

Tápiószecső Nagyközség Önkormányzata
Képviselő-testületének
17/2004.(VII.29.) rendelete
az állattartás helyi szabályairól
(módosításokkal egységes szerkezetben)

Tápiószecső Nagyközségi Önkormányzat az állategészségügyről szóló 1995. XCI. tv. (továbbiakban: Aeü) és a végrehajtási rendelete az állatok védelméről és kíméletéről szóló 1998. évi XXVIII. tv. (továbbiakban: Ávt.) és a végrehajtási rendeletei figyelembevételével az alábbi rendeletet alkotja:

I.fejezet
Általános rendelkezések

1.§

E rendelet célja azon szabályok meghatározása, melyek elősegítik az állattartók, valamint az állattartással érintettek érdekeinek érvényesülését, s biztosítják, hogy az állattartás másnak nyugalomát, testi épségét ne zavarja.

2.§

(1) E rendelet hatálya a (2) bekezdésben megállapított kivétellel a Tápiószecső Önkormányzat közigazgatási területén folytatott állattartásra terjed ki.

(2) A rendelet hatálya nem terjed ki a nagy létszámú állattenyésztő és állattartó telepre, cirkuszra, fegyveres erőknél és rendészeti szerveknél folytatott állattartásra, valamint a következő tevékenységekre: verseny-, kiállítási és sportcélra tartott állatokra, őrző-védő tevékenység ellátására kiképzett és használt kutyákra, vadászatra alkalmazott állatokra – ha a jogszabály másképpen nem rendelkezik.

II.fejezet
Az állattartás általános feltételei

3.§

(1) Tápiószecső közigazgatási területén az állattartás során gondoskodni kell arról, hogy a tartás ember és az állat egészségét veszélyeztető fertőzést és sérülést ne okozzon, testi épséget ne veszélyeztessen,

- állategészségügyi, állatvédelmi, közegészségügyi, építésügyi és környezetvédelmi szabályokat ne sértsen és a lakosság nyugalomát ne zavarja.

(2)¹

(3) Állattartás céljára szolgáló épületek és építmények a község belterületén az alábbi védőtávolságok betartásával létesíthetők:

¹ A 3.§ (2) bekezdését a 26/2012. (X.1.) számú önkormányzati rendelet 1. §-a hatályon kívül helyezte.

<i>baromfi, galamb, nyúl, nutria, stb. takarmánytárolója</i>	<i>ketrece, kifutója, ólja és</i>
<i>lakóépülettől</i>	<i>6 m</i>
<i>ásott kúttól, élővíztől</i>	<i>10 m</i>
<i>juh, sertés, kecske</i>	<i>istállója, ólja, kifutója</i>
<i>lakóépülettől</i>	<i>10 m</i>
<i>ásott kúttól, élővíztől</i>	<i>15 m</i>
<i>ló, szamár, szarvasmarha</i>	<i>istállója, kifutója</i>
<i>lakóépülettől</i>	<i>12 m</i>
<i>ásott kúttól, élővíztől</i>	<i>15 m</i>

(4)¹

(5)²

(6)³ *Külterületen az állattartás korlátozás alá nem esik, azonban a földterület beépítettségének mértéke nem haladhatja meg az országos és helyi településrendezési és építési követelményeket tartalmazó jogszabályokban előírtakat, valamint az állattartás nem ütközhet az állat tartásának általános szabályaiba, az állategészségügyi és környezethigiéniai követelményekbe.*

3/A. §⁴

Az állattartó épületek létesítése a mindenkor hatályos Tápiószecső Nagyközség Településszerkezeti Terve és a Helyi Építési Szabályzatban megfogalmazottak szerint megengedett. /4/

4.§

(1) *Az állattartó köteles az állattartásra szolgáló létesítmények tisztaságát biztosítani, szükség szerint takarítani, fertőtleníteni, a káros rovarok és rágcsáló irtásáról rendszeresen gondoskodni és az állattartásra vonatkozó jogszabályokat folyamatosan betartani.*

(2) *Az állattartó köteles gondoskodni állatának megfelelő tartásáról, takarmányozásáról és gondozásáról. Állata egészségének megóvása érdekében köteles az állategészségügyi rendelkezéseket betartani és az állat megbetegedése esetén állatorvos igénybevételéről gondoskodni.*

¹ A 3.§ (4) bekezdését a 26/2012. (X.1.) számú önkormányzati rendelet 1. §-a hatályon kívül helyezte.

² A 3.§ (5) bekezdését a 26/2012. (X.1.) számú önkormányzati rendelet 1. §-a hatályon kívül helyezte.

³ A 3.§ (6) bekezdését Tápiószecső Nagyközség Önkormányzat képviselő-testület 8/2007. (IV.24.) számú rendeletének 1.§ (4) bekezdése iktatta be.

⁴ A 3/A.§ -t Tápiószecső Nagyközség Önkormányzat képviselő-testület 8/2007. (IV.24.) számú rendeletének 2.§-a iktatta be.

(3) Ha az állattartó nem kívánja az állatot tovább tartani, köteles annak megfelelő elhelyezéséről gondoskodni.

(4) Tilos az állattartó által megunt vagy egyéb ok miatt nem tartható állatot szabadon engedni.

5.§

Tilos az állatok közterületen történő tartása, illetve legeltetése.

6.§

(1) Az állattartónak biztosítani kell, hogy az állattartással másnak kárt ne okozzon.

(2) Bármilyen állat csak oly módon tartható, hogy a közterületet ne szennyezze. Az esetleges szennyeződést a tulajdonos, illetőleg az állat felügyeletével megbízott személy köteles haladéktalanul eltávolítani.

III.fejezet

Az állatok tartása és elhelyezése

7.§

(1) Az állatok elhelyezésére szolgáló helyiséget könnyen tisztítható, hézag- és szivárgás mentes, megfelelő lejtésű, csúszásmentes szilárd padozattal, valamint hézagmentes fedett és zárt trágyagyűjtővel kell ellátni.

(2) Az állattartásra szolgáló helyet el kell készíteni, amely nem csatlakozhat közvetlenül a szomszédos ingatlanhoz, a kerítéstől számított legalább 1 méteres védőtávolságot szabadon kell hagyni.

(3) Az istálló, ól, ketrec rendszeres takarításáról, szükség szerint a fertőtlenítéséről gondoskodni kell.

8.§

(1) Az istállókat, ólakat úgy kell kialakítani, hogy az állatok biztonságos körülmények között éljenek, helyükről ki ne szabadulhassanak, az időjárás kedvezőtlen hatásaitól védve legyenek, és azokban az állategészségügyi és egyéb beavatkozásokat balesetmentesen lehessen elvégezni.

9.§

(1) Belterületen a trágya és trágyalé tárolót résmentes földelrel kell ellátni, oldalát és aljzatát pedig vízzáró módon kell kiképezni.

(2) A trágya- és trágyaléggyűjtő kiürítéséről szükség szerint kell gondoskodni.

(3) Belterületen a trágyázandó földterületek talajerő visszapótlása céljára kiszállított és kiszórt trágyát az ingatlan használója 48 órán belül köteles a földbe forgatni.

(4) A haszonállatok alom nélküli, hígtrágyás tartása tilos.

*IV.fejezet
Eljárás állategészség gyanúja és állat elhullás esetén*

10.§

- (1) Az állattartó állata betegségekre gyanús állapotát, elhullását, vagy betegség miatti levágását köteles az állatorvosnak bejelenteni*
- (2) Az elhullott állatokat engedélyezett állati hulladékgyűjtő telepre kell szállítani, kivéve: macska, eb, baromfi és háromhetesnél fiatalabb bárány, malac tetemét a tulajdonos kertjében is eláshatja.*
- (3) A közterületről származó, továbbá a hatósági rendelkezésre leölt állatok hulláinak elszállításáról az önkormányzat gondoskodik.*

*V.fejezet
Az eb tartás szabályai*

11.§

- (1) A tulajdonos köteles bejelenteni és nyilvántartásba vetetni a kutyáját a polgármesteri hivatalnál, illetve a hatósági állatorvosnál.
Köteles továbbá bejelenteni, ha az eb elveszett, elhullott, vagy új tulajdonoshoz került.*
- (2) A bejelentett és nyilvántartásba vett ebet az eb tulajdonos köteles 3 hónapos kort elért kutyát 30 napon belül veszettség ellen beoltatni, majd az első oltást követő 6 hónapon belül, ezt követően évenként a veszettség elleni védőoltást megismételni.*

12.§

- (1) Közterületen, természeti, vagy védett természeti területen, illetve vadászterületen – vadászkutya kivételével – az ebet szokásos méretű pórázon kell vezetni. Harapós, vagy támadó természetű ebet a marás lehetőségét kizáró zárt szájkosárral kell ellátni.*
- (2) Bekerítetlen ingatlanon ebet szabadon tartani tilos!*

13.§

Az eb tulajdonosa vagy az eb felügyeletével megbízott személy gondoskodni köteles arról, hogy az eb a gyalogjárdát, a nyilvános parkot, a lakóház közös használatú területét ne szennyezze. Az eb által e területeken keletkezett szennyeződés azonnali eltávolításáról az eb tulajdonosa, illetőleg az eb felügyeletével megbízott személy köteles gondoskodni.

14.§

- (1) Bekerített ingatlanon az eb szabadon tartható, azonban a kerítést úgy kell kialakítani, hogy az eb közterületre való kijutását, a szomszédos ingatlanokra történő bejutását, valamint a kerítés résein történő kiharapását megakadályozza.*
- (2) A ház/lakás, telep bejáratán a harapós kutyára utaló megfelelő figyelmeztető táblát kell szembetűnő módon elhelyezni.*

(3) A szabadon tartott eb számára minden esetben a méretének megfelelő, csapadéktól védő ólat kell építeni.

15.§

(1) Nem szabad ebet beengedni, illetőleg bevinni:

- a) vendégforgalmat lebonyolító nyilvános helyiségbe, élelmiszerárúsító üzletbe,
- b) oktatási, egészségügyi, szociális, kulturális intézmények területére,
- c) ügyfélforgalmat lebonyolító közintézmények épületébe.

(2) Élelmiszert szállító járművön ebet szállítani tilos!

16.§

Ebet közforgalmi közlekedési vállalat járművén az érvényben lévő rendelkezések betartása mellett szabad szállítani.

17.§

Amennyiben az iskola, óvoda, egészségügyi intézmény szomszédságában tartott eb a csendet tartósan háborítja, vagy egészséget veszélyeztet, kötelezni kell az eb tulajdonost az ebnek az ingatlanról való eltávolítására.

18.§

Az eb tulajdonos köteles ebét úgy tartani, hogy az eb a házban, vagy annak szomszédságában lévő lakók nyugalma ne zavarja, anyagi kárt ne okozzon.

19.§

Ebet kínozni, elhagyni tilos!

20.§

(1) Az eb tulajdonos köteles ebét kielégítő módon tartani, gondozni, megbetegedése esetén gyógyításáról gondoskodni.

(2) Ha az eb tulajdonos nem szándékozik az ebet tovább tartani, köteles elhelyezéséről gondoskodni. E célból eladhatja, elajándékozhatja, vagy állatorvossal fájdalommentesen kiirthatja.

VI.fejezet

Egyéb rendelkezés

21.§

E rendelet szabályainak megsértése esetén – amennyiben a jogszabály nem a jegyzőt jogosította fel az intézkedésre – a polgármester az állattartót megfelelő tartásra kötelezheti, illetve az állattartást korlátozhatja vagy megtilthatja.

1

VII.fejezet

Értelmező rendelkezés

23.§

A rendelet alkalmazás szempontjába:

¹ A 22.§-t Tápiószecső Nagyközség Önkormányzat képviselő-testület 15/2012. (IV.15.) számú rendeletének 3.§-a hatályon kívül helyezte.

a)¹ *Gazdasági haszonállat: ló, szamár, öszvér, szarvasmarha, bivaly, sertés, juh, kecske, baromfi, a gazdasági célból tartott ménes állat, gazdasági haszon céljával tartott futó madár, méhcsalád.*

aa) *Nagy haszonállat: szarvasmarha, ló, szamár, öszvér, bivaly.*

ab) *Kis haszonállat: sertés, juh, kecske.*

ac) *Egyéb kishaszonállat: Baromfi, liba, kacska, pulyka, galamb, nyúl, stb. és gazdasági céllal tartott prémes állat: nutria, nyest, stb./6/*

b) *Állattartás: az állatok olyan feltételek közötti tartása, amelyben azok egészsége, illetve jó közérzete az ember figyelmétől, gondoskodásától függ.*

c) *Kis létszámú állattartásnak, illetve kisüzemi állattartásnak minősül az, amely az Állategészségügyi Szolgálat kiadásáról szóló 41/1997.(V.28.) FVM rendelet 1. melléklete 1. függelékének 4. pontjában meghatározott állatlétszámot nem éri el, értve ez alatt a méhészeti tevékenységet is.*

d) *Nem minősül állattartásnak a közvetlen fogyasztásra vásárolt legfeljebb 3 baromfi, 1 sertés, melyet legfeljebb 1 hétig tartanak.*

VIII.fejezet Záró rendelkezések

24.§

(1) *E rendelet hatályba lépésével egyidejűleg hatályát veszti a Tápiószecső Nagyközségi Önkormányzat 4/1997.(03.26.) sz. rendelete, Az állattartás helyi szabályairól.*

(2) *Ez a rendelet a kihirdetés napján lép hatályba, de az előírásait a hatálybalépéskor folyamatban lévő ügyekre is alkalmazni kell.*

(3) *A rendelet kihirdetéséről a jegyző gondoskodik.*

Tápiószecső, 2004. július 17.

*Kun Szabó Melinda
jegyző*

*Lénárd László
polgármester*

** Amennyiben a 3.§ (5) hatályba lépésekor az állatok létszáma meghaladja a 17/2004.(VII.29.) rendelet 3.§ (4)-(5) bekezdésében meghatározott létszámot, azok az állatok elhullásáig tarthatóak, feltéve, hogy az állattartó – a jogszabályban meghatározott esetekben – a 2005. évi CXLXXXVI.tv.5.§ (1) bekezdésében, valamint a 41/1997.(V.28.) FM rendelet*

¹ *A 23.§ a) pontja Tápiószecső Nagyközség Önkormányzat képviselő-testület 8/2007. (IV.24.) számú rendeletének 1.§ (2) bekezdése alapján került kiegészítésre.*

34.§ (1) bekezdésében foglalt kötelezettségének eleget tett és a meglévő állattartási tevékenységéről a tájékoztatást az arra jogosultak részére megadta.