
UCHWAŁA NR XXI/102/2016
RADY GMINY GARDEJA

z dnia 29 czerwca 2016 r.

w sprawie  uchwalenia Regulaminu utrzymania czystości i porządku
na terenie Gminy Gardeja.

Na podstawie art. 4 ust. 1, 2 i 2a ustawy z dnia 13 września 1996 r. o utrzymaniu czystości
i porządku w gminach (tekst jednolity Dz.U. z 2016 r. poz. 250) po zasięgnięciu opinii Państwowego 
Powiatowego Inspektora Sanitarnego w Kwidzynie  – Rada Gminy Gardeja uchwala, co następuje:

§ 1. 
Przyjmuje się Regulamin utrzymania czystości i porządku na terenie Gminy Gardeja

w brzmieniu jak w załączniku do niniejszej uchwały.

§ 2. 
Wykonanie uchwały powierza się Wójtowi Gminy Gardeja.

§ 3. 
Traci moc uchwała nr XXXIX/220/2014 Rady Gminy Gardeja z dnia 24 września 2014 r.

o zmianie uchwały nr XXI/118/2012 Rady Gminy w Gardei z dnia 28 listopada 2012 r.
w sprawie uchwalenia Regulaminu utrzymania czystości i porządku na terenie Gminy Gardeja.

§ 4. 
Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym 

Województwa Pomorskiego.

 

Przewodniczący Rady 
Gminy

Edward Cykał

Id: 092F1F0B-8F8E-4736-8086-F680945973A7. Podpisany Strona 1


Załącznik do Uchwały nr XXI/102/2016 
Rady Gminy Gardeja 

z dnia 29 czerwca 2016 r. 

Regulamin utrzymania czystości i porządku na terenie gminy Gardeja. 

 

 

Rozdział I 

Wymagania w zakresie utrzymania czystości i porządku na terenie nieruchomości. 

§ 1 

1. Właściciele nieruchomości zapewniają utrzymanie czystości i porządku poprzez selektywne 

zbieranie na nieruchomości następujących frakcji odpadów komunalnych: papieru, tworzywa 

sztucznego, metalu, szkła, opakowań wielomateriałowych i postępowanie z tymi odpadami  

w sposób opisany w niniejszym regulaminie. 

2. Właściciele nieruchomości zapewniają utrzymanie czystości i porządku również poprzez 

selektywne zbieranie pozostałych odpadów komunalnych, w tym powstających  

w gospodarstwach domowych przeterminowanych leków i chemikaliów, zużytych baterii  

i akumulatorów, zużytego sprzętu elektrycznego i elektronicznego, mebli i innych odpadów 

wielogabarytowych, odpadów budowlanych i rozbiórkowych, zużytych opon, odpadów 

ulegających biodegradacji i odpadów zielonych oraz popiołu i postępowanie z tymi odpadami 

w sposób opisany w niniejszym regulaminie. 

3. Selektywne zbieranie odpadów komunalnych winno się odbywać według następujących 

zasad: 

1) spośród odpadów komunalnych należy wysegregować na nieruchomości: papier, 

tworzywa sztuczne, opakowania wielomateriałowe, metal (puszki), szkło, popiół; 

2) wprowadza się jednolitą kolorystykę pojemników lub worków na odpady, o których 

mowa w pkt. 1: 

a) papier – kolor niebieski  

b) tworzywa sztuczne i metale i opakowania wielomateriałowe – kolor żółty, 

c) szkło – kolor zielony, 

d) popiół – kolor czarny 

§ 2 

Właściciele nieruchomości, prowadzący stałą lub sezonową działalność gastronomiczną  

lub handlową branży spożywczej, zapewniają utrzymanie czystości i porządku poprzez 

ustawienie na zewnątrz lokalu lub obiektu wystarczającej liczby pojemników na odpady (w tym 

pojemników lub worków na selektywną zbiórkę odpadów). 

 

§ 3 

Właściciele nieruchomości zobowiązani są do uprzątania błota, śniegu, lodu i innych 

zanieczyszczeń części nieruchomości służących do użytku publicznego oraz pryzmowanie ich 

przy krawędzi tych nieruchomości. 

  

Id: 092F1F0B-8F8E-4736-8086-F680945973A7. Podpisany Strona 1


§ 4 

1. Mycie i naprawa pojazdów mechanicznych winno się odbywać w miejscach do tego 

przeznaczonych tj. w myjniach i warsztatach samochodowych. 

2. Dopuszcza się możliwość mycia pojazdów mechanicznych poza myjniami, czystą wodą, 

bez użycia środków chemicznych na terenie utwardzonym, pod warunkiem, że jest to 

nadwozie pojazdu. 

3. Dopuszcza się możliwość przeprowadzenia drobnych napraw pojazdów mechanicznych, 

takich jak np.: wymiana świec zapłonowych, żarówek, uzupełnienie płynów poza 

warsztatami naprawczymi. Naprawy takie są dozwolone na terenie nieruchomości tylko 

za zgodą właściciela nieruchomości i tylko wtedy, gdy nie są one uciążliwe dla 

sąsiednich nieruchomości i nie wywierają negatywnego oddziaływania na środowisko 

naturalne. 

 

Rozdział II 

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. Każda nieruchomość, na której powstają odpady winna być wyposażona w pojemniki na 

odpady, metalowe lub plastikowe, szczelnie zamykane, przystosowane do opróżniania 

sprzętem specjalistycznym. 

2. Pojemniki powinny być ustawione w miejscu utwardzonym, łatwo dostępnym dla podmiotu 

odbierającego odpady komunalne, utrzymanym w czystości i nie stwarzającym uciążliwości  

dla mieszkańców oraz spełniającym wymagania określone w przepisach. 

3. Pojemniki ustawione w miejscach publicznie dostępnych powinny być usytuowane w sposób 

umożliwiający bezpieczne i wygodne korzystanie z nich przez wszystkich użytkowników 

takich miejsc. Usytuowanie pojemników nie może powodować zagrożenia dla ruchu 

pojazdów i pieszych oraz utrudniać ich opróżnianie przez podmiot odbierający odpady 

komunalne. 

4. Pojemniki przewidziane do zbierania odpadów na terenie gminy to: 

1) pojemniki na odpady komunalne o pojemności: od 60 l do 240 l dla nieruchomości  

w zabudowie jednorodzinnej; 

2) pojemniki na odpady komunalne o pojemności od 110 l do 1100 l lub kontenery typu KP 

7 – dla nieruchomości w zabudowie wielorodzinnej; 

3) pojemniki na odpady komunalne pochodzące z cmentarzy o pojemności 1100 l lub 

kontenery typu KP; 

Id: 092F1F0B-8F8E-4736-8086-F680945973A7. Podpisany Strona 2


4) pojemniki na odpady komunalne o pojemności od 10 do 80 l - ustawiane w miejscach 

publicznie dostępnych takich jak, np.: place zabaw, boiska, przystanki autobusowe, 

ścieżki pieszo-rowerowe; 

5) pojemniki na przeterminowane leki i chemikalia - znajdujących się w punktach sprzedaży 

leków i ośrodkach zdrowia, o minimalnej pojemności 10 l; 

6) pojemniki na zużyte baterie - znajdujące się w punktach sprzedaży detalicznej baterii, 

gminnych placówkach oświatowych oraz innych punktach dostępnych dla mieszkańców,  

o minimalnej pojemności 5 l; 

7) kontenery przeznaczone na odpady budowlane i remontowe; 

4. Dopuszcza się stosowanie pojemników, o których mowa w ust. 4 pkt. 1 dla nieruchomości  

w zabudowie wielorodzinnej, pod warunkiem że ich zastosowanie nie będzie stwarzało 

uciążliwości dla mieszkańców.  

5. Do segregacji odpadów komunalnych powinny być stosowane: 

1) pojemniki o pojemności: od 60 l do 240 l lub worki o pojemności od 60 do 120 l, zgodnie 

z kolorystyką określoną w rozdziale I § 1 ust. 3 pkt. 2 niniejszego regulaminu – dla 

nieruchomości w zabudowie jednorodzinnej; 

2) pojemniki o pojemności 1100 l lub worki o pojemności od 60 do 120 l, zgodnie  

z kolorystyką określoną w rozdziale I § 1 ust. 3 pkt. 2 niniejszego regulaminu – dla 

nieruchomość w zabudowie wielorodzinnej; 

 

§ 6 

1. Właściciele nieruchomości, na których nie zamieszkują mieszkańcy zobowiązani są do 

wyposażenia nieruchomości w pojemniki przeznaczone do zbierania odpadów komunalnych 

w ilości i o pojemności uwzględniającej: zakres i rodzaj prowadzonej działalności, ilości 

wytwarzanych na nieruchomości odpadów oraz częstotliwość i sposób ich pozbywania się. 

2. Ilość i pojemność pojemników do gromadzenia odpadów powinna zagwarantować ciągłość 

gromadzenia powstających na nieruchomości odpadów. 

3. Ilość i pojemność pojemników do gromadzenia odpadów powinna być adekwatna do liczby 

mieszkańców z uwzględnieniem ilości odpadów komunalnych powstających  

w gospodarstwach domowych lub w innych źródłach, tak, aby zapewnić prawidłowe 

gromadzenie odpadów w pojemnikach, z uwzględnieniem częstotliwości ich opróżniania. 

4. Właściciele nieruchomości zamieszkałych winni gromadzić zmieszane odpady komunalne 

w pojemnikach o minimalnej pojemności, uwzględniając następujące normy: 

1) wskaźnik nagromadzenia odpadów komunalnych przypadających na jednego mieszkańca 

wynosi 52 litry/miesiąc; 

2) pojemniki przeznaczone do gromadzenia odpadów komunalnych niesegregowanych 

winny być opróżniane nie rzadziej niż dwa razy w miesiącu. 

 

 

Id: 092F1F0B-8F8E-4736-8086-F680945973A7. Podpisany Strona 3


§ 7 

Właściciele nieruchomości winni utrzymywać pojemniki do zbierania odpadów komunalnych  

w odpowiednim stanie sanitarnym, porządkowym i technicznym, w szczególności winni 

przeprowadzić okresową dezynfekcję tych pojemników nie rzadziej niż raz w miesiącu w 

okresie od maja do września, po tym okresie w miarę potrzeb. 

 

 

Rozdział III 

Częstotliwość i sposób pozbywania się odpadów komunalnych i nieczystości ciekłych  

z terenu nieruchomości oraz z terenów przeznaczonych do użytku publicznego. 

 

§ 8 

1. Opróżnianie zbiorników bezodpływowych z nieczystości ciekłych powinno następować 

stosownie do ilości zużytej wody dla celów bytowych i pojemności zbiorników 

bezodpływowych tak, by nie dopuścić do ich przepełnienia. 

2. Opróżnianie zbiorników oczyszczalni przydomowych z osadów ściekowych powinno 

następować w częstotliwości wynikającej z instrukcji ich eksploatacji. 

 

§ 9 

1. Właściciele nieruchomości zobowiązani są do systematycznego zbierania i usuwania 

powstających na nieruchomościach odpadów komunalnych. 

2. Odpady komunalne zmieszane będą odbierane od właścicieli nieruchomości przez podmiot 

odbierający odpady komunalne, z częstotliwością zapobiegającą przepełnianiu się 

pojemników, nie rzadziej niż dwa razy w miesiącu, a w zakresie nieruchomości zabudowanej 

budynkami mieszkalnymi wielorodzinnymi odpady komunalne zmieszane winny być 

odbierane, co najmniej raz w tygodniu. 

3. Odpady komunalne segregowane będą odbierane od właścicieli nieruchomości przez podmiot 

odbierający odpady komunalne w terminach określonych w harmonogramie ustalonym  

z tym podmiotem, z częstotliwością zapobiegającą przepełnianiu się pojemników  

lub worków, lecz nie rzadziej niż: 

 1) tworzywa sztuczne, metale i opakowania wielomateriałowe dwa razy w miesiącu  

w okresie od czerwca do sierpnia. W pozostałym okresie tworzywa sztuczne, metale  

i opakowania wielomateriałowe będą odbierane raz w miesiącu 

 2) szkło – raz na dwa miesiące; 

 3) papier– raz na dwa miesiące, 

 4) popiół – dwa razy w miesiącu w okresie od listopada do marca. W pozostałych 

miesiącach popiół będzie odbierany raz w miesiącu z wyjątkiem czerwca lipca i sierpnia.  

Id: 092F1F0B-8F8E-4736-8086-F680945973A7. Podpisany Strona 4


4. Odpady ulegające biodegradacji, w tym odpady opakowaniowe ulegające biodegradacji  

i odpady zielone – należy kompostować na nieruchomości za pomocą przydomowego 

kompostownika, spełniającego wymagania określone w przepisach odrębnych. W przypadku 

braku technicznych możliwości wyposażenia nieruchomości w kompostownik odpady te 

należy zbierać w workach i pozbywać się ich z częstotliwością równą ich wytworzenia, 

poprzez przekazywanie do punktu selektywnego zbierania odpadów. 

5. Odpady wielkogabarytowe (np. meble) – powinny być przekazywane lub wywożone  

z częstotliwością równą ich wytworzeniu: 

1) właściciele nieruchomości, na których zamieszkują mieszkańcy zobowiązani są 

gromadzić odpady przed wyznaczonym terminem odbioru na terenie nieruchomości lub 

w innym wyznaczonym do tego miejscu w sposób umożliwiający swobodny dostęp 

podmiotu odbierającego bądź przekazywać te odpady bezpośrednio do punktu 

selektywnego zbierania odpadów komunalnych; 

2) właściciele nieruchomości na których nie zamieszkują mieszkańcy a powstają odpady 

komunalne zobowiązani są przekazywać wytworzone odpady podmiotowi odbierającemu 

odpady komunalne na podstawie zawartej umowy z tymi podmiotem, bądź przekazywać 

je do Zakładu Utylizacji Odpadów Sp. z o.o. z siedziba w Gilwie Małej lud do innego 

podmiotu uprawnionego do ich odbioru.  

6. Przeterminowane leki – powinny być przekazywane zgodne z częstotliwością równą ich 

wytworzeniu, poprzez ich dostarczenie do pojemników specjalnie oznakowanych, 

znajdujących się w punktach sprzedaży leków lub ośrodków zdrowia bądź do Zakładu 

Utylizacji Odpadów Sp. z o. o. z siedzibą w Gilwie Małej. Właściciele nieruchomości, na 

których zamieszkują mieszkańcy odpady takie mogą przekazywać również do punktu 

selektywnego zbierania odpadów komunalnych. 

7. Chemikalia (tj. farby, rozpuszczalniki, lakiery, pozostałości po środkach ochrony roślin itp.) - 

powinny być przekazywane zgodne z częstotliwością równą ich wytworzeniu, poprzez ich 

dostarczenie do punktu selektywnego zbierania odpadów komunalnych – w przypadku 

wytwarzania tych odpadów przez właścicieli nieruchomości, na których zamieszkują 

mieszkańcy bądź poprzez przekazywanie takich odpadów podmiotowi odbierającemu odpady 

komunalne na podstawie zawartej umowy z tym podmiotem lub też innemu uprawnionemu 

podmiotowi - w przypadku wytwarzania tych odpadów przez właścicieli nieruchomości, na 

których nie zamieszkują mieszkańcy. 

8. Zużyte baterie i akumulatory – powinny być przekazywane, zgodne z częstotliwością równą  

ich wytworzeniu, poprzez ich dostarczenie do pojemników specjalnie oznakowanych, 

znajdujących się w punktach sprzedaży detalicznej baterii, gminnych placówkach 

oświatowych oraz innych punktach dostępnych dla mieszkańców. Zużyte baterie  

i akumulatory można również przekazywać do Zakładu Utylizacji Odpadów Sp. z o. o.  

z siedzibą w Gilwie Małej lub do innego podmiotu uprawnionego do ich odbioru. Właściciele 

Id: 092F1F0B-8F8E-4736-8086-F680945973A7. Podpisany Strona 5


nieruchomości, na których zamieszkują mieszkańcy mogą odpady te przekazywać także do 

punktu selektywnego zbierania odpadów komunalnych. 

9. Zużyte opony – powinny być przekazywane, zgodne z częstotliwością równą ich 

wytworzeniu do Zakładu Utylizacji Odpadów Sp. z o.o. z siedzibą w Gilwie Małej lub do 

innego podmiotu uprawnionego do ich odbioru. Właściciele nieruchomości, na których 

zamieszkują mieszkańcy mogą odpady te przekazywać także do punktu selektywnego 

zbierania odpadów komunalnych. 

10. Odpady budowlane i rozbiórkowe – powinny być gromadzone w odrębnych pojemnikach 

(kontenerach) przystosowanych do gromadzenia tego typu odpadów. Pozbywanie się 

odpadów powinno następować z częstotliwością równą ich wytworzeniu tak, aby nie 

doprowadzić do przepełnienia się pojemnika bądź na indywidualne zgłoszenie dokonane 

podmiotowi zajmującemu się odbiorem odpadów komunalnych. Podmiot zajmujący się 

odbiorem odpadów oraz wykonawca robót remontowych powinni przekazać tego rodzaju 

odpady do Zakładu Utylizacji Odpadów Sp. z o. o. z siedzibą w Gilwie Małej. Właściciele 

nieruchomości zamieszkałych pozbywają się drobnych odpadów budowlanych  

i rozbiórkowych również poprzez ich dostarczenie do punktu selektywnego zbierania 

odpadów komunalnych. 

11.  Zużyty sprzęt elektryczny i elektroniczny - powinien być przekazywany lub wywożony  

z częstotliwością równą jego wytworzeniu, nie rzadziej niż raz do roku: 

1) właściciele nieruchomości zamieszkałych zobowiązani są gromadzić zużyty sprzęt przed 

wyznaczonym terminem odbioru na terenie nieruchomości lub w innym wyznaczonym 

do tego miejscu w sposób umożliwiający swobodny dostęp podmiotu odbierającego bądź 

przekazywać taki sprzęt bezpośrednio do punktu selektywnego zbierania odpadów lub 

podmiotom zbierającym zużyty sprzęt elektryczny i elektroniczny pochodzący  

z gospodarstw domowych, o których mowa w ustawie z dnia 11 września 2015 r.  

o zużytym sprzęcie elektrycznym i elektronicznym (Dz. U. z 2015 r. poz. 1688); 

2) właściciele nieruchomości na których nie zamieszkują mieszkańcy a powstają odpady 

komunalne zobowiązani są przekazywać wytworzony zużyty sprzęt podmiotom 

zbierającym zużyty sprzęt elektryczny i elektroniczny pochodzący z gospodarstw 

domowych, o który mowa w ustawie z dnia 11 września 2015 r. o zużytym sprzęcie 

elektrycznym i elektronicznym (Dz. U. z 2015 r. poz. 1688), bądź przekazywać taki 

sprzęt do Zakładu Utylizacji Odpadów Sp. z o.o. z siedzibą w Gilwie Małej lub innego 

uprawnionego podmiotu.  

12. W przypadku wytworzenia odpadów wskazanych w § 9 ust 3 pkt 1,2,3,4 poza terminem ich 

odbioru z nieruchomości właściciele nieruchomości na których zamieszkują mieszkańcy 

mogą również pozbywać się tych odpadów poprzez przekazanie do punktu selektywnego 

zbierania odpadów komunalnych.  

 

 

Id: 092F1F0B-8F8E-4736-8086-F680945973A7. Podpisany Strona 6


§ 10 

Odpady komunalne z terenu budowy i odpady remontowe powinny być wywożone w taki 

sposób, aby na terenie budowy zapewnić stały porządek. 

 

§ 11 

1. Pojemniki ustawione w miejscach publicznie dostępnych powinny być opróżniane  

z częstotliwością zapobiegającą ich przepełnianiu się, nie rzadziej niż raz w miesiącu,  

a w okresie od kwietnia do października co najmniej dwa razy w miesiącu. 

2. Pojemniki na odpady ustawione przed lokalami, w których prowadzona jest stała lub 

sezonowa działalność gastronomiczna bądź handlowa branży spożywczej powinny być 

opróżniane z częstotliwością zapobiegającą ich przepełnianiu, jednakże nie rzadziej niż raz  

w tygodniu. 

Pojemniki na odpady ustawione na nieruchomościach, na których prowadzona jest 

działalność produkcyjna, handlowa lub usługowa - innej branży niż wymieniona w ust. 2, 

powinny być opróżniane z częstotliwością zapobiegającą ich przepełnianiu, jednakże nie 

rzadziej niż dwa razy w miesiącu. Pojemniki na odpady komunalne pochodzące z cmentarzy 

powinny być opróżniane z częstotliwością zapobiegającą ich przepełnianiu, jednakże nie 

rzadziej niż raz w miesiącu lub częściej w miarę potrzeb. 

 

 

Rozdział IV 

Inne wymagania wynikające z wojewódzkiego planu gospodarki odpadami. 

 

§ 12 

1. Według Planu Gospodarki Odpadami dla Województwa Pomorskiego 2018 w gospodarce 

odpadami komunalnymi przyjęto między innymi następujące cele: 

1) zmniejszenie ilości odpadów komunalnych ulegających biodegradacji kierowanych na 

składowiska odpadów, tak aby nie było składowanych: 

a) w 2013 r. więcej niż 50%. 

b) w 2020 r. więcej niż 35%, 

wagowo całkowitej masy odpadów komunalnych ulegających biodegradacji w stosunku do 

masy tych odpadów wytworzonych na terenie województwa pomorskiego w 1995 roku; 

2) osiągnięcie w terminie do 31 grudnia 2020 r. poziomu recyklingu i przygotowania do 

ponownego  wykorzystania następujących frakcji odpadów komunalnych: papier, metal, 

tworzywa sztuczne i szkło - w wysokości minimum 50 % wagowo; 

3) tworzenie punktów selektywnego zbierania odpadów komunalnych; 

4) rozwój selektywnego zbierania odpadów: niebezpiecznych w strumieniu odpadów 

komunalnych, zużytego sprzętu elektrycznego i elektronicznego, odpadów 

wielkogabarytowych oraz z budowy, remontów i demontażu obiektów budowlanych. 

Id: 092F1F0B-8F8E-4736-8086-F680945973A7. Podpisany Strona 7


2. Wytwórcy odpadów komunalnych, w celu ograniczania ilości wytwarzanych odpadów, powinni, 

w miarę możliwości: 

1) kupować produkty bez opakowania lub minimalnie opakowane, w szczególności kupować 

produkty według wagi zamiast w porcjach jednostkowo pakowanych; 

2) wielokrotnie używać produkty i opakowania, w szczególności unikać produktów 

jednorazowego użytku; 

3) kupować produkty w opakowaniach zwrotnych, w szczególności napoje w butelkach 

szklanych i za kaucją; 

4) korzystać z pudełek, pojemników i kubków, które nadają się do wielkokrotnego 

 wykorzystania; 

5) wielokrotnie używać słoików, w szczególności do przygotowywania konfitur i przetworów; 

6) opróżniać pudełka, pojemniki i kubki z płynów innych substancji, w szczególności 

opakowań po pastach do zębów, jogurtach, twarożkach, przed wyrzuceniem do pojemników 

na odpady; 

7) kupować produkty w koncentratach; 

8) używać toreb wielokrotnego użytku, w szczególności płóciennych, do codziennych 

 zakupów: 

9) kupować i stosować akumulatorki zamiast baterii jednorazowego użytku; 

10)  oddawać nienoszone ubrania organizacjom charytatywnym  lub wrzucać je do 

 pojemników na odzież; 

11)  oddawać stare, ale nieuszkodzone meble organizacjom charytatywnym lub bezpośrednio 

 znajomym lub sąsiadom; 

12)  oszczędzać papier poprzez: dwustronne drukowanie i kopiowanie, prowadzenie notatek na 

 częściowo zużytym papierze, tzw. wtórny obieg czyli wspólne korzystanie z gazet  

 i czasopism; 

13)  ograniczać drukowanie dokumentów poprzez stosowanie elektronicznego obiegu 

 dokumentów; 

14)  przechowywać dane na dyskach lub płytach CD/DVD/SD zamiast na papierze; 

15)  napełniać, regenerować puste tonery do drukarek; 

16)  kompostować odpady zielone w pryzmie kompostowej na terenie przydomowego ogródka. 

 

 

 

 

 

 

 

Id: 092F1F0B-8F8E-4736-8086-F680945973A7. Podpisany Strona 8


Rozdział V 

Obowiązki osób utrzymujących zwierzęta domowe, mające na celu ochronę przed 

zagrożeniem lub uciążliwością dla ludzi oraz przed zanieczyszczaniem terenów 

przeznaczonych do wspólnego użytku. 

 

§ 13 

Osoby utrzymujące zwierzęta domowe zobowiązane są do: 

1) niezwłocznego sprzątania i usuwania odchodów pozostawionych przez te zwierzęta  

w miejscach publicznych, w szczególności na klatkach schodowych lub innych 

pomieszczeniach wspólnego użytku, jak również chodnikach, ulicach, placach zabaw i na 

terenach zieleni; 

2) wyprowadzania psów wyłącznie na smyczy, a psów agresywnych oraz ras uznawanych  

za agresywne dodatkowo w kagańcu. Zwolnienie psa ze smyczy możliwe jest, pod 

warunkiem, że ma on założony kaganiec i nie będzie stwarzał zagrożenia dla innych 

osób; 

3) Sprawowanie nad nim stałego nadzoru w miejscach publicznych oraz dbałości o to, by 

zwierzęta nie zakłócały spokoju innym mieszkańcom.  

 

§ 14 

 Zabrania się: 

1) pozostawiania zwierząt domowych bez dozoru, jeżeli zwierzę nie jest należycie uwiązane 

lub nie znajduje się w pomieszczeniu zamkniętym albo na terenie ogrodzonym w sposób 

uniemożliwiający wydostanie się zwierzęcia na zewnątrz; 

2) doprowadzania zwierzęcia przez drażnienie lub płoszenie do stanu, w którym staje się  

ono niebezpieczne. 

 

Rozdział VI 

Wymagania dotyczące utrzymywania zwierząt gospodarskich na terenach wyłączonych  

z produkcji rolniczej, w tym także zakazu ich utrzymywania na określonych obszarach  

lub w poszczególnych nieruchomościach. 

 

§ 15 

1. Na terenach wyłączonych z produkcji rolniczej mogą być utrzymywane zwierzęta 

gospodarskie jedynie w ilościach ograniczonych do zaspokojenia potrzeb własnych 

gospodarstwa domowego właściciela nieruchomości.  

2. Utrzymywanie zwierząt gospodarskich nie może być uciążliwe dla otoczenia,  

a w szczególności nie może powodować nadmiernego hałasu, nieprzyjemnych zapachów  

oraz zanieczyszczenia terenu.  

Id: 092F1F0B-8F8E-4736-8086-F680945973A7. Podpisany Strona 9


3. Wprowadza się zakaz utrzymywania zwierząt gospodarskich na terenach nieruchomości 

użytku publicznego. 

 

Rozdział VII 

Wyznaczanie obszarów podlegających obowiązkowi deratyzacji i terminów jej 

przeprowadzania. 

 

§ 16 

1. W przypadku wystąpienia populacji gryzoni, stwarzające zagrożenie sanitarne, Wójt określi  

w uzgodnieniu z Państwowym Inspektorem Sanitarnym, obszary podlegające obowiązkowej 

deratyzacji oraz termin jej przeprowadzenia.  

 

 

 

 

 

Id: 092F1F0B-8F8E-4736-8086-F680945973A7. Podpisany Strona 10


UZASADNIENIE

Na podstawie art. 4 ust. 1, 2 i 2a ustawy z dnia 13 września 1996 roku o utrzymaniu czystości

i porządku w gminach ( tekst jednolity Dz.U. z 2016 r. poz. 250 ze zm.) rada gminy, po zasięgnięciu opinii

państwowego powiatowego inspektora sanitarnego, uchwala regulamin utrzymania czystości i porządku na

terenie gminy.

Stosownie do art. 11 ustawy z dnia 28 listopada 2014 roku o zmianie ustawy o utrzymaniu

czystości i porządku w gminach oraz niektórych innych ustaw (Dz. U. z 2015r, póz. 87) dotychczasowe akty

prawa miejscowego wydane na podstawie art. 4, art. 6l, art 6n, art. 6r ust. 3 i 4 ustawy zmienianej w art. 1

tj. ustawy o utrzymaniu czystości i porządku w gminach, zachowują moc na okres na jaki zostały wydane

jednak nie dłużej niż przez 18 miesięcy od dnia wejścia w życie niniejszej ustawy. Przedmiotowa ustawa

weszła w życie 1 lutego 2015 roku.

W dniu 2 czerwca 2016 roku pismem nr GO.6232.82.2016 Wójt Gminy Gardeja przekazał do

zaopiniowania Państwowemu Powiatowemu Inspektorowi Sanitarnemu w Kwidzynie projekt przedmiotowej

uchwały. Państwowy Powiatowy Inspektor Sanitarny w Kwidzynie pismem z dnia 9 czerwca 2016 roku nr

SE.HK-30/4720/192/2016 zaopiniował pozytywnie przedłożony projekt uchwały nie wnosząc uwag.

Projekt uchwały w tej sprawie został również pozytywnie zaopiniowany przez komisje Rady

Gminy Gardeja.

Mając na względzie powyższe, podjęcie uchwały należy uznać za celowe i uzasadnione.

Id: 092F1F0B-8F8E-4736-8086-F680945973A7. Podpisany Strona 1


