

**UCHWAŁA NR LII/717/18
RADY MIEJSKIEJ W SŁUPSKU**

z dnia 30 maja 2018 r.

w sprawie przyjęcia Regulaminu utrzymania czystości i porządku na terenie miasta Słupska

Na podstawie art. 4 ust. 1 i ust. 2 ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2017 r. poz. 1289, poz. 2056, poz. 2422 i z 2018 r. poz. 650) oraz art. 18 ust. 2 pkt 15, art. 40 ust. 1 i art. 41 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. 2018 r. poz. 994, poz. 1000) po zasięgnięciu opinii Państwowego Powiatowego Inspektora Sanitarnego w Słupsku

**Rada Miejska w Słupsku
uchwała Regulamin utrzymania czystości i porządku na terenie miasta Słupska o następującej treści:**

Rozdział 1.

Wymagania w zakresie utrzymania czystości i porządku na terenie nieruchomości

§ 1.

1. Właściciele nieruchomości zobowiązani są zbierać i gromadzić odpady komunalne z chwilą ich powstania, uprzednio poddając je segregacji.

2. Segregacji podlegają następujące rodzaje odpadów komunalnych:

- 1) papier i tektura,
- 2) szkło,
- 3) metale i tworzywa sztuczne, w tym opakowania wielomateriałowe,
- 4) odpady ulegające biodegradacji, w tym odpady zielone,
- 5) odzież i tekstylia,
- 6) przeterminowane leki,
- 7) chemikalia (odpady farb, lakierów, środków ochrony roślin),
- 8) zużyte baterie i akumulatory inne niż przemysłowe i samochodowe,
- 9) zużyty sprzęt elektryczny i elektroniczny,
- 10) meble i inne odpady wielkogabarytowe,
- 11) odpady budowlane i rozbiórkowe,
- 12) zużyte opony.

3. Odpady, o których mowa w ust. 2, z wyłączeniem wymienionych w pkt 5-12 należy zbierać w pojemnikach określonych w rozdziale 4.

Rozdział 2.

**Wymagania w zakresie uprzątnięcia błota, śniegu, lodu i innych zanieczyszczeń z części nieruchomości
służących do użytku publicznego**

§ 2.

1. Właściciele nieruchomości obowiązani są do uprzątnięcia błota, śniegu, lodu i innych zanieczyszczeń z chodników służących do użytku publicznego położonych na terenie oraz wzdłuż ich nieruchomości niezwłocznie po ustaniu opadu deszczu, śniegu lub gradu.

2. Błoto, śnieg i lód uprzątnięte z chodników położonych wzdłuż nieruchomości należy gromadzić na skraju chodnika od strony jezdni, w sposób niestwarzający zagrożenia dla bezpieczeństwa przechodniów i pojazdów oraz nieutrudniający ruchu z zachowaniem możliwości odpływu wody do kanalizacji, w sposób niezagrażający istniejącej zieleni.

3. Błoto, śnieg i lód uprzątnięty z przystanków komunikacyjnych oraz ulic należy gromadzić przy krawędzi jezdni poza terenem przystanku komunikacyjnego w sposób nieutrudniający ruchu oraz zatrzymywania się pojazdów, wysiadania i wsiadania pasażerów.

Rozdział 3.

Wymagania w zakresie mycia i naprawy pojazdów samochodowych poza myjniami samochodowymi i warsztatami

§ 3.

1. Mycie i naprawy pojazdów samochodowych poza myjniami i warsztatami naprawczymi może odbywać się na terenie nieruchomości nie służących do użytku publicznego, wyłącznie w miejscach wyznaczonych przez właściciela, wyposażonych w doprowadzenie wody, posiadających twardą nawierzchnię ze spadkiem zapewniającym spływ ścieków do wpustów kanalizacji sanitarnej lub do zbiorników bezodpływowych, za pośrednictwem osadnika błota i łapacza oleju.

2. Zakazuje się odprowadzania ścieków powstałych w związku z myciem lub naprawami pojazdów samochodowych poza myjniami i warsztatami naprawczymi bezpośrednio do ziemi, zbiorników wodnych lub kanalizacji deszczowej.

3. Zakazuje się wykonywania poza warsztatami naprawczymi napraw pojazdów samochodowych związanych z wymianą oleju silnikowego, oleju skrzyni biegów lub płynów chłodniczych lub hamulcowych oraz prac lakierniczych.

Rozdział 4.

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

§ 4.

1. W celu realizacji obowiązku utrzymania czystości i porządku na terenie nieruchomości zlokalizowanych na terenie Miasta Słupska stosować należy:

- 1) worki o minimalnej pojemności 35 litrów wykonane z folii polietylenowych LDPE lub HDPE o grubości dostosowanej do ilości i rodzaju odpadów, uniemożliwiającej rozerwanie się worka,
- 2) pojemniki lub worki o minimalnej pojemności 500 litrów wykonane z tkaniny foliowanej lub niefoliowanej - do zbierania odpadów budowlanych i rozbiórkowych,
- 3) pojemniki o pojemności co najmniej 80 litrów wykonane z tworzywa sztucznego lub z metalu, posiadające konstrukcję umożliwiającą ich opróżnianie grzebieniowym, widłowym lub hakowym mechanizmem załadowniczym pojazdów przeznaczonych do odbioru odpadów.

2. Pojemniki do gromadzenia odpadów określonych w § 1 ust. 2 pkt 1, 2, 3 i 4 powinny być utrzymane w kolorze:

- 1) niebieskim, w zakresie obejmującym pojemniki do gromadzenia papieru, w tym tektury, odpady opakowaniowe z papieru i odpady opakowaniowe z tektury,
- 2) zielonym, w zakresie obejmującym pojemniki do gromadzenia szkła, w tym odpady opakowaniowe ze szkła,

- 3) żółtym, w zakresie obejmującym pojemniki do gromadzenia metali, w tym odpady opakowaniowe z metali, odpady z tworzyw sztucznych, w tym odpady opakowaniowe tworzyw sztucznych oraz odpady opakowaniowe wielomateriałowe,
- 4) brązowym, w zakresie obejmującym pojemniki do gromadzenia odpadów ulegających biodegradacji, w tym odpadów zielonych.

3. Na pojemnikach, o których mowa w ust. 2, umieszcza się w widocznym miejscu napis:

- 1) „PAPIER” – w przypadku pojemnika na odpady określonego w ust. 2 pkt 1,
- 2) „SZKŁO” – w przypadku pojemnika na odpady określonego w ust. 2 pkt 2,
- 3) „METALE I TWORZYWA SZTUCZNE” - w przypadku pojemnika na odpady określonego w ust. 2 pkt 3,
- 4) „BIO” - w przypadku pojemnika na odpady określonego w ust. 2 pkt 4.

4. Zbieranie komunalnych odpadów zmieszanych następuje w pojemnikach, o których mowa w ust. 1 pkt 3.

5. Dopuszcza się zbieranie na terenie nieruchomości jednorodzinnych odpadów komunalnych selektywnie zbieranych takich jak: papier, szkło, metale i tworzywa sztuczne (w tym opakowania wielomateriałowe) oraz odpadów zielonych w workach.

6. Dopuszcza się zbieranie i gromadzenie odpadów zielonych powstających na terenie nieruchomości (usunięte chwasty, liście, skoszona trawa, gałęzie drzew i krzewów) w przydomowych kompostowniach.

7. Ilość pojemników i worków należy dostosować do ilości korzystających z nich osób i masy powstających na danej nieruchomości odpadów.

8. Do zbierania okresowo zwiększonej ilości odpadów komunalnych zmieszanych na terenie nieruchomości jednorodzinnej, oprócz pojemników lub kontenerów, mogą być używane worki o minimalnej pojemności 35 l.

§ 5.

1. Do zbierania odpadów komunalnych zmieszanych na ulicach i publicznych terenach zieleni należy używać koszy ulicznych o minimalnej pojemności 30 l.

2. Do zbierania psich odchodów na ulicach i publicznych terenach zieleni należy używać koszy ulicznych o minimalnej pojemności 20 l.

§ 6.

1. Kosze uliczne powinny być rozmieszczone w sposób zapewniający możliwość pozbycia się odpadów przez mieszkańców korzystających z publicznych terenów zieleni i ulic. Odległość pomiędzy koszami nie powinna przekraczać 200 m;

2. Każdy przystanek komunikacyjny powinien być wyposażony w kosz.

§ 7.

1. Pojemniki na terenach ogrodów działkowych powinny być tak rozmieszczone, aby zapewniły możliwość pozbycia się odpadów przez działkowców opuszczających działki.

2. Pojemniki i worki z odpadami działkowcy obowiązani są ustawiać na terenie ogrodów działkowych.

§ 8.

1. W dniu odbioru opadów komunalnych należy zapewnić łatwy dostęp do pojemników, kontenerów na odpady oraz worków z odpadami pracownikom i pojazdom przedsiębiorcy odbierającego odpady.

2. W zabudowie jednorodzinnej pojemniki oraz worki należy ustawiać przed wejściem na teren nieruchomości w miejscu dostępnym dla przedsiębiorcy odbierającego odpady komunalne. Dopuszcza się możliwość odstąpienia od wymogu ustawienia pojemników oraz worków przed wejściem na teren nieruchomości w porozumieniu z przedsiębiorcą odbierającym odpady.

3. W zabudowie wielorodzinnej właściciel nieruchomości jest zobowiązany umożliwić wjazd na teren nieruchomości albo wystawić pojemniki, kontenery lub worki przed wejściem na teren nieruchomości na chodnik lub wyjątkowo ulicę z zachowaniem zasad bezpieczeństwa ruchu, najwcześniej w dniu odbioru.

4. W danym dniu nie będą odbierane wystawione inne rodzaje odpadów niż te określone w harmonogramie odbioru.

§ 9.

Właściciel nieruchomości jest obowiązany zapewnić swobodny dojazd pojazdu asenizacyjnego do zbiornika bezodpływowego na nieczystości ciekłe lub oczyszczalni przydomowej w celu ich opróżnienia.

§ 10.

1. Pojemniki i kontenery przeznaczone do zbierania odpadów komunalnych muszą być szczelne oraz wyposażone w zamknięcia.

2. Pojemniki i kontenery do zbierania odpadów należy poddawać dezynfekcji w razie potrzeby, a w okresie od czerwca do września co miesiąc.

Rozdział 5.

Częstotliwość i sposoby pozbywania się odpadów komunalnych i nieczystości ciekłychz terenu nieruchomości

§ 11.

1. Częstotliwość pozbywania się komunalnych odpadów zmieszanych z nieruchomości winna być dostosowana do ilości powstających na niej odpadów.

2. Częstotliwość opróżniania pojemników winna być realizowana w sposób niedopuszczający do ich przepełnienia, w wyniku którego odpady będą wydostawały się poza pojemnik.

3. Częstotliwość pozbywania się poszczególnych rodzajów odpadów komunalnych z terenów zamieszkałych nieruchomości jednorodzinnych i wielorodzinnych oraz nieruchomości niezamieszkałych określa poniższa tabela:

Rodzaj odpadu	Nieruchomości zamieszkałe	Nieruchomości niezamieszkałe
Zmieszane odpady komunalne	- co najmniej 1 raz w tygodniu w zabudowie wielorodzinnej; - co najmniej raz na 2 tygodnie w zabudowie jednorodzinnej;	- co najmniej 1 raz w tygodniu w nieruchomościach, na których prowadzona jest gastronomiczna lub hotelarska działalność gospodarcza; - co najmniej raz na 2 tygodnie w okresie od 1 kwietnia do 31 października z terenu ogrodów działkowych; - co najmniej raz na 2 tygodnie z nieruchomości pozostałych;
Szkło, papier, metale i tworzywa sztuczne (w tym opakowania wielomateriałowe)	- co najmniej raz na 2 tygodnie w zabudowie jednorodzinnej; - po wypełnieniu poszczególnych pojemników, nie rzadziej niż raz w miesiącu w zabudowie wielorodzinnej; - w przypadku zaistnienia potrzeby pozbycia się odpadu przekazać do Punktu Selektywnej Zbiórki Odpadów Komunalnych (PSZOK),	- po wypełnieniu poszczególnych pojemników, nie rzadziej niż raz w miesiącu;
Odpady ulegające biodegradacji	- co najmniej 1 raz w tygodniu w zabudowie wielorodzinnej; - co najmniej raz na 2 tygodnie w zabudowie jednorodzinnej;	- w przypadku zaistnienia potrzeby pozbycia się odpadu przekazać uprawnionemu podmiotowi,

	(zapis obowiązuje od dnia 1 stycznia 2020 roku zgodnie z art. 6 ust. 3 rozporządzenia Ministra Środowiska z dnia 29 grudnia 2016 roku w sprawie szczegółowego sposobu selektywnego zbierania wybranych frakcji odpadów)	
Odpady zielone	<p><u>w zabudowie jednorodzinnej:</u></p> <ul style="list-style-type: none"> - co najmniej raz na 2 tygodnie w okresie od dnia 15 marca do 30 listopada; - w przypadku zaistnienia potrzeby pozbycia się odpadu przekazać do Punktu Selektywnej Zbiórki Odpadów Komunalnych (PSZOK) lub do Regionalnej Instalacji do Przetwarzania Odpadów Komunalnych (RIPOK); <p><u>w zabudowie wielorodzinnej:</u></p> <ul style="list-style-type: none"> - w przypadku, gdy zabiegi pielęgnacyjne zieleni zlecone są firmie zewnętrznej jest ona wytwórcą odpadów zobowiązany do zagospodarowania wytworzonych odpadów zielonych we własnym zakresie; - w przypadku samodzielnego wykonywania zabiegów pielęgnacyjnych zieleni – przekazać do Punktu Selektywnej Zbiórki Odpadów Komunalnych (PSZOK) lub do Regionalnej Instalacji do Przetwarzania Odpadów Komunalnych (RIPOK), 	- w przypadku zaistnienia potrzeby pozbycia się odpadu przekazać uprawnionemu podmiotowi,
zużyty sprzęt elektryczny i elektroniczny	- w przypadku zaistnienia potrzeby pozbycia się odpadu przekazać do Punktu Selektywnej Zbiórki Odpadów Komunalnych (PSZOK), Regionalnej Instalacji do Przetwarzania Odpadów Komunalnych (RIPOK), podmiotowi zbierającemu zużyty sprzęt elektryczny i elektroniczny lub wystawić przed teren nieruchomości, z której pochodzi w terminach wyznaczonych przez przedsiębiorcę odbierającego odpady komunalne,	- w przypadku zaistnienia potrzeby pozbycia się odpadu przekazać uprawnionemu podmiotowi,
meble i inne odpady wielkogabarytowe	- w przypadku zaistnienia potrzeby pozbycia się odpadu przekazać do Punktu Selektywnej Zbiórki Odpadów Komunalnych (PSZOK) lub wystawić przed teren nieruchomości, z której pochodzi w terminach wyznaczonych przez przedsiębiorcę odbierającego odpady komunalne,	- w przypadku zaistnienia potrzeby pozbycia się odpadu przekazać uprawnionemu podmiotowi,
zużyte opony	- w przypadku zaistnienia potrzeby pozbycia się odpadu przekazać do Punktu Selektywnej Zbiórki Odpadów Komunalnych (PSZOK), lub sprzedawcy detalicznemu prowadzącemu sprzedaż opon, podmiotowi prowadzącemu usługi w zakresie ich wymiany, zbierającemu zużyte opony, prowadzącemu zakład przetwarzania zużytych opon,	- w przypadku zaistnienia potrzeby pozbycia się odpadu przekazać uprawnionemu podmiotowi,
przeterminowane	- w przypadku zaistnienia potrzeby	- w przypadku zaistnienia potrzeby

leki	pozbycia się odpadu przekazywać do pojemników usytuowanych na terenie aptek lub do Punktu Selektywnej Zbiórki Odpadów Komunalnych (PSZOK),	pozbycia się odpadu przekazać uprawnionemu podmiotowi,
chemikalia i inne odpady niebezpieczne	- w przypadku zaistnienia potrzeby pozbycia się odpadu przekazać do Punktu Selektywnej Zbiórki Odpadów Komunalnych (PSZOK) lub do punktów handlowych prowadzących ich sprzedaż,	- w przypadku zaistnienia potrzeby pozbycia się odpadu przekazać uprawnionemu podmiotowi,
zużyte baterie i akumulatory	- w przypadku zaistnienia potrzeby pozbycia się odpadu przekazywać do punktów zbiórki zlokalizowanych na terenie placówek oświaty i obiektów użyteczności publicznej lub do Punktu Selektywnej Zbiórki Odpadów Komunalnych (PSZOK) lub do punktów handlowych prowadzących ich sprzedaż,	- w przypadku zaistnienia potrzeby pozbycia się odpadu przekazać uprawnionemu podmiotowi,
odpady budowlane i rozbiórkowe	- w przypadku zaistnienia potrzeby pozbycia się odpadu przekazywać do Punktu Selektywnej Zbiórki Odpadów Komunalnych (PSZOK) lub przekazywać uprawnionemu podmiotowi,	- w przypadku zaistnienia potrzeby pozbycia się odpadu przekazywać uprawnionemu podmiotowi,
odzież i tekstylia	- w przypadku zaistnienia potrzeby pozbycia się odpadu przekazywać do specjalnych pojemników bądź do Punktu Selektywnej Zbiórki Odpadów Komunalnych (PSZOK).	- w przypadku zaistnienia potrzeby pozbycia się odpadu przekazywać uprawnionemu podmiotowi.

§ 12.

Kosze uliczne należy opróżniać z częstotliwością zapewniającą niedopuszczenie do ich przepełnienia.

§ 13.

1. Właściciele nieruchomości obowiązani są do pozbywania się nieczystości ciekłych z terenu nieruchomości w sposób systematyczny, niedopuszczający do przepełnienia się urządzeń do gromadzenia nieczystości ciekłych, gwarantujący zachowanie czystości i porządku na nieruchomości.

2. Nieczystości ciekłych gromadzonych w zbiornikach bezodpływowych należy pozbywać się wyłącznie za pośrednictwem przedsiębiorcy prowadzącego na terenie Słupska działalność w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych.

Rozdział 6.

Inne wymagania wynikające z wojewódzkiego planu gospodarki odpadami

§ 14.

1. Miasto Słupsk należy do Zachodniego Regionu Gospodarki Odpadami Komunalnymi..

2. Dla Regionu Zachodniego przypisane są Regionalne Instalacje do Przetwarzania Odpadów Komunalnych (RIPOK) tj:

1.	RIPOK Bierkowo	Przedsiębiorstwo Gospodarki Komunalnej Sp. z o.o. Bierkowo 120 76-200 Słupsk	mechaniczno-biologiczne przetwarzanie odpadów, zagospodarowanie odpadów zielonych, składowanie pozostałości po mechaniczno-biologicznym przetwarzaniu odpadów i sortowaniu odpadów komunalnych
----	----------------	--	--

2.	RIPOK Sierzno	Zakład Zagospodarowania Odpadów Sierzno Sp. z o.o. Sierzno 77-131 Rekowo	mechaniczno-biologiczne przetwarzanie odpadów , zagospodarowanie odpadów zielonych, składowanie pozostałości po mechaniczno-biologicznym przetwarzaniu odpadów i sortowaniu odpadów komunalnych
3.	RIPOK „Wodociągi Słupsk” Sp. z o.o.	Wodociągi Słupsk Sp. z o.o. ul. Elizy Orzeszkowej 1 76- 200 Słupsk	zagospodarowanie odpadów zielonych

Rozdział 7.

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

§ 15.

1. W miejscach przeznaczonych do wspólnego użytku psy i inne zwierzęta domowe mogą przebywać wyłącznie pod nadzorem osoby, która jest zdolna do sprawowania kontroli nad zachowaniem się zwierzęcia, przy zachowaniu następujących warunków, z zastrzeżeniem ust. 2:

- 1) psa należy prowadzić na smyczy;
- 2) zwolnienie psa ze smyczy jest dozwolone na terenie wybiegów dla psów i w miejscach mało uczęszczanych przez ludzi, jeżeli osoba, pod nadzorem której pies przebywa ma możliwość sprawowania nad nim bezpośredniej kontroli, oznaczającej właściwą reakcję psa na komendę opiekuna w każdej sytuacji.

2. Pies rasy uznawanej za agresywną w rozumieniu rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 28 kwietnia 2003 r w sprawie wykazu ras psów uznawanych za agresywne (Dz. U. z 2003 r. Nr 77 poz. 687) może przebywać w miejscu przeznaczonym do wspólnego użytku wyłącznie pod nadzorem osoby pełnoletniej w rozumieniu art. 10 ustawy z dnia 23 kwietnia 1964 r. Kodeks cywilny (Dz. U. z 2017 r. poz. 459 ze zm.) oraz ponadto musi być prowadzony na smyczy i w kagańcu. Nie jest dozwolone zwolnienie takiego psa ze smyczy w miejscu przeznaczonym do wspólnego użytku, nie wyłączając miejsc mało uczęszczanych przez ludzi.

3. Dozwolone jest zwolnienie psa rasy uznawanej za agresywną ze smyczy na terenie wybiegów dla psów.

§ 16.

Osoba, z którą zwierzę domowe przebywa w miejscu przeznaczonym do wspólnego użytku, w szczególności takim jak droga, chodnik, park i inny teren zieleni, zobowiązana jest do niezwłocznego usunięcia zanieczyszczeń spowodowanych przez zwierzę. Dotyczy to zwłaszcza odchodów psich i kocich.

§ 17.

Osoby utrzymujące zwierzęta domowe są zobowiązane do dołożenia starań, by zwierzęta te były jak najmniej uciążliwe dla otoczenia i nie zakłócały spokoju domowego.

§ 18.

1. Zabrania się wprowadzania psów i innych zwierząt domowych:

- 1) na teren placów zabaw oraz piaskownic dla dzieci, boisk szkolnych i ogródków przedszkolnych, plaż, miejsc do kąpieli i kąpielisk;
- 2) do pomieszczeń użyteczności publicznej,
- 3) na obiekty sportowe.

2. Zakaz, o którym mowa w ust. 1, nie dotyczy:

- 1) obiektów przeznaczonych dla zwierząt, jak schroniska, lecznice,

- 2) wystaw zwierząt,
- 3) psów towarzyszących dla osób niewidomych, niedowidzących i niesłyszących,
- 4) psów opiekunów.

Rozdział 8.

Wymagania dotyczące utrzymywania zwierząt gospodarskich na terenach wyłączonych z produkcji rolniczej, w tym zakaz ich utrzymywania na poszczególnych obszarach lub w poszczególnych nieruchomościach

§ 19.

1. Zakazuje się utrzymywania zwierząt gospodarskich:

- 1) w centrum miasta;
- 2) na terenie nieruchomości o zabudowie mieszkaniowej wielorodzinnej;
- 3) na terenie nieruchomości, na których usytuowane są budynki użyteczności publicznej;
- 4) w budynkach przeznaczonych na stały pobyt ludzi, nie wyłączając strychów, piwnic, balkonów;
- 5) w garażach.

2. Centrum miasta obejmuje ulice: Armii Krajowej, Bema, Deotymy, Długa, Długosza, Dominikańska, Drewniana, Filmowa, Francesco Nullo, Garncarska, Grodzka, Jaracza, Jedności Narodowej, Jagiełły, Jana Pawła II, Kasprowicza, Kilińskiego, Kołłątaja, Konopnickiej, Kopernika, Kościelna, Kowalska, Krasińskiego, Lutosławskiego, Anny Łajming, Łukasiewicza, Mickiewicza, Mikołajska, MKS Cieśliki, Młyńska, Mostnika, Murarska, Niedziałkowskiego, Nowobramska, Ogrodowa, Paderewskiego, Partyzantów, Piekiełko, Plac Broniewskiego, Plac Dąbrowskiego, Plac Powstańców Warszawy, Plac Zwycięstwa, Płowiecka, Pobożnego, Podgórna, Polna, Prusa, Prosta, Przechodnia, Reymonta, Rynek Rybacki, Sądowa, Sienkiewicza, Słowackiego, Słowiańska, Solskiego, Stary Rynek, Starzyńskiego, Staszica, Wita Stwosza, Sygietyńskiego, Szarych Szeregów, Szkolna, Świętopełka, Teatralna, Tuwima, Wandy, Wileńska, Wojska Polskiego, Wolności, Wypiańskiego, Waryńskiego, Zamenhoffa, Zamkowa, Żeromskiego, Żwirki.

§ 20.

1. Dopuszcza się utrzymywanie zwierząt gospodarskich na terenie nieruchomości o zabudowie mieszkaniowej jednorodzinnej, po uzyskaniu uprzednio pisemnej zgody właściciela lub zarządcy tej nieruchomości oraz pozytywnej opinii Państwowego Powiatowego Lekarza Weterynarii.

2. Liczba zwierząt gospodarskich utrzymywanych na terenie nieruchomości nie może przekroczyć:

- 1) trzoda chlewna - 1 sztuka,
- 2) bydło - 1 sztuka,
- 3) konie - 1 sztuka,
- 4) kozy - 2 sztuki,
- 5) owce - 2 sztuk,
- 6) ptactwo domowe - 10 sztuk,
- 7) króliki - 10 sztuk,
- 8) inne zwierzęta futerkowe - 5 sztuk,
- 9) pszczoły - 3 ule, jednak nie więcej niż 3 rodziny pszczele.

3. Dopuszczalne jest utrzymywanie na nieruchomości zwierząt gospodarskich tylko jednego gatunku.

4. Ograniczenia dotyczące liczby koni nie stosuje się do koni utrzymywanych w celach rehabilitacyjnych.

5. Pszczoły należy utrzymywać w ulach ustawionych w odległości co najmniej 15 metrów od granicy nieruchomości.

§ 21.

Powstające podczas utrzymywania zwierząt gospodarskich odpady i nieczystości ciekłe należy gromadzić i usuwać z terenu nieruchomości tak, aby nie powodowały zanieczyszczenia powierzchni ziemi, wód powierzchniowych i podziemnych, ani powietrza.

Rozdział 9.

Obszary podlegające obowiązkowej deratyzacji i terminy ich przeprowadzania

§ 22.

1. Obowiązkowej deratyzacji podlegają obszary następujących nieruchomości:

- 1) o zabudowie mieszkaniowej wielorodzinnej lub jednorodzinnej,
- 2) o zabudowie usługowej,
- 3) sportu i rekreacji,
- 4) obiektów handlowych o powierzchni sprzedaży powyżej 2.000 m²,
- 5) o zabudowie zagrodowej w gospodarstwach rolnych, hodowlanych i ogrodniczych,
- 6) obiektów produkcyjnych, składów i magazynów,
- 7) infrastruktury technicznej,
- 8) terenów ogrodów działkowych.

2. Deratyzację przeprowadza się w terminach:

- 1) od 15 marca do 15 kwietnia – deratyzacja wiosenna,
- 2) od 15 października do 15 listopada – deratyzacja jesienna,
- 3) niezwłocznie w przypadku pojawienia się na terenie w/w nieruchomości gryzoni.

Rozdział 10.

Przepisy końcowe

§ 23.

Traci moc uchwała Nr XII/95/15 Rady Miejskiej w Słupsku z dnia 27 maja 2015 r. w sprawie przyjęcia Regulaminu utrzymania czystości i porządku na terenie miasta Słupska.

§ 24.

Wykonanie uchwały powierza się Prezydentowi Miasta Słupska.

§ 25.

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

Przewodnicząca
Rady Miejskiej w Słupsku

Beata Chrzanowska