

RADA GMINY DYWITY

ul. Olsztyńska 32

11-001 Dywity

UCHWAŁA Nr XLI/333/10

Rady Gminy Dywity

z dnia 29 lipca 2010 r.

w sprawie regulaminu utrzymania czystości i porządku na terenie Gminy Dywity.

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tj. Dz. U. z 2001 r. Nr 142, poz. 1591 zmiany: Dz. U. z 2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271, Nr 214, poz. 1806, Dz. U. z 2003 r. Nr 80, poz. 717, Nr 162, poz. 1568, Dz. U. z 2004 r. Nr 102, poz. 1055, Nr 116, poz. 1203, Dz. U. z 2005 r. Nr 172, poz. 1441, Nr 175, poz. 1457, Dz. U. z 2006 r. Nr 17, poz. 128, Nr 181, poz. 1337, Dz. U. z 2007 r. Nr 48, poz. 327, Nr 138, poz. 974, Nr 173, poz. 1218, Dz. U. z 2008 r. Nr 180, poz. 1111, Nr 223, poz. 1458, Dz. U. z 2009 r. Nr 52, poz. 420, Nr 157, poz. 1241, Dz. U. z 2010 Nr 28, poz. 142 i poz. 146) oraz art. 4 ust. 1 i ust. 2 ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (tekst jedn. Dz. U. z 2005 r. Nr 236, poz. 2008, Nr 180, poz. 1495, Dz. U. z 2006 r. Nr 144, poz. 1042, Dz. U. z 2008 r. Nr 223, poz. 1464, Dz. U. z 2009 r. Nr 18, poz. 97, Nr 79, poz. 666, Nr 92, poz. 753, Nr 215, poz. 1664 i Dz. U. z 2010 r. Nr 47, poz. 278) po zasięgnięciu opinii Państwowego Powiatowego Inspektora Sanitarnego w Olsztynie Rada Gminy Dywity uchwała regulamin utrzymania czystości i porządku na terenie Gminy Dywity i zwany dalej "regulaminem" o następującej treści:

Rozdział I

Postanowienia ogólne

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

§ 2. Ilekroć w regulaminie jest mowa o:

- 1) 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,
- 2) odpadach komunalnych - należy przez to rozumieć stałe i ciekłe odpady powstające w gospodarstwach domowych, w obiektach użyteczności publicznej i obsługi ludności w tym nieczystości gromadzone w zbiornikach bezodpływowych, porzucone wraki pojazdów mechanicznych oraz odpady uliczne,
- 3) odpadach komunalnych drobnych - należy przez to rozumieć odpady powstające w związku z bytowaniem człowieka, w tym m. in. resztki spożywcze, odpady z papieru, opakowania towarów codziennego użytku, zimny popiół, uszkodzone naczynia, szmaty, puszki, zwiędłe kwiaty,
- 4) odpadach zielonych - należy przez to rozumieć frakcję odpadów ulegających biodegradacji, powstających w wyniku pielęgnacji i uprawy ogrodów i terenów zieleni,
- 5) odpadach niebezpiecznych - należy przez to rozumieć odpady, które ze względu na swoje pochodzenie, skład chemiczny lub biologiczny i inne właściwości stanowią zagrożenie dla życia lub zdrowia ludzi bądź środowiska naturalnego tj. odpady z zakładów opieki zdrowotnej i zakładów weterynaryjnych, baterie, świetlówki resztki farb, rozpuszczalników, środków do impregnacji drewna, oleje naturalne i syntetyczne, benzyna, leki, opakowania po środkach ochrony roślin i nawozach, opakowań po aerozoluach itp.,
- 6) odpadach wielkogabarytowych - należy przez to rozumieć odpady komunalne, które z uwagi na swą wielkość, rozmiar lub masę nie mogą być swobodnie umieszczane w pojemnikach przeznaczonych do gromadzenia odpadów określonych w regulaminie, tj. stare meble, wózki dziecięce, sprzęt AGD i RTV, łóżka, materace itp.,
- 7) zakładzie utylizacji odpadów komunalnych - należy przez to rozumieć legalnie działający obiekt służący prowadzeniu odzysku lub unieszkodliwiania odpadów komunalnych; w szczególności mogą to być składowiska, kompostownie, spalarnie, sortownie, zakłady przetwarzania odpadów wielkogabarytowych, budowlanych, surowców wtórnych, punkty zlewne odpadów ciekłych,

- 8) odbiorcy odpadów - należy przez to rozumieć przedsiębiorcę w rozumieniu odpowiednich przepisów, posiadającego wydane przez Wójta Gminy zezwolenie na wykonanie usług związanych z postępowaniem z odpadami komunalnymi lub nieczystościami ciekłymi,
- 9) selektywnej zbiórce odpadów - należy przez to rozumieć oddzielne gromadzenie szkła, papieru, tworzyw sztucznych, aluminium i innych odpadów, które mogą być poddawane procesowi segregacji,
- 10) zbiornikach bezodpływowych - należy przez to rozumieć instalacje i urządzenia przeznaczone do gromadzenia nieczystości ciekłych w miejscu ich powstawania,
- 11) dzikich wysypiskach śmieci - należy przez to rozumieć nieruchomość, na której znajdują się śmieci w ilościach nie wskazujących na pochodzenie z jednego gospodarstwa,
- 12) nieczystościach ciekłych - należy przez to rozumieć ścieki gromadzone przejściowo w zbiornikach bezodpływowych,
- 13) zwierzętach domowych - należy przez to rozumieć zwierzęta tradycyjnie przebywające z człowiekiem w jego domu lub w innym odpowiednim pomieszczeniu, utrzymywane przez człowieka w charakterze towarzysza, a w szczególności: psy, koty, ptaki egzotyczne, chomiki i inne zwierzęta uznane za nadające się do trzymania w mieszkaniach w celach nie hodowlanych,
- 14) zwierzętach gospodarskich - należy przez to rozumieć zwierzęta utrzymywane w celach hodowlanych i produkcyjnych, w szczególności: konie, bydło, świnie, owce, kozy, kury, kaczki, gęsi, indyki, króliki, lisy, pszczoły oraz inne zwierzęta w rozumieniu przepisów o organizacji hodowli i rozrodzie zwierząt gospodarskich,
- 15) ustawie - należy przez to rozumieć ustawę z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (t.j. Dz. U. Nr 236, poz. 2008 z 2005 r. ze zm.).

Rozdział II

Wymagania w zakresie utrzymania czystości i porządku na terenie nieruchomości

§ 3. 1. Właściciele nieruchomości oraz najemcy/ właściciele lokali zapewniają utrzymanie czystości i porządku oraz odpowiedniego stanu sanitarno-higienicznego na terenie nieruchomości poprzez:

- 1) wyposażenie nieruchomości w opisane w Rozdziale III urządzenia, służące do zbierania odpadów komunalnych oraz utrzymywanie tych urządzeń w odpowiednim stanie sanitarnym, porządkowym i technicznym;
- 2) przyłączenie nieruchomości do istniejącej sieci kanalizacyjnej lub w przypadku, gdy budowa sieci jest technicznie lub ekonomicznie nieuzasadniona, wyposażenie nieruchomości w szczelny zbiornik bezodpływowy nieczystości ciekłych lub przydomową oczyszczalnię ścieków bytowych, spełniające wymagania określone w przepisach odrębnych;
- 3) gromadzenie nieczystości ciekłych w zbiornikach bezodpływowych oraz utrzymywanie ich w odpowiednim stanie technicznym i sanitarnym;
- 4) oddzielne gromadzenie ścieków bytowych, gnojówki oraz gnojowicy;
- 5) prowadzenie w opisanym niżej zakresie selektywnego zbierania i przekazywania do odbioru następujących strumieni odpadów komunalnych:
 - a) odpady opakowaniowe ze szkła;
 - b) odpady opakowaniowe z papieru i tektury;
 - c) odpady opakowaniowe z tworzyw sztucznych;
 - d) odpady niebezpieczne;
 - e) odpady biodegradowalne;
 - f) odpady wielkogabarytowe;
 - g) odpady budowlane z remontów;
 - h) zużyty sprzęt elektryczny i elektroniczny;
 - i) przeterminowane leki;
- 6) przekazywanie odpadów zebranych selektywnie i pozostałych zmieszanych podmiotowi uprawnionemu do odbioru, w terminach ustalonych harmonogramem;
- 7) zwracanie do punktów zbierania zużytych baterii i akumulatorów oraz przeterminowanych leków;

§ 4. 1. Właściciele nieruchomości zobowiązani są do uprzątnięcia błota, śniegu, lodu i innych zanieczyszczeń z części nieruchomości udostępnionej do użytku publicznego.

2. Usuwanie błota, śniegu i lodu, ograniczenie śliskości chodnika powinno odbywać się niezwłocznie po ich wystąpieniu, natomiast innych zanieczyszczeń systematycznie w miarę występujących potrzeb.
3. Piasek należy usunąć z chodnika niezwłocznie po ustaniu przyczyn jego zastosowania.
4. Błoto, śnieg i lód należy przymować na chodniku przy krawędzi jezdni, z zachowaniem minimum 1 m od pnia drzew, w sposób nie utrudniający ruchu pieszych i pojazdów. Inne zanieczyszczenia należy umieszczać w stosownych pojemnikach.
5. Zabrania się rozrzucania błota, śniegu, lodu i innych zanieczyszczeń na jezdnię lub drogę.
6. Obowiązek usunięcia i wywiezienia zanieczyszczeń zgromadzonych przy krawędzi jezdni spoczywa na zarządcy drogi.
7. Obowiązek usunięcia tuszy zwierząt, które zginęły w zderzeniu z pojazdami, spoczywa na zarządcy drogi
8. Utrzymanie czystości i porządku na drogach publicznych służących komunikacji publicznej i innych wymienionych w pkt 1 regulują przepisy ustawy o utrzymaniu czystości i porządku w gminach (art. 5 ust. 3 ustawy).

§ 5. 1. Mycie pojazdów samochodowych poza myjniami można wykonywać pod warunkiem odprowadzania powstałych ścieków do kanalizacji lub zbiorników bezodpływowych, po uprzednim ich przejściu przez odстойnik. Odprowadzanie ścieków bezpośrednio do gleby lub wód powierzchniowych jest zabronione.

2. Naprawa pojazdów samochodowych związana z ich bieżącą eksploatacją jest dozwolona na terenie nieruchomości pod warunkiem, że nie spowoduje to zanieczyszczenia wód lub gleby oraz uciążliwości dla sąsiadów. Powstałe odpady powinny być gromadzone i usuwane zgodnie z obowiązującymi przepisami.

§ 6. 1. Na terenie gminy, mając na uwadze zasady utrzymania czystości i porządku, zabrania się:

- 1) postoju pojazdów mechanicznych na drogach publicznych i placach, poza miejscami dozwolonymi z tym, że postój samochodów ciężarowych o masie całkowitej powyżej 3,5 t, ciągników siodłowych, ciągników balastowych, autobusów, traktorów, przyczep i naczep możliwy jest wyłącznie w miejscach do tego wyznaczonych;
- 2) spalania odpadów na powierzchni ziemi oraz w instalacjach grzewczych budynków; dopuszcza się spalanie odpadów z drewna nie zawierającego substancji niebezpiecznych;
- 3) niszczenia lub uszkodzenia obiektów małej architektury, urządzeń wyposażenia placów zabaw, urządzeń do zbierania odpadów, obiektów przeznaczonych do umieszczania reklam i ogłoszeń, urządzeń stanowiących elementy infrastruktury komunalnej, np. hydrantów, transformatorów, rozdzielni, linii energetycznych, telekomunikacyjnych, wiat przystanków, roślinności, deptania trawników oraz zieleńców;
- 4) malowania, np. graffiti poza wyznaczonymi do tego celu ścianami;
- 5) wprowadzania psów na tereny przeznaczone dla zabaw dzieci i uprawiania sportu.

Rozdział III

Rodzaje i minimalna pojemność urządzeń przeznaczonych do zbierania odpadów komunalnych na terenie nieruchomości oraz na drogach publicznych

§ 7. 1. Właściciele nieruchomości zapewniają wyposażanie jej w urządzenia do gromadzenia odpadów komunalnych poprzez zakup takich urządzeń, wydzierżawienie od firmy wywozowej lub w inny, ustalony stosowną umową z tą firmą sposób.

2. Do gromadzenia odpadów komunalnych zmieszanych służą pojemniki o pojemności 110 l w liczbie ustalonej z firmą wywozową. Ustala się, że na każdej nieruchomości zamieszkałej powinien się znajdować co najmniej jeden pojemnik o pojemności 110 l na odpady komunalne zmieszane. Dla dużych budynków wielorodzinnych, placówek handlowych oraz przedsiębiorców dopuszcza się stosowania kontenerów, jak również pojemników o pojemności 600 l, 1100 l.

3. Do zbiórki odpadów komunalnych przy drogach publicznych, na przystankach komunikacji publicznej oraz innych terenach użytku publicznego, place zabaw, plaże, kąpieliska, obiekty sportowe służą kosze uliczne na odpady.

4. Odpady komunalne wielkogabarytowe powinny być gromadzone w miejscu wydzielonym na terenie nieruchomości i usuwane możliwie jak najszybciej, w terminach uzgodnionych z odbiorcą odpadów.

Właściciele nieruchomości, którzy uczestniczą w programie selektywnej zbiórki odpadów z gospodarstw domowych stosują do ich gromadzenia oznakowane worki z tworzyw sztucznych z zachowaniem następującej kolorystyki:

- 1) odpady z tworzyw sztucznych - worki żółte,
- 2) szkło i metale - worki zielone,
- 3) makulatura - worki niebieskie.

5. Do selektywnej zbiórki odpadów prowadzonej w ramach realizacji programów edukacyjno-pilotażowych z miejsc publicznych stosuje się także oznaczone takimi samymi kolorami pojemniki 1100 l ustawione w miejscach ogólnie dostępnych na terenie Gminy.

6. Selektywnej zbiórce odpadów podlegają: szkło białe i kolorowe, tworzywa sztuczne, aluminium, makulatura, odpady niebezpieczne (baterie, przeterminowane leki, oleje przetworzone, akumulatory).

7. W/w odpady należy gromadzić wyłącznie w przeznaczonych do tego celu pojemnikach lub odpowiednio oznakowanych workach stosowanych w zabudowie jednorodzinnej.

8. Wypełnione zgodnie z przeznaczeniem i zabezpieczone przed wysypaniem zawartości worki, właściciel nieruchomości wystawia do odbioru w miejscu widocznym dla odbiorcy odpadów w sposób nie utrudniający korzystania z ruchu i nie powodujący zaśmiecania miejsc publicznych w terminach ogłoszonych przez gminę.

9. Do gromadzenia odpadów niebezpiecznych służą odpowiednio oznakowane pojemniki ustawione w miejscach ogólnie dostępnych na terenie gminy przez:

- 1) szkoły, jednostki strażackie, placówki handlowe - do gromadzenia zużytych baterii,
- 2) apteki - do gromadzenia przeterminowanych leków,
- 3) warsztaty samochodowe - do gromadzenia przetworzonych olejów i opakowań po olejach.

10. Odpady medyczne lub weterynaryjne powstające w związku z działalnością prowadzoną na terenie danej nieruchomości nie mogą być gromadzone w pojemnikach na odpady komunalne. Wytwórcy tych odpadów zobowiązani są udokumentować sposób ich unieszkodliwiania.

11. Do zbierania odpadów na terenach budów mogą być wykorzystywane: kontenery, worki i inne pojemniki nienormatywne zapewniające zachowanie porządku i czystości.

12. Dopuszcza się krótkotrwałe i uzasadnione procesem budowlanym gromadzenie zmieszanego gruzu budowlanego.

13. Wykonanie obowiązków określonych w ust. 11 należy do wykonawcy robót budowlanych.

Rozdział IV

Częstotliwość i sposób pozbywania się odpadów komunalnych i nieczystości ciekłych z terenu nieruchomości oraz terenów przeznaczonych do użytku publicznego

§ 8. Właściciele nieruchomości prowadzący działalność gospodarczą lub instytucje zobowiązani są do podania upoważnionemu przedstawicielowi podmiotu uprawnionego informacji umożliwiających, zgodnie z zasadami podanymi w § 10 niniejszego Regulaminu, obliczenie zapotrzebowania na pojemniki i przygotowanie treści umowy.

§ 9. 1. Odpady komunalne muszą być usuwane z terenu nieruchomości systematycznie, w terminach uzgodnionych z firmą uprawnioną.

2. Częstotliwość odbierania z nieruchomości odpadów komunalnych powinna być dostosowana do ilości wytwarzanych odpadów, jednak nie rzadziej niż:

- a) cztery razy w miesiącu dla budynków wielorodzinnych w zabudowie wielopiętrowej oraz placówek i instytucji użyteczności publicznej,
 - b) zabudowy jednorodzinnej według harmonogramu ustalonego z firmą świadczącą usługę,
 - c) nie mniej niż cztery razy w miesiącu, w okresie sezonu turystycznego tj. od 1 maja do 30 września, dla placówek handlowych i gastronomicznych,
 - d) cztery razy w miesiącu poza okresem turystycznym tj. w okresie 1 października - 30 kwietnia dla placówek handlowych i gastronomicznych;
 - e) cztery razy w miesiącu dla obiektów biurowych i pozostałych usługowych (np. zakłady fryzjerskie, złotnicze, szewskie, biura rachunkowe itp.;
 - f) cztery razy w miesiącu w okresie sezonu turystycznego tj. od 1 czerwca do 31 sierpnia dla pensjonatów bez gastronomii, pokoi gościnnych, kwater i noclegów;
3. Częstotliwość opróżniania koszy ulicznych powinna być dostosowana do ilości gromadzonych w nich odpadów jednak nie rzadziej niż jeden raz na tydzień.
 4. Nieczystości ciekłe muszą być usuwane z nieruchomości z częstotliwością i w sposób gwarantujący, że nie nastąpi wypływ ze zbiornika, zwłaszcza wynikający z jego przepełnienia, a także zanieczyszczenie powierzchni ziemi i wód podziemnych.
 5. Właściciele nieruchomości zobowiązani są do opróżniania pojemników do selektywnej zbiórki odpadów komunalnych oraz koszy ulicznych z częstotliwością zapewniającą niedopuszczenie do ich przepełnienia. Odpady zbierane selektywnie w pojemnikach lub workach (szkło, papier i tektura, tworzywa sztuczne) powinny być usuwane w terminach uzgodnionych z podmiotem uprawnionym.
 6. Odpady budowlane z remontów i modernizacji lokali, domów i innych obiektów powinny być usuwane i przekazane podmiotowi uprawnionemu do ich odbioru niezwłocznie po zakończeniu remontu.
 7. Odpady wielkogabarytowe powinny być zbierane akcyjnie, nie rzadziej niż jeden raz na 6 miesięcy. Termin i sposób przeprowadzenia akcji wyznaczy Urząd Gminy Dywity w porozumieniu z podmiotami uprawnionymi do wywozu, podając do wiadomości mieszkańców.
 8. Odpady biodegradowalne, które nie są poddawane kompostowaniu na posesji muszą być usuwane z terenu nieruchomości systematycznie, w terminach uzgodnionych z podmiotem uprawnionym do ich odbioru.
 9. Odpady niebezpieczne wysegregowane z odpadów komunalnych należy przekazywać podmiotowi uprawnionemu do ich odbioru.

§ 10. 1. Właściciele nieruchomości zobowiązani są do przechowywania i okazywania umowy określonej w §14 oraz pobierania, przechowywania i okazywania przez okres 1 roku dowodów płacenia za pozbywanie się zebranych na terenie nieruchomości odpadów komunalnych oraz nieczystości ciekłych w sposób zgodny z postanowieniami ustawy z dnia 13 września 1996 r. o utrzymaniu porządku i czystości w gminach.

§ 11. 1. Właściciele nieruchomości są obowiązani zapewnić pracownikom podmiotu uprawnionego do wywozu odpadów dostęp do pojemników w czasie ustalonym w umowie o odbiór odpadów, w sposób umożliwiający opróżnienie pojemników bez narażania na szkodę ludzi, budynków bądź pojazdów, bez względu na porę roku.

2. Odbiór odpadów z posesji indywidualnych powinien odbywać się przy zachowaniu metody zbiórki przy krawężniku.

3. Obowiązki określone w ust. 1 dotyczą także dostępu do urządzeń służących do gromadzenia nieczystości ciekłych.

Rozdział V

Maksymalny poziom odpadów komunalnych ulegających biodegradacji dopuszczonych do składowania na składowiskach odpadów

§ 12. Wszystkie powstające na terenie nieruchomości odpady ulegające biodegradacji powinny być gromadzone w oddzielnych specjalnie do tego celu przeznaczonych pojemnikach i przekazywane firmie wywozowej lub kompostowane we własnym zakresie.

§ 13. 1. Określa się maksymalny poziom odpadów komunalnych ulegających biodegradacji kierowanych do składowania na składowiskach odpadów przez firmy wywozowe:

- 1) do dnia 31 grudnia 2010 r. - do nie więcej niż 75 % wagowo całkowitej masy odpadów komunalnych ulegających biodegradacji;
- 2) do dnia 31 grudnia 2013 r. - do nie więcej niż 50 % wagowo całkowitej masy odpadów komunalnych ulegających biodegradacji;

3) do dnia 31 grudnia 2020 r. - do nie więcej niż 35 % wagowo całkowitej masy odpadów komunalnych ulegających biodegradacji w stosunku do masy tych odpadów wytworzonych w 1995 r.

2. Obowiązek ten zrealizują przedsiębiorcy, którzy uzyskają zezwolenie na odbiór odpadów od mieszkańców nieruchomości.

Rozdział VI

Inne wymagania wynikające z gminnego planu gospodarki odpadami

§ 14. 1. Gmina Dywity, poprzez podmioty uprawnione prowadzące działalność w zakresie odbierania odpadów komunalnych, które są obowiązane do selektywnego ich odbierania oraz do ograniczania ilości odpadów ulegających biodegradacji, kierowanych do składowania, zapewnia warunki funkcjonowania systemu selektywnego zbierania i odbierania odpadów komunalnych, aby było możliwe ograniczanie składowania odpadów komunalnych ulegających biodegradacji.

2. Wydzielanie odpadów niebezpiecznych z odpadów komunalnych oraz osiągnięcie poziomów odzysku i recyklingu odpadów opakowaniowych, realizowane jest poprzez selektywne zbieranie ich przez właścicieli nieruchomości i selektywny ich odbiór przez podmioty uprawnione, a w dalszej kolejności przez właściwe postępowanie z nimi.

§ 15. 1. Niesegregowane odpady komunalne zebrane z terenu Gminy Dywity, które nie mogą być poddane odzyskowi, należy składować w OZK Sp. z o.o. w Olsztynie.

2. Odpady z selektywnej zbiórki (w tym papier i tektura, tworzywa sztuczne, szkło, odpady biodegradowalne, wielkogabarytowe, budowlane), prowadzonej na terenie Gminy Dywity odbierane są przez podmioty uprawnione, które przekazują te odpady do sortowni bądź zagospodarowują we własnym zakresie.

Rozdział VII

Obowiązki osób utrzymujących zwierzęta domowe

§ 16. 1. Utrzymujący zwierzęta domowe zobowiązani są do zachowania środków ostrożności zapewniających ochronę zdrowia i życia ludzi oraz zwierząt, a także dołożenia starań, aby zwierzęta te nie były uciążliwe dla otoczenia.

2. Utrzymujący zwierzęta domowe zobowiązani są do sprawowania nad nimi właściwej opieki, a w szczególności nie pozostawiania ich bez dozoru.

§ 17. 1. Utrzymujący psy są zobowiązani do:

- 1) wyposażenia psa w obrozę, a w przypadku ras uznawanych za agresywne - w kaganiec;
- 2) prowadzenia psa na uwięzi, a ponadto psu rasy uznawanej za agresywną lub zagrażającemu otoczeniu, do nałożenia kagańca; w miejscach mało uczęszczanych dopuszcza się prowadzenie psa bez smyczy, pod warunkiem, że pies ma nałożony kaganiec, a właściciel lub opiekun sprawuje kontrolę nad jego zachowaniem;
- 3) nie wprowadzania psów na teren placów zabaw i piaskownic dla dzieci, a także na kąpieliska;
- 4) nie wprowadzania psów do budynków użyteczności publicznej i obsługi ludności, w szczególności do urzędów, zakładów opieki zdrowotnej i opieki społecznej, szkół i placówek wychowawczych, placówek kulturalnooświatowych, zakaz nie dotyczy psów przewodników;
- 5) zabezpieczenia terenu nieruchomości przed wydostaniem się z niej psa;
- 6) usuwania zanieczyszczeń pozostawionych przez psy; obowiązek nie dotyczy osób niewidomych, korzystających z psów przewodników.

2. Zasady przewożenia zwierząt środkami komunikacji zbiorowej określają przewoźnicy świadczący te usługi.

3. Właściciele zwierząt domowych zobowiązani są do utrzymania zwierząt w sposób nieuciążliwy (hałas, odory) dla osób zamieszkujących w sąsiednich lokalach, budynkach, nieruchomościach.

§ 18. Utrzymujący gady, płazy, ptaki i owady w lokalach mieszkalnych lub użytkowych zobowiązani są zabezpieczyć je przed wydostaniem się z pomieszczenia.

§ 19. Ochrona przed bezdomnymi zwierzętami lub pozostawionymi czasowo bez opieki realizowana jest przez Gminę Dywity poprzez interwencyjne ich wyłapywanie oraz zapewnienie opieki i schronienia wyłapanym zwierzętom.

Rozdział VIII

Wymagania odnośnie utrzymywania zwierząt gospodarskich oraz hodowli pszczoł na terenach wyłączonych z produkcji rolniczej.

§ 20. 1. Na terenach wyłączonych z produkcji rolnej, 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,
- 2) wszelka uciążliwość hodowli dla środowiska w tym emisje będące jej skutkiem zostaną ograniczone do obszaru nieruchomości, na której jest prowadzona.
 2. Odstępstwa od zakazów wymienionych w ust. 1 dopuszczalne są tylko w wypadku:
 - 1) istniejących gospodarstw rolnych;
 - 2) gdy utrzymywanie zwierząt gospodarskich jest podstawowym źródłem utrzymania rodziny, a na chów wyrażą zgodę sąsiedzi będący stronami postępowania w rozumieniu kodeksu postępowania administracyjnego oraz wójt.
 3. Prowadzący chów zwierząt gospodarskich na terenach wyłączonych z produkcji rolnej, zobowiązani są przestrzegać zapisów niniejszego Regulaminu, a ponadto:
 - 1) przestrzegać przepisów sanitarno-epidemiologicznych;
 - 2) gromadzić i usuwać nieczystości, które nie są obornikiem i gnojówką, w sposób przewidziany dla odpadów;
- 3) pszczoły trzymać w ulach, ustawionych w odległości, co najmniej 30 m od granicy nieruchomości w taki sposób, aby pszczoły nie stanowiły uciążliwości dla właścicieli nieruchomości sąsiednich.

Rozdział IX

Obszary podlegające obowiązkowej deratyzacji oraz terminy jej przeprowadzania

§ 21. 1. Właściciele nieruchomości zobowiązani są do przeprowadzania, co najmniej raz w roku, deratyzacji na terenie nieruchomości.

2. Prowadzący chów zwierząt ma obowiązek przeprowadzać deratyzację pomieszczeń, w których prowadzona jest hodowla zwierząt, dwa razy do roku wiosną i jesienią.

3. Obowiązek ten, w odniesieniu do właścicieli budynków jednorodzinnych, może być realizowany tylko w miarę potrzeby.

4. W przypadku wystąpienia populacji gryzoni, stwarzającej zagrożenie sanitarne Wójt Gminy, w uzgodnieniu z Państwowym Powiatowym Inspektorem Sanitarnym, określi obszary podlegające obowiązkowej deratyzacji oraz określi, poprzez zarządzenie, termin jej przeprowadzenia.

5. Właściciele nieruchomości zobowiązani są do oznakowania miejsc wyłożenia środka zwalczającego gryzonie, napisem "uwaga trucizna".

6. Koszty przeprowadzenia deratyzacji obciążają właścicieli nieruchomości.

Rozdział X

Przepisy końcowe

§ 22. Traci moc uchwała Nr XXXVI/238/06 Rady Gminy Dywity z dnia 3 lipca 2006 r. w sprawie ustalenia szczegółowych zasad utrzymania czystości i porządku na terenie Gminy Dywity oraz Uchwała Nr XXIII/202/08 Rady Gminy Dywity z dnia 18 grudnia 2008 r. zmieniająca uchwałę w sprawie ustalenia szczegółowych zasad utrzymania czystości i porządku na terenie Gminy Dywity

§ 23. Wykonanie uchwały powierza się Wójtowi Gminy Dywity.

Przewodnicząca
Rady Gminy Dywity
Renata Kaszubska

§ 24. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Warmińsko-Mazurskiego.