie pojemników i worków do selektywnego zbierania odpadów komunalnych:

- 1) NIEBIESKI oznaczony napisem „Papier” - odpady z papieru, w tym tektury, odpady opakowaniowe z papieru i tektury;
- 2) ZIELONY oznaczony napisem "Szkło" - odpady ze szkła, w tym odpady opakowaniowe ze szkła bezbarwnego i kolorowego;
- 3) ŻÓŁTY oznaczony napisem "Metale i tworzywa sztuczne" - odpady metali, w tym odpady opakowaniowe z metali, odpady tworzyw sztucznych, w tym odpady opakowaniowe tworzyw sztucznych oraz odpady opakowaniowe wielomateriałowe, typu tetrapak;
- 4) BRĄZOWY oznaczony napisem „Bio” - odpady ulegające biodegradacji i bioodpady;

5) SZARY oznaczony napisem „Popiół” - popiół z palenisk domowych.

§ 18. 1. Właściciel nieruchomości, który zamierza prowadzić selektywną zbiórkę odpadów ulegających biodegradacji do własnego kompostownika, ma obowiązek wykazać go w składanej do zarządzającego deklaracji, o której mowa w uchwale w sprawie ustalenia wzoru deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi składanej przez właścicieli nieruchomości, wraz ze zobowiązaniem, iż będzie realizował indywidualnie selektywne zbieranie odpadów ulegających biodegradacji oraz będzie wykorzystywał uzyskany materiał dla własnych potrzeb lub przekazywał do wykorzystania przedsiębiorcy.

2. Właściciel nieruchomości, nieposiadający kompostownika, gromadzi i przekazuje przedsiębiorcy odpady ulegające biodegradacji w odpowiednich pojemnikach lub workach przeznaczonych do zbierania odpadów komunalnych, określonych w rozdziale III.

§ 19. 1. Pojemniki do zbierania odpadów komunalnych (zmieszanych i zbieranych selektywnie) oraz worki do zbierania odpadów selektywnie powinny spełniać wymagania określone w ustawie z 30 sierpnia 2002 r. o systemie oceny zgodności (Dz. U. z 2017 r. poz.1226).

2. Odpady komunalne zmieszane należy gromadzić wyłącznie w pojemnikach, kontenerach i koszach do tego celu przeznaczonych.

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

- 1) użytkowanie nie powinno prowadzić do przeciążenia lub uszkodzenia pojemników;
- 2) przy określaniu miejsc usytuowania pojemników właściciel nieruchomości zobowiązany jest uwzględniać przepisy prawa budowlanego, gwarantować dostęp dla pracowników przedsiębiorcy odbierającego odpady w dniu ich odbioru;
- 3) w dniu odbioru odpadów pojemniki należy wystawić przy granicy posesji;
- 4) właściciel nieruchomości ma obowiązek okresowego dezynfekowania pojemników.

§ 21. Zabrania się gromadzenia w pojemnikach, kontenerach i workach do gromadzenia odpadów komunalnych zmieszanych: odpadów zebranych selektywnie, odpadów niebezpiecznych (między innymi zużytych baterii, przeterminowanych leków, zużytego sprzętu elektrycznego i elektronicznego), śniegu, lodu, żużlu, popiołu z palenisk domowych, gruzu budowlanego, szlamu, substancji toksycznych, żrących i wybuchowych, także odpadów poprodukcyjnych z działalności gospodarczej.

§ 22. 1. Jeżeli na terenie nieruchomości powstają także odpady inne niż komunalne, muszą być one zbierane w sposób wyodrębniony od odpadów komunalnych. Zasady gospodarowania takimi odpadami określają przepisy odrębne.

2. Odpady inne niż komunalne powstające w związku z prowadzoną działalnością gospodarczą na terenie danej nieruchomości, nie mogą być zbierane w pojemnikach służących do zbierania odpadów komunalnych, lecz w specjalnie do tego przeznaczonych pojemnikach.

§ 23. W zamian za uiszczoną przez właściciela nieruchomości opłatę za gospodarowanie odpadami komunalnymi, zarządzający, za pośrednictwem przedsiębiorcy, wyposaży nieruchomości w worki służące do selektywnego zbierania odpadów komunalnych, określonych w § 3, pkt 3, lit. a, b, c, d, e, f.

§ 24. 1. Do gromadzenia nieczystości płynnych na terenie nieruchomości, gdzie brak jest możliwości przyłączenia do kanalizacji sanitarnej, służą szczelne, bezodpływowe zbiorniki oraz przydomowe oczyszczalnie ścieków.

2. Wielkość zbiorników bezodpływowych oraz przepustowość przydomowych oczyszczalni ścieków powinna być dostosowana do ilości osób stale lub czasowo przebywających na nieruchomości.

§ 25. Właściciel nieruchomości, na której terenie organizowana jest impreza o charakterze publicznym zobowiązany jest do zapewnienia odpowiedniej liczby toalet oraz uporządkowania terenu niezwłocznie po zakończeniu imprezy.

Rozdział 4.

Częstotliwość i sposób pozbywania się odpadów komunalnych

z terenu nieruchomości oraz z terenów przeznaczonych do użytku publicznego

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

§ 27. Odbiór odpadów komunalnych z nieruchomości może być dokonywany wyłącznie przez przedsiębiorcę, z zastrzeżeniem możliwości dowozu, przez właściciela nieruchomości zamieszkałej, odpadów zbieranych selektywnie bezpośrednio do punktu selektywnego zbierania odpadów.

§ 28. W przypadku gdy termin odbioru odpadów komunalnych przypada na dzień ustawowo wolny od pracy, dniem odbioru odpadów jest pierwszy dzień niebędący dniem ustawowo wolnym od pracy następujący po dniu wolnym.

§ 29. 1. Ustala się częstotliwość odbioru odpadów komunalnych z terenu nieruchomości zamieszkałej na co najmniej raz na dwa tygodnie z zastrzeżeniem ust. 2, 3 i 4.

2. Odpady zbierane selektywnie, o których mowa w §3 pkt. 3 lit. g, h regulaminu, odbierane są przez przedsiębiorcę dwa razy w roku według ogłoszonego harmonogramu bądź dostarczane przez właściciela nieruchomości zamieszkałej w sposób ciągły bezpośrednio do punktu selektywnego zbierania odpadów. Do czasu odbioru tych odpadów przez przedsiębiorcę lub dostarczenia przez właściciela nieruchomości do punktu selektywnego zbierania odpadów, odpady te należy gromadzić i przechowywać w sposób ograniczający dostęp osób trzecich.

3. W zabudowie wielorodzinnej o liczbie lokali powyżej 10, odbiór odpadów zmieszanych odbywa się dwa razy w tygodniu, zaś odpadów zbieranych selektywnie raz w tygodniu.

4. Popiół z palenisk domowych, o którym mowa w §3 pkt. 3 lit. f regulaminu, odbierany będzie przez przedsiębiorcę w okresie od 1 października do 30 kwietnia raz na dwa tygodnie, natomiast w okresie od 1 maja do 30 września raz na miesiąc.

§ 30. 1. Ustala się częstotliwość odbioru odpadów komunalnych z terenu nieruchomości niezamieszkałych na co najmniej raz na dwa tygodnie.

2. Właściciel nieruchomości niezamieszkałej dokonuje wyboru jednej z częstotliwości odbioru odpadów komunalnych zmieszanych:

- 1) raz na dwa tygodnie;
- 2) raz w tygodniu;
- 3) dwa razy w tygodniu.

3. Właściciel nieruchomości niezamieszkałej dokonuje wyboru jednej z częstotliwości odbioru odpadów komunalnych selektywnych:

- 1) raz na dwa tygodnie;
- 2) raz w tygodniu.

§ 31. Ustala się częstotliwość odbioru odpadów komunalnych z domków letniskowych lub innych nieruchomości wykorzystywanych na cele rekreacyjno-wypoczynkowe raz na dwa tygodnie.

§ 32. Opróżnianie koszy ulicznych powinno być prowadzone z częstotliwością, która nie powoduje ich przepełnienia jednak co najmniej raz w tygodniu.

§ 33. Odpady wskazane w § 3 pkt. 3 lit. g, h powinny być gromadzone, nie wcześniej niż 24 godziny przed wyznaczonym terminem odbioru, na terenie nieruchomości w miejscu przeznaczonym na gromadzenie odpadów, w sposób umożliwiający swobodny dostęp przedsiębiorcy.

§ 34. Odpady remontowo-budowlane i rozbiórkowe powinny być gromadzone w pojemnikach przeznaczonych do tego rodzaju odpadów. Właściciel nieruchomości może odpowiednio wcześniej zgłosić zapotrzebowanie na podstawienie takiego pojemnika na ww. odpady u przedsiębiorcy za dodatkową opłatą.

§ 35. Częstotliwość i sposób opróżniania zbiorników bezodpływowych:

- 1) Opróżnianie zbiorników bezodpływowych i oczyszczalni przydomowych i transport nieczystości ciekłych odbywa się na podstawie zgłoszenia właściciela nieruchomości, złożonego do uprawnionego podmiotu, z którym podpisał umowę;
- 2) Częstotliwość opróżniania zbiorników oczyszczalni przydomowych z osadów ściekowych wynika z ich instrukcji eksploatacji;
- 3) Właściciele nieruchomości wyposażonych w zbiorniki bezodpływowe są zobowiązani opróżniać je z częstotliwością zapewniającą niedopuszczenie do ich przepełnienia bądź wylewania na powierzchnię terenu i gwarantującą zachowanie czystości i porządku na terenie nieruchomości.

Rozdział 5.

Wymagania wynikające z Wojewódzkiego Planu Gospodarki Odpadami

§ 36. Zagospodarowanie zmieszanych odpadów komunalnych oraz selektywnie zebranych odpadów zielonych i bioodpadów odebranych przez przedsiębiorcę z nieruchomości na terenie Gminy Barlinek odbywa się w regionalnych instalacjach przetwarzania odpadów komunalnych lub instalacjach zastępczych, wskazanych w „Planie Gospodarki Odpadami dla Województwa Zachodniopomorskiego na lata 2016-2022 z uwzględnieniem perspektywy na lata 2023-2028” podjętym uchwałą Sejmiku Województwa Zachodniopomorskiego Nr XVIII/321/16 z dnia 27 grudnia 2016 roku.

Rozdział 6.

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

§ 37. 1. Do obowiązków osób utrzymujących zwierzęta domowe należy:

1) w odniesieniu do psów:

- a) wyposażenie każdego psa w obrozę i smycz,
- b) prowadzenie psa na smyczy, a w przypadku posiadania psa rasy agresywnej lub psa, który może stworzyć zagrożenie, dodatkowo w nałożonym kagańcu; zwolnienie psa ze smyczy dopuszczalne jest tylko w miejscach mało uczęszczanych, pod warunkiem, że pies ma kaganiec, a osoba prowadząca zwierzę ma możliwość pełnej kontroli nad jego zachowaniem;

2) w odniesieniu do wszystkich zwierząt domowych:

- a) natychmiastowe usuwanie, przez osoby utrzymujące, zanieczyszczeń pozostawionych przez zwierzęta domowe na terenach przeznaczonych do użytku publicznego, a w szczególności na chodnikach, jezdniach, placach, parkingach, terenach zielonych itp., a także nieruchomościach innych właścicieli; nieczystości te, umieszczone w biodegradowalnych torbach mogą być deponowane w komunalnych urządzeniach do zbierania odpadów; postanowienie to nie dotyczy osób niewidomych,
- b) niedopuszczanie do zakłócania ciszy i spokoju przez zwierzęta domowe,
- c) nie pozostawianie zwierząt bez opieki w miejscach, gdzie istnieje prawdopodobieństwo spowodowania zagrożenia bezpieczeństwa lub uciążliwości dla ludzi,
- d) zapewnienie zwierzętom takich warunków bytowania, które nie powodują uciążliwości dla otoczenia, w szczególności poprzez hałas, zanieczyszczanie otoczenia, wydzielanie przykrych zapachów.

2. Hodowcy zwierząt domowych zobowiązani są spełniać wymogi ustanowione dla hodujących zwierzęta gospodarskie.

3. Postanowienia ust. 1 dotyczą także zwierząt nieudomowionych, utrzymywanych w charakterze zwierząt domowych.

§ 38. Zasady postępowania z bezdomnymi zwierzętami na terenie Gminy Barlinek reguluje uchwała Rady Miejskiej w sprawie programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt.

Rozdział 7.

Wymagania odnośnie do utrzymywania zwierząt gospodarskich na terenach wyłączonych z produkcji rolniczej

§ 39. 1. Zabrania się utrzymywania zwierząt gospodarskich:

- 1) na terenach zabudowy wielorodzinnej, jednorodzinnej, w budynkach zamieszkania zbiorowego, użyteczności publicznej, centrach handlowych, strefach przemysłowych i obszarach zabudowanych budynkami rekreacji indywidualnej;
- 2) na terenach ogrodów działkowych z wyjątkiem dopuszczonych Regulaminem Ogródków Działkowych;
- 3) na terenach wyłączonych z produkcji rolniczej, oznaczonych w miejscowych planach zagospodarowania przestrzennego jako takie.

2. Na pozostałych terenach wyłączonych z produkcji rolnej, na prywatnych posesjach położonych w obrębie osiedli o luźnej zabudowie i na terenach niezabudowanych, dopuszcza się utrzymywanie zwierząt gospodarskich 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 2017 r. poz. 1332);
- 2) wszelka uciążliwość hodowli dla środowiska, w tym emisje będące jej skutkiem, zostaną ograniczone do obszaru nieruchomości, na której jest prowadzona;
- 3) przestrzegania przepisów higieniczno – sanitarnych i epidemiologicznych;
- 4) prowadzenie hodowli nie będzie powodowało uciążliwości, w szczególności zapachowych i hałasu dla współużytkowników oraz użytkowników nieruchomości sąsiednich;
- 5) właściciel hodowli zobowiązany jest zabezpieczyć nieruchomość przed możliwością opuszczenia jej przez zwierzęta gospodarskie;
- 6) przeprowadzania deratyzacji pomieszczeń, w których prowadzona jest hodowla zwierząt, dwa razy do roku - wiosną i jesienią, realizowaną przez uprawniony podmiot.

Rozdział 8.

Obszary podlegające obowiązkowej deratyzacji oraz terminy jej przeprowadzania

§ 40. Obowiązkowi deratyzacji podlegają nieruchomości na terenie miasta, terenach wsi, osad, położone w granicach administracyjnych Gminy Barlinek, dla których wyznacza się termin jej przeprowadzenia na 90 dni od ustalenia istnienia populacji gryzoni stwarzających zagrożenie sanitarne.

§ 41. Właściciele nieruchomości przeprowadzają deratyzację w okresie od 1 do 14 kwietnia oraz od 15 do 30 listopada oraz w zależności od potrzeb w dodatkowych terminach, w sposób i metodami zgodnymi z prawem obowiązującym w tym zakresie.

§ 42. W przypadku masowego wystąpienia gryzoni Burmistrz Barlinka w porozumieniu z Państwowym Powiatowym Inspektorem Sanitarnym może ogłosić przeprowadzenie deratyzacji w każdym innym terminie poprzez zarządzenie i podanie go do publicznej wiadomości.

§ 43. O terminach przeprowadzenia deratyzacji Gmina poinformuje mieszkańców za pośrednictwem obwieszczenia wywieszonego na tablicy ogłoszeń Urzędu Miejskiego w Barlinku, na tablicach ogłoszeń w poszczególnych sołectwach oraz na stronie internetowej: bip.barlinek.pl.

Rozdział 9.

Postanowienia końcowe

§ 44. Nadzór nad realizacją obowiązków wynikających z niniejszego regulaminu sprawuje Burmistrz Barlinka.

§ 45. Traci moc uchwała Nr XIV/219/2015 Rady Miejskiej w Barlinku z dnia 26 listopada 2015 r. w sprawie regulaminu utrzymania czystości, porządku i gospodarki odpadami na terenie Gminy Barlinek (Dz. U. Woj. Zachodniopomorskiego z 2015 r. poz. 5501).

§ 46. Uchwała wchodzi w życie po upływie 14 dni od ogłoszenia w Dzienniku Urzędowym Województwa Zachodniopomorskiego z mocą obowiązującą od dnia 1 stycznia 2018 r.

Przewodniczący Rady
Miejskiej

**Mariusz
Józef Maciejewski**