

**UCHWAŁA NR/...../14
RADY MIEJSKIEJ W GRYFINIE
z dn. 2014r.**

w sprawie przyjęcia regulaminu korzystania i użytkowania nabrzeża w Gryfinie.

Na podstawie art. 40 ust. 1 pkt 4 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz. U. z 2013r. poz. 594, 1318, z 2014r. poz. 379), uchwała się co następuje:

§ 1. Przyjmuje się regulamin korzystania i użytkowania nabrzeża w Gryfinie stanowiący załącznik do uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Miasta i Gminy Gryfino.

§ 3. Uchwała wchodzi w życie po upływie 14 dni od opublikowania w Dzienniku Urzędowym Województwa Zachodniopomorskiego.

PRZEWODNICZĄCY RADY

Mieczysław Sawaryn

Uzasadnienie

Nabrzeże wraz z infrastrukturą tworzy przestrzeń publiczną dostępną społeczeństwu dla celów rekreacyjnych jak i umożliwia cumowanie, i postój jednostek pływających. Dla zapewnienia bezpieczeństwa i określenia zasad użytkowania nabrzeża należy wprowadzać regulamin korzystania i użytkowania nabrzeża w Gryfinie.

Załącznik do uchwały
nr Rady Miejskiej
w Gryfinie z dn.

REGULAMIN

KORZYSTANIA I UŻYTKOWANIA NABRZEŻA W GRYFINIE

Rozdział 1. Definicje regulaminowe

1. **Administrator** – Ośrodek Sportu i Rekreacji w Gryfinie
2. **Personel nabrzeża** – pracownicy zatrudnieni przez Administratora
3. **Rybakówka** – pomieszczenia biurowe i siedziba Administratora, Centrum Informacji Turystycznej, kasy, poczekalnia
4. **Tawerna** – budynek dla obsługi nabrzeża oraz pomieszczenia socjalne dla żeglarzy, pomieszczenie gastronomiczne
5. **Najemca** – osoba fizyczna lub prawna wynajmująca przez dowolny okres urządzenia nabrzeża do cumowania jednostek pływających, których jest właścicielem lub użytkownikiem
6. **Członkowie załogi** – osoby przebywające na jednostce pływającej
7. **Jednostki pływające** – urządzenia pływające dopuszczone do żeglugi śródlądowej i morskiej po wodach Rzeczypospolitej Polskiej, zgodnie z obowiązującym prawem

Rozdział 2. Postanowienia ogólne

1. Niniejszy Regulamin odnosi się do nabrzeży będących własnością Gminy Gryfino administrowanych przez Ośrodek Sportu i Rekreacji w Gryfinie tj.:
 - nabrzeże pasażersko - postojowe
 - nabrzeże turystyki żeglarskiej - jachtowe
 - przystań żeglarska
2. Administrator udostępnia właścicielom lub użytkownikom jednostek pływających prawo do czasowego korzystania ze stanowisk cumowniczych przy nabrzeżu zgodnie z przepisami prawa o żegludze i przyjętymi zwyczajami.
3. Nabrzeże obsługiwane są przez Personel nabrzeża (tel.:) w godzinach:
 - w sezonie nawigacyjnym 7.00 – 18.00
 - w sezonie zimowym w godz. 7.00 – 15.00.

Sezon nawigacyjny trwa od 01 maja do 31 października, a sezon zimowy od 01 listopada do 30 kwietnia.

4. Regulamin określa zasady dotyczące korzystania z nabrzeża, obejmujący zarówno teren wodny jak i nabrzeża. Zasady Regulaminu obowiązują wszystkie osoby przebywające na terenie nabrzeża w szczególności każdego Najemcę oraz członków jego załogi.
5. Przy nabrzeżu mają prawo cumować jednostki pływające o długości kadłuba:
 - do 12 metrów przy nabrzeżu żeglarsko-jachtowym (pomost pływający)
 - powyżej 12 metrów przy nabrzeżu pasażersko-postojowym.
6. Zacumowanie jednostki pływającej oznacza zaakceptowanie niniejszego Regulaminu.
7. Miejsca postojowe będą wyznaczane przez Personel nabrzeża. Miejsca przydzielone jednostkom nie są miejscami stałymi. Na polecenie Personelu nabrzeża załoga zobowiązana jest przecumować jednostkę na wskazane miejsce postoju. W przypadku braku kontaktu z załogą lub nie zastosowania się do poleceń, Personel nabrzeża może dokonać zastępczego przecumowania jednostki w inne miejsce.
8. Na wezwanie Personelu nabrzeża każda jednostka obowiązana jest zatrzymać się i dobić do wskazanego miejsca i przerwać podróż. Personel nabrzeża ma w czasie pełnienia służby prawo wstępu na jednostki celem przeprowadzenia kontroli przestrzegania przepisów nabrzeża oraz prawo kontroli jednostki w zakresie wyposażenia w sprzęt ratunkowy. Sternik jednostki ma obowiązek przedstawienia dokumentów jednostki i załogi.
9. Wszelkie formalności związane z postojem jednostek pływających przy nabrzeżu oraz opłaty należy regulować niezwłocznie, w szczególności po zacumowaniu u Personelu nabrzeża lub w biurze Administratora przedkładając i podpisując stosowne dokumenty (deklaracja postoju).
10. Opłaty za miejsca postojowe przy nabrzeżu wnosi się gotówką z góry za zadeklarowany czas postoju określonej jednostki pływającej bez możliwości podjęcia miejsca. Opłata za postój może być dokonana przelewem tylko za zgodą Administratora.
11. Opłaty postojowe reguluje cennik zatwierdzony przez Burmistrza Miasta i Gminy Gryfino.

Rozdział 3. Obowiązki użytkowników

1. Załogi jednostek pływających korzystające z postoju przy nabrzeżu są zobowiązane do informowania Personelu nabrzeża o każdym przyplnięciu oraz odpłynięciu jednostki przy użyciu telefonu, radiotelefonu lub bezpośrednio w biurze Administratora.
2. Armatorzy zobowiązani są do oznaczenia swoich jednostek i posiadania aktualnych dokumentów rejestracyjnych zgodnie z obowiązującymi przepisami.
3. Przyplnięcie i odpłynięcie z nabrzeża dozwolone jest tylko w porze dziennej tj. od świtu do zmroku. Odpłynięcie z nabrzeża z zamiarem powrotu później niż tego samego dnia może nastąpić dopiero po wpisaniu się do dziennika pływania.
4. Każdorazowe wodowanie i podnoszenie jednostek może odbywać się jedynie po uzyskaniu zgody Personelu nabrzeża.
5. Właściciele lub posiadacze jednostek pływających, którzy zamierzają korzystać ze stanowisk cumowniczych zobowiązani są do 30 kwietnia każdego roku złożyć stosowny wniosek do Administratora oraz opłacić należność za zadeklarowany czas postoju lub opłatę z góry za cały sezon.

6. W przypadku składowania na terenie przystani jednostek pływających w sezonie ponawigacyjnym, odpowiednie wnioski do Administratora należy złożyć w terminie do 30 września oraz opłacić należność za składowanie przed wyjęciem jednostki z wody.
7. Wszystkie małe jednostki pływające zobowiązane są do opuszczenia stanowisk cumowniczych po zakończeniu sezonu nawigacyjnego do 15 listopada.
8. Osoby i jednostki organizacyjne zamierzające realizować w trakcie sezonu na terenie nabrzeża własne przedsięwzięcia i projekty (zawody, imprezy plenerowo-rekreacyjne) zobowiązane są do dokonania niezbędnych uzgodnień z Administratorem. Ponadto zobowiązane są one do powiadomienia odpowiednich służb, uzyskania odpowiednich zezwoleń w tym na czasową sprzedaż i spożywanie alkoholu oraz spełnienia wymogów dotyczących sprawnego i bezpiecznego zorganizowania imprezy.

Rozdział 4. Cumowanie

1. Wodowanie jednostek pływających może nastąpić po uprzednim przygotowaniu przydzielonego stanowiska cumowniczego.
2. Jednostki pływające należy cumować do pomostów lub kei w sposób wykluczający zerwanie lin bądź utrudnianie cumowanie innym jednostkom.
3. Cumowanie na kotwicy jest niedozwolone.
4. Zabronione jest pozostawienie luźnych cum przymocowanych do pomostów lub kei.
5. Fały należy zabezpieczyć przed wywoływaniem hałasu.
6. Jednostki pływające cumowane przy pomostach i kei powinny być zawsze czyste, starannie sklarowane i oznaczone.
7. Jednostki wpływające do przystani, przybijające do pomostów i kei zobowiązane są ustąpić jednostkom wychodzącym. W przypadku kolizji o winie rozstrzyga się w oparciu o ogólne przepisy żeglugowe.
8. Za szkody powstałe w wyniku manewrowania, zerwania się jednostki pływającej z cum itp., odpowiedzialność ponosi właściciel lub użytkownik, który te szkody spowodował.
9. Dobijanie do nabrzeża dozwolone jest na minimalnej prędkości i bez wytwarzania dużej fali.
10. Sternicy jednostek cumujących przy nabrzeżu niezwłocznie zgłaszają swoje przybycie u Personelu nabrzeża. Pozostawienie jednostki na stanowisku bez zgody Personelu nabrzeża spowoduje jej usunięcie poza teren na koszt armatora.

Rozdział 5. Bezpieczeństwo, sprawy porządkowe

1. Dzieci do lat 12 oraz osoby nieumiejące pływać mogą przebywać na nabrzeżu i na jednostkach pływających pod nadzorem osoby pełnoletniej po założeniu kamizelki ratunkowej.
2. Sprzęt ratunkowy i przeciwpożarowy znajdujący się na nabrzeżu może być używany jedynie dla celów ratowniczych.
3. Użytkowników nabrzeża obowiązują ogólne przepisy w zakresie bezpieczeństwa przeciwpożarowego.
4. Wszystkie jednostki pływające posiadające na pokładzie zbiorniki paliwa i butle gazowe muszą być wyposażone w gaśnice BCE o zawartości środka gaśniczego nie mniejszej niż 2 kg.

5. Załogi jednostek pływających cumujących przy nabrzeżu muszą być ubezpieczone od odpowiedzialności cywilnej. Zaleca się ubezpieczenie jednostki pływającej na wypadek kradzieży.
6. Za szkody powstałe w jednostkach pływających, ich wyposażeniu czy mieniu załogi Personel nabrzeża ani Administrator nie odpowiada.
7. Kąpiel czy połów ryb przy nabrzeżu są zabronione.
8. Użytkowników nabrzeża zobowiązuje się do zachowania czystości i porządku.
9. Członkowie załóg powinni zachowywać się w sposób, który nie będzie obraźliwy lub uciążliwy dla Administratora i innych Najemców oraz osób przebywających na nabrzeżach.
W szczególności członkowie załóg są zobowiązani do zachowania ciszy nocnej w godzinach 22.00 – 06.00.
10. Personel nabrzeża może w każdej chwili zażądać natychmiastowego usunięcia z terenu nabrzeża każdej jednostki pływającej, której członkowie załogi naruszają zasady niniejszego Regulaminu, a w przypadku bezskutecznego wezwania – może usunąć taką jednostkę na koszt Najemcy. Dodatkowo Administrator może domagać się odszkodowania na zasadach obowiązujących w polskim prawie.
11. W przypadku łamania Regulaminu i innych obowiązujących przepisów (notatka sporządzona przez Bosmana), uprawnione są do interwencji odpowiednie służby: policja, straż miejska, straż pożarna, inspekcja żeglugi śródlądowej, celem przywrócenia stanu zgodnego z prawem oraz ukarania winnych naruszenia przepisów.
12. Na terenie nabrzeża obowiązuje całkowity zakaz spożywania napojów alkoholowych oraz przebywania w stanie nietrzeźwym. Podawanie i spożywanie napojów alkoholowych może się odbywać na imprezach, o których mowa w rozdziale 3, punkt 8 tylko za zezwoleniem i tylko w miejscach do tego przeznaczonych.
13. Zabrania się blokować i zastawiać dostęp do nabrzeża oraz stwarzać sytuacje niebezpieczne dla ludzi, jednostek pływających lub infrastruktury nabrzeża.
14. Zabrania się wykonywania wszelkich czynności mogących zanieczyścić środowisko naturalne lub stwarzać inne zagrożenie dla ludzi, zwierząt lub mienia, w tym szczególnie:
 - a/ wylewanie za burtę jakichkolwiek nieczystości (np. z zęb, toalet, zmywania naczyń), spowoduje to natychmiastowe usunięcie jednostki pływającej oraz powiadomienie odpowiednich służb;
 - b/ przelewania olejów napędowych, benzyny i korzystania z substancji chemicznych w sposób umożliwiający przedostanie się zanieczyszczeń do środowiska;
 - c/ wykonywania wszelkich prac remontowych na jednostkach na wodzie oraz nabrzeżu bez zgody odpowiednich władz;
 - d/ wleczenia kotwic i używania głośnych sygnałów dźwiękowych;
 - e/ prowadzenia handlu i działalności zarobkowej na terenie nabrzeża bez uprzedniej zgody Administratora.
15. Na terenie nabrzeża oraz na jednostkach pływających nie wolno przechowywać jakichkolwiek materiałów łatwopalnych, wybuchowych, niebezpiecznych dla zdrowia ludzi bądź innych, których posiadanie jest zakazane przez prawo – za wyjątkiem paliwa, smarów i zwykłych

materiałów stosowanych do higieny osobistej i używanych przy zwykłej obsłudze jednostek pływających, w tym pirotechnicznych środków sygnalizacyjnych.

16. Istnieje możliwość eksponowania reklam na terenie nabrzeża po podpisaniu umowy z Administratorem. W przypadku pojawienia się reklam niezgodzonych wcześniej z Administratorem zostaną one zdemontowane i składowane na koszt i ryzyko właściciela lub posiadacza reklamy.

Rozdział 6. Przepisy końcowe

1. Wszystkie osoby przebywające na terenie nabrzeża zobowiązane są do przestrzegania niniejszego Regulaminu oraz poleceń wydawanych przez Personel nabrzeży.
2. Nieprzestrzeganie postanowień niniejszego Regulaminu może spowodować zakaz korzystania z nabrzeża. Decyzję w tej sprawie podejmuje Administrator.
3. W sprawach nieuregulowanych niniejszym Regulaminem mają zastosowanie obowiązujące przepisy prawa, w tym przepisy portowe oraz inne przepisy porządkowe.