
UCHWAŁA Nr XIX/75/16

Rady Gminy Białopole

z dnia 22 lipca 2016 r.

w sprawie regulaminu utrzymania czystości i porządku na terenie Gminy Białopole

Na podstawie art.18 ust.2 pkt 15 i art. 40 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie

gminnym (Dz. U. z 2016 r. poz. 446) oraz art. 4 ust. 1 i 2 ustawy z dnia 13 września 1996 r.

o utrzymaniu czystości i porządku w gminach (Dz. U. z 2016 r. poz. 250), po zasięgnięciu opinii

Państwowego Powiatowego Inspektora Sanitarnego w Chełmie – Rada Gminy Białopole uchwala,

co następuje:

§ 1

Uchwala się regulamin utrzymania czystości i porządku na terenie Gminy Białopole

w brzmieniu, stanowiącym załącznik do niniejszej uchwały.

§ 2

Wykonanie uchwały powierza się Wójtowi Gminy.

§ 3

Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym

Województwa Lubelskiego.

Załącznik do Uchwały Nr XIX/75/16

Rady Gminy Białopole z dnia 22 lipca 2016 r.

REGULAMIN UTRZYMANIA CZYSTOŚCI I PORZĄDKU NA TERENIE GMINY BIAŁOPOLE

Rozdział 1

Wymagania w zakresie utrzymania czystości i porządku na terenie nieruchomości

§ 1
1. Właściciele nieruchomości obowiązani są do pozbywania się odpadów komunalnych z terenu

nieruchomości poprzez przekazywanie ich przedsiębiorcy w terminach wyznaczonych

harmonogramem.

2. Właściciele nieruchomości, zobowiązani są do gromadzenia odpadów komunalnych

w następujący sposób:

1) frakcja mokra (zmieszana), tj. odpady biodegradowalne (resztki jedzenia, odpady z

pielęgnacji roślin doniczkowych) i pozostałe odpady komunalne nie wymienione w pkt 2 –

10;

2) frakcja sucha - papier i tektury (w tym opakowania, gazety, czasopisma, metale oraz plastik

tj. tworzywa sztuczne, opróżnione opakowania wielomateriałowe);

3) szkło, opróżnione opakowania szklane słoiki, butelki;

4) odpady zielone;

5) meble i inne odpady wielkogabarytowe;

6) odpady budowlane i rozbiórkowe, stanowiące odpady komunalne;

7) przeterminowane leki i chemikalia;

8) zużyte baterie i akumulatory;

9) zużyty sprzęt elektryczny i elektroniczny;

10) zużyte opony;

11) popiół tj. pozostałości po całkowitym spaleniu wsadu z pieców używanych na terenie

nieruchomości.

§ 2
Obowiązek oczyszczania chodnika ze śniegu i lodu powinien być zrealizowany poprzez

odgarnięcie śniegu w miejsce nie powodujące zakłóceń w ruchu pieszych lub pojazdów.

§ 3
1. Mycie pojazdów jest dozwolone na terenie własnej nieruchomości pod warunkiem, że czynności

te nie będą powodować zanieczyszczenia wód i gleby.

2. Właściciel pojazdu może dokonywać doraźnych napraw związanych z bieżącą eksploatacją

pojazdu w obrębie nieruchomości pod warunkiem, że czynności te nie będą powodować

zanieczyszczenia wód i gleby oraz uciążliwości dla sąsiadów.

Rozdział 2

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

§ 4
Do zbierania odpadów komunalnych na nieruchomościach oraz na drogach publicznych

przeznacza się pojemniki, worki z folii i kosze na śmieci.

§ 5
1. Określa się rodzaje pojemników przeznaczonych do zbierania następujących odpadów

komunalnych powstających na terenie nieruchomości:

1) frakcja mokra: pojemniki w kolorze szarym lub czarnym o pojemności 120 l, 2 200 l, 7 000 l
lub worki foliowe w kolorze szarym lub czarnym o pojemności 120 l;

2) frakcja sucha: pojemniki w kolorze żółtym o pojemności 120 l, 2 200 l, 7 000 l lub worki
foliowe w kolorze żółtym o pojemności 120 l;

3) szkło: pojemniki w kolorze zielonym o pojemności 120 l, 2 200 l, 7 000 l lub worki foliowe
w kolorze zielonym o pojemności 120 l;

4) odpady zielone: pojemniki w kolorze czerwonym o pojemności 120 l, 2 200 l, 7 000 l lub
worki foliowe w kolorze czerwonym o pojemności 120 l;

5) odpady remontowe i rozbiórkowe, stanowiące odpady komunalne: pojemniki o pojemności
2 200 1 i 7 000 1;

6) zużyte baterie i przeterminowane leki: pojemniki o pojemności do 50 l.
2. Do gromadzenia odpadów komunalnych na terenie nieruchomości zamieszkałych służą

znormalizowane pojemniki o minimalnej pojemności 120 litrów w zabudowie jednorodzinnej
oraz 2 200 litrów w zabudowie wielorodzinnej. Dopuszcza się stosowanie worków 120 l
w zabudowie jednorodzinnej.

3. Pojemność pojemników przeznaczonych do zbierania odpadów komunalnych na terenie
nieruchomości, na których nie zamieszkują mieszkańcy, a powstają odpady komunalne ustala
właściciel tej nieruchomości spośród wymienionych w § 5 ust. 1, uwzględniając cykl odbioru
określony w § 9 oraz w oparciu o następujące normatywy:

1) minimum jeden pojemnik lub worek o pojemności 120 1 w wypadku prowadzenia
działalności gospodarczej, niezależnie od rodzaju nieruchomości, w której to ma miejsce oraz
każdej nieruchomości niezamieszkałej, na której powstają odpady komunalne;

2) dla budynków użyteczności publicznej, szkół oraz wszelkiego rodzaju biur - minimum
1 pojemnik o pojemności 2 200 l, lub worki o minimalnej pojemności 120 l;

3) dla lokali handlowych oraz gastronomicznych - minimum 1 pojemnik o pojemności 120 l;
4) w wypadku lokali handlowych dla zapewnienia czystości wymagane jest również ustawienie

na zewnątrz lub wewnątrz lokalu, w miejscu dostępnym dla klientów lokalu, co najmniej
jednego pojemnika na odpady lub kilku pojemników o łącznej pojemności 60 1;

5) cmentarze - minimum 1 pojemnik o pojemności 7 000 l.
4. Liczba pojemników powinna uniemożliwić przepełnianie (przeciążanie) pojemników oraz

zapewnić utrzymanie czystości i porządku wokół pojemników.
5. Na terenach przeznaczonych do użytku publicznego: chodnikach, parkach, placach,

przystankach, odpady komunalne powinny być zbierane w przeznaczonych do tego celu koszach
o pojemności co najmniej 35 litrów.

§ 6

1. Na terenie nieruchomości pojemniki i worki na odpady stałe właściciele nieruchomości powinni

umieszczać na wyrównanej, najlepiej utwardzonej, powierzchni, zabezpieczonej przed zbieraniem

się na niej wody i błota.

2. Pojemniki do gromadzenia odpadów komunalnych winne być eksploatowane zgodnie z ich

przeznaczeniem i zachowaniem zasad bezpieczeństwa.

3. Właściciele nieruchomości zobowiązani są do utrzymywania pojemników w należytym stanie

sanitarnym, w tym do przeprowadzania dezynfekcji stosownie do potrzeb.

Rozdział 3

Częstotliwość i sposoby pozbywania się odpadów komunalnych i nieczystości ciekłych z terenu

nieruchomości oraz terenów przeznaczonych do użytku publicznego

§ 7
1. Na obszarze zabudowy zagrodowej i jednorodzinnej odpady odbierane są w terminie

określonym harmonogramem odbioru odpadów komunalnych. Właściciel zobowiązany jest

wystawić je przy krawędzi drogi albo pozostawić otwartym miejsce ustawienia pojemników

dostępne z ulicy.

2. Odpady, o których mowa w § 1 ust. 2 pkt 5-10 właściciele nieruchomości mogą dostarczyć do

punktu selektywnej zbiórki odpadów komunalnych (PSZOK) codziennie w dni robocze

w godz.8
00

 - 14
00

.

§ 8
Ustala się następujące zasady w zakresie opróżniania zbiorników bezodpływowych:

1) opróżnianie zbiorników bezodpływowych odbywa się na podstawie zamówienia właściciela

nieruchomości, złożonego do podmiotu uprawnionego, z którym podpisał umowę;

2) nieczystości ciekłe z nieruchomości należy usuwać w miarę potrzeb, ale nie rzadziej niż raz na

rok,

3) częstotliwość opróżniania z osadów ściekowych zbiorników oczyszczalni przydomowych

wynika z ich instrukcji eksploatacji.

§ 9
Częstotliwość odbierania z nieruchomości zarówno zamieszkałych jak i niezamieszkałych

poszczególnych rodzajów odpadów powinna być dostosowana do ilości wytwarzanych odpadów,

jednak nie rzadziej niż:

1) frakcja mokra - raz w miesiącu,

2) frakcja sucha, tj. papier i tektury (w tym opakowania, gazety, czasopisma), metale, tworzywa

sztuczne, opróżnione opakowania wielomateriałowe, tekstylia - raz w miesiącu,

3) szkło, tj. opróżnione opakowania szklane, słoiki, butelki - raz w miesiącu,

4) odpady, o których mowa w § 1 ust. 2 pkt 5-11 - raz w miesiącu,

5) odpady zielone - raz w miesiącu w okresie od 1 maja do 30 października,

6) popiół - raz w miesiącu w okresie od 1 listopada do 30 kwietnia.

§ 10
Liczba pojemników na odpady i ich pojemność oraz pojemność zbiornika bezodpływowego

na nieczystości ciekłe muszą być dostosowane przez właściciela nieruchomości do potrzeb, a ich

eksploatacja i opróżnianie musi być prowadzone w sposób gwarantujący, że nie nastąpi rozkład

biologiczny zgromadzonych odpadów, przepełnienie pojemników lub wypływ nieczystości ciekłych

ze zbiornika bezodpływowego.

Rozdział 4
Wymagania wynikające z wojewódzkiego planu gospodarki odpadami

§ 11

1. Zmieszane odpady komunalne, odpady zielone oraz pozostałości z sortowania odpadów

komunalnych przekazuje się do regionalnych instalacji przetwarzania odpadów komunalnych

przewidzianych dla obsługi rejonu centralno - wschodniego w obowiązującym Planie

Gospodarki Odpadami dla Województwa Lubelskiego.

2. Dopuszcza się przekazywanie odpadów komunalnych, odpadów zielonych oraz pozostałości

z sortowania odpadów komunalnych do zastępczych regionalnych instalacji przetwarzania

odpadów komunalnych przewidzianych dla obsługi rejonu centralnego określonego

w obowiązującym Planie Gospodarki Odpadami dla Województwa Lubelskiego, zachowaniem

zasady bliskości oraz najlepszych dostępnych technologii (BAT).

3. 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.

Rozdział 5

Obowiązki osób utrzymujących zwierzęta domowe, mające na celu ochronę przed zagrożeniem lub

uciążliwością dla ludzi oraz przed zanieczyszczeniem terenów przeznaczonych do wspólnego użytku

§ 12

Osoby posiadające zwierzęta domowe są zobowiązane do zapewnienia im właściwej opieki

i ochrony oraz do utrzymywania ich w sposób nie stwarzający uciążliwości dla otoczenia oraz

zagrożenia dla zdrowia i życia ludzi.

§ 13

Właściciele lub opiekunowie zwierząt domowych zobowiązani są do:

1) prowadzenia psa na smyczy, a psa rasy uznawanej za agresywną lub mieszańców tej rasy, na

smyczy i z założonym kagańcem,

2) natychmiastowego usunięcia zanieczyszczeń pozostawionych przez zwierzęta domowe na

terenach przeznaczonym do wspólnego użytku.

Rozdział 6

Wymagania w zakresie utrzymywania zwierząt gospodarskich na terenach wyłączonych z produkcji

rolniczej, w tym także zakazu ich utrzymywania na określonych obszarach lub w poszczególnych

nieruchomościach

§ 14

1. Wprowadza się całkowity zakaz utrzymywania zwierząt gospodarskich na terenach

wyłączonych z produkcji rolniczej zajętych pod budownictwo wielorodzinne, instytucje

użyteczności publicznej.

2. Na pozostałych terenach wyłączonych z produkcji rolniczej, tj. terenach zajętych pod

budownictwo jednorodzinne dopuszcza się utrzymywanie zwierząt gospodarskich na własne

potrzeby, pod warunkiem, że nie sprawia to uciążliwości dla otoczenia i będzie prowadzone

z zachowaniem warunków sanitarno - higienicznych oraz technicznych.

3. Ule z pszczołami winny być ustawione zgodnie z obowiązującymi przepisami w taki sposób,

aby nie stanowiły uciążliwości dla otoczenia.

Rozdział 7

Obszary podlegające obowiązkowej deratyzacji i terminy jej przeprowadzania

§ 15

Właściciele nieruchomości zobowiązani są do przeprowadzenia deratyzacji na terenie

nieruchomości:

1) w zabudowie wielorodzinnej, placówek żywienia zbiorowego, placówek oświatowych

i kulturalno- oświatowych, zakładów przetwórstwa spożywczego, obiektów przemysłowych,

handlowych, usługowych, magazynowych, urzędów i biur, zespołów opieki zdrowotnej

i opieki społecznej - co najmniej raz w roku,

2) w zabudowie jednorodzinnej - w miarę potrzeb.

