

TERVEZET
Herceghalom Község Önkormányzata Képviselő-testületének
...../2008.(.....) rendelete az eb- és macskatartás szabályairól

A helyi önkormányzatokról szóló 1990. évi LXV törvény 16. §-ban kapott felhatalmazás alapján Herceghalom Község Önkormányzatának Képviselő-testülete

- annak tudatában, hogy az állatok érezni, szenvedni és örülni képes élőlények, tiszteletben tartásuk, jó közérzetük biztosítása minden ember erkölcsi kötelessége,
- elismerve azt a megkülönböztetetten nagy értéket, amelyet az állatvilág egésze és annak egyedei jelentenek az emberiség számára

a helyi sajátosságok figyelembe vételével az állatok ésszerű védelmének és kíméletének biztosítása érdekében az eb- és macskatartás szabályairól az alábbi rendeletet alkotja:

I.
Általános rendelkezések

1. §.
A rendelet célja

Ezen rendelet célja, hogy az ebek és macskák tartása során érvényre juttassa az állategészségügyi, közegészségügyi, járványügyi, higiéniai, valamint az állatvédelmi és környezetvédelmi követelményeket, fokozza az emberek felelősségtudatát az állatokkal való kíméletes bánásmód érdekében, szabályozza Herceghalom község területén az eb- és macskatartás szabályait, az állattartók jogait és kötelezettségeit.

2. §.
A rendelet hatálya

A rendelet hatálya Herceghalom község belterületén folytatott eb- és macskatartásra terjed ki.

3. §.

Herceghalom község közigazgatási területén eb- és macskatartás csak a vonatkozó állategészségügyi, közegészségügyi és környezetvédelmi szabályok, valamint az épített környezet alakításáról és védelméről szóló törvény, a községre vonatkozó rendezési tervek és más illetve helyi építési előírások betartásával ezen rendeletben megfogalmazott módon és feltételekkel lehetséges.

4. §.

A rendelet hatálya nem terjed ki az alkalmi cirkuszi rendezvényekre és állatkiállításokra.

5. §.
Értelmező rendelkezések

A rendelet alkalmazása szempontjából

1. *állattartó*: az állat tulajdonosa, illetve aki az állatot vagy az állatállományt gondozza, felügyeli;

2. *állat károsítása*: az állat testi épségének, szervezetének, pszichikai állapotának vagy viselkedésének tartós, hátrányos megváltoztatása;
3. *állatkínzás*: az állat szükségtelen, fájdalmat okozó bántalmazása, vagy olyan hatást eredményező beavatkozás, bánásmód, valamint szükségleteinek olyan mértékű korlátozása, amely tartós félelmet vagy egészségkárosodást okozhat, továbbá az öröklődő betegségben szenvedő - nem kísérleti célra szánt - állategyed tenyésztése, szaporítása;
4. *beavatkozás az állaton*: az állat fizikai, élettani vagy pszichikai állapotának megváltoztatása;
5. *jó gazda gondossága*: az az emberi tevékenység, amely arra irányul, hogy az állat számára olyan életkörülményeket biztosítson, amely az annak fajára, fajtájára és nemére, korára jellemző fizikai, élettani, tenyésztési és etológiai sajátosságainak, egészségi állapotának megfelelő, tartási, takarmányozási igényeit kielégíti (elhelyezés, táplálás, gyógykezelés, tisztán tartás, nyugalom, gondozás, kiképzés, nevelés, felügyelet);

6. §.

Az állat tartásának általános szabályai

- (1) Az állattartó köteles a jó gazda gondosságával eljárni, az állat fajának, fajtájának és élettani szükségleteinek megfelelő életfeltételekről gondoskodni.
- (2) Minden állattartó köteles megfelelő életfeltételeket (elhelyezés, táplálás, gondozás) biztosítani a tartott állat részére és egyben gondoskodni arról, állattartása következtében mások jogai sérelmet ne szenvedjenek.
Az állat életfeltételeinek kialakításánál tekintettel kell lenni korára, nemére és élettani állapotára. Biztosítani kell az egymásra veszélyt jelentő, egymást nyugtalanító állatok elkülönített tartását.
- (3) Az állattartónak gondoskodnia kell az állat igényeinek megfelelő rendszeres, de legalább napi egyszeri ellenőrzéséről.
- (4) Az állattartó gondoskodni köteles az állat megfelelő és biztonságos elhelyezéséről, szakszerű gondozásáról, szökésének megakadályozásáról.
- (5) A megkötve tartott vagy mozgásában egyéb módon korlátozott állat számára is biztosítani kell a zavartalan pihenés és a sérülésmentes mozgás lehetőségét.
- (6) A szabadban tartott állatot - különleges igényeit is figyelembe véve - védeni kell az időjárás káros hatásaitól és természetes ellenségeitől. Az állandóan zárt körülmények között tartott állat számára az állattartó köteles az állat szükségleteihez igazodó, megfelelő mozgásteret biztosítani.
- (7) A kedvtelésből tartott állat ürülékét az állattartó a közterületről köteles eltávolítani.

7. §.

Az állat kímélete, az állatkínzás tilalma

- (1) Az állatnak tilos indokolatlan vagy elkerülhető fájdalmat, szenvedést vagy sérülést okozni, így különösen az állatot nem szabad:
 - a) kínozni,
 - b) emberre vagy állatra uszítani, illetőleg állatviadalra idomítani,
 - c) a kíméletét nem biztosító módon mozgatni és szállítani, elhelyezni,
 - d) a teljesítőképességét felismerhetően meghaladó teljesítményre kényszeríteni,
 - e) természetellenes és önpusztító tevékenységre szoktatni.

(2) Az állattartó az állatok tartásáról az állategészségügyi, közegészségügyi és környezetvédelmi szabályok előírásai szerint köteles gondoskodni. Az állattartó köteles annak megbetegedése esetén annak gyógyításáról gondoskodni.

(3) Tilos az állat fizikai, pszichikai állapotának olyan megterhelése, küzdelemre készítése egy másik állattal vagy emberrel, amely sérülést vagy halált okozhat (a továbbiakban együtt: állatviadal). Tilos az állatviadal szervezése, tartása, továbbá az állatviadalra fogadás szervezése, az állatviadalon való közreműködés, részvétel, fogadáskötés.

(4) Tilos állatviadal céljára

a) állatot tartani, tenyészteni, kiképezni, idomítani, valamint más személynek átadni, vagy forgalmazni;

b) építményt vagy földterületet, anyagi eszközt más személy rendelkezésére bocsátani.

(5) Az (1) bekezdésben foglalt tilalom nem vonatkozik a vadászatra alkalmazott állatnak külön jogszabály alapján történő kiképzésére, vadászaton való alkalmazására.

(6) Az ember környezetében tartott állat, valamint a veszélyes állat tulajdonjogával, tartásával felhagyni nem szabad. Az állat elűzése, elhagyása vagy kitetele tilos, a tulajdonos köteles az állat megfelelő elhelyezéséről gondoskodni.

8. §.

Az állattartás állatvédelmi, állategészségügyi, közegészségügyi és környezetvédelmi szabályai

A beteg és betegsége gyanús, illetőleg veszett vagy veszettségre gyanús állatot elsősorban annak tulajdonosa köteles haladéktalanul közvetlenül a területileg illetékes hatósági állatorvosnak bejelenteni, és az állatot a hatósági intézkedésig elkülöníteni.

9. §.

Az állattartó az állategészségügyi és közegészségügyi előírások betartásával köteles az elhullott állat elszállításáról haladéktalanul intézkedni.

Amennyiben az állattartó az elhullott állat elszállíttatása iránti kötelezettségét elmulasztja, vagy ha külön kéri, az állat elszállításáról és ártalmatlanná tételéről az állattartó költségére a polgármesteri hivatal útján az önkormányzat gondoskodik.

10. §.

A kutyák, macskák hulláját az állattartó az állategészségügyi és közegészségügyi szabályok betartásával saját ingatlanán is eláshatja.

II.

Az ebek tartására vonatkozó szabályok

11. §.

(1) Herceghalom község egész területén - az ebtenyészetet kivéve - :
a.) szabadon álló családi házas beépítésnél legfeljebb 2 db eb annak szaporulata 3 hónapos korukig tartható.

b.) Többlakásos épületben lévő lakásokban, a Sándor udvarban lakásonként, illetve a sorházas beépítésű családi házak esetén, állandó jelleggel egy nagytestű, vagy két kisebb testű eb tartható, valamint ennek szaporulata 3 hónapos korig.

Nagytestűnek minősül a 65 cm marmagasságnál nagyobb méretű kutya.

Tilos a többlakásos lakóház közös használatában álló helyiségében ebet tartani. Az eb által a közös használatú helyiségekben okozott szennyeződést az állattartó köteles eltávolítani.

Többlakásos lakóház udvarán kutyát csak a háztulajdonosok jóváhagyásával, és az erre kijelölt zárt helyen szabad tartani.

Sorházas beépítésű családi házak esetén az előkertben állandó jelleggel eb csak a közvetlen szomszédok beleegyezésével tartható.

(2) A képviselő-testület indokolt esetben, kérelemre – a közegészségügyi, állategészségügyi hatóság szakhatósági állásfoglalásának és a Magyar Ebtenyésztők Országos egyesülete, illetve szerződött partnerei indokolt véleményének kikérése után – az (1) bekezdésben írt létszámnál több eb tartását engedélyezheti. A közegészségügyi és állategészségügyi szakhatóság kizárólag azt vizsgálhatja, hogy az ebtartás a közegészségügyi és állategészségügyi szabályoknak megfelel-e. A tartható ebek számának meghatározásakor figyelembe kell venni az eb fajtáját, méretét, az ingatlan területének nagyságát, az ebek tartására szolgáló olak és a szomszédos ingatlanok határa közötti védőtávolságot.

(3) A veszélyes és veszélyesnek minősített eb kizárólag a jegyző által kiadott engedéllyel, jogszabályban meghatározott feltételek szerint és módon, az állategészségügyi szakhatóság által egyedi azonosítóval ellátva - a pit bull terrier vagy keveréke kizárólag ivartalanítva, háztartásonként csak egy egyede - tartható.

A veszélyes és veszélyesnek minősített eb tartására, annak engedélyezésére a 35/1997./II.26./ Korm. rendelet, a 15/1997. /III.5./ FM rendelet, továbbá a 15/1997. /III.5./ BM rendelet rendelkezései az irányadók.

(4) Az állattartást korlátozni, illetve megtiltani a jegyzőnek van hatásköre az állatvédelemre, valamint az állattartásra vonatkozó szabályok megsértése esetén. (245/1998.(XII.31.) Korm. rendelet 7.§.(1) alapján).

(5) Az állattartásból eredő szomszédjogi viták esetén a jegyző a birtokháborítás a Polgári Törvénykönyvről szóló 1959. évi IV. törvény (továbbiakban: Ptk.) által rendezett szabályai szerint jár el.

(6) Tilos bekerítetlen ingatlanon ebet szabadon tartani. Bekerített ingatlanon eb szabadon csak úgy tartható, hogy onnan az eb sem a szomszédos ingatlanra, sem a közterületre ne juthasson át, oda kinyúltni ne tudjon.

Az ebtulajdonos köteles az ebet úgy tartani, hogy az az ingatlan szomszédságában lakók nyugalma ne zavarja, nekik és másoknak anyagi kárt ne okozzon, testi épséget és egészséget ne veszélyeztessen.

(7) Az ebtartó köteles nyilvántartásba vétel végett a polgármesteri hivatalnál bejelenteni:

- a három hónapos kort elért ebet,
- ha az eb elhullott, elveszett vagy új tulajdonoshoz került,
- tartási helye három hónapnál hosszabb időre megváltozott,
- az oltási igazolás felmutatásával az oltás megtörténtét, ha az eb nem a tulajdonos állandó lakhelyén vagy az évi szervezett oltáskor részesült veszettség elleni védőoltásban.

A jegyző a bejelentést követően erről értesíti az állategészségügyi hatóságot.

(8) Az ebtartó köteles évente egyszer a 3 hónaposnál idősebb ebét veszettség ellen - a felhívásban megjelölt helyen és időben - a hatósági állatorvossal beoltatni, illetve más állatorvos

által történt oltást a Polgármesteri Hivatalban igazolni. Az erről kapott oltási igazolást az eb-tartó köteles a legközelebbi védőoltásig megőrizni.

(9) Az eb tulajdonos köteles az Állami Népegészségügyi és Tisztiorvosi Szolgálathoz bejelenteni a sérült személy adatainak közlésével, ha az eb embert mart meg.

(10) A község közterületén póráz és felügyelet nélkül lévő ebet kóbor ebnek kell tekinteni és befogásáról és elszállításáról, tartásáról az önkormányzat gondoskodik. Az eb befogásával és tartásával kapcsolatos költségeket az eb tulajdonosa viseli ha ismert, vagy ha ismertté válik.

(11) Ebet tilos közterületre kiengedni, póráz nélkül közterületre kivinni, vagy más módon lehetővé tenni, hogy az eb póráz és felügyelet nélkül a közterületre kijusson, vagy póráz és felügyelet nélkül a közterületen tartózkodjon. Játsszóterek területére ebet bevinni pórázon vezetve is tilos.

(12) Harapós vagy támadó természetű ebet a tulajdonosa köteles megkötve, vagy az eb kiszabadulását biztosan megakadályozó módon bekerített, illetve zárt helyen tartani, és a ház lakás ingatlan bejáratánál a harapós ebre utaló megfelelő figyelmeztető táblát szembetűnő módon elhelyezni.

Támadó, kiszámíthatatlan természetű ebeket közterületen szájkosárral kell ellátni. Az eb által okozott sérülésekért az állattartó tartozik felelőséggel.

(13) Az állattartó köteles gondoskodni arról, hogy az eb a közterületet ne szennyezze. Az eb által okozott szennyeződés azonnali eltávolításáról az állattartó köteles gondoskodni.

(14) Ebet szabadon engedni csak erre a célra kijelölt helyen, a tulajdonos felügyelete mellett lehet. Támadó, kiszámíthatatlan természetű eb szájkosarát azonban itt sem szabad eltávolítani.

(15) Tilos ebet beengedni, bevinni és ott tartani:

- a) oktatási, egészségügyi, szociális, kulturális létesítmény területére,
- b) ügyfélforgalmat lebonyolító közintézmény épületébe,
- c) bölcsődébe, óvodába, iskolába,
- d) játszótérre, kivéve, ha az intézmény működtetője ehhez hozzájárul. (Pl. terápiás kutya, kutya bemutató, oktatási cél, stb.) Vakvezető- és más segítő kutya korlátozás nélkül bevihető az a) – d.) pontokban felsorolt intézményekbe.

(16) Élelmiszert szállító járművön ebet szállítani tilos.

(17) Közforgalmú közlekedési járművön pórázon tartva és szájkosárral ellátva szabad ebet szállítani.

(18) Ebtenyészetet a Ptk. tulajdonjogra vonatkozó szabályai szerint lehet létesíteni azzal, hogy belterületen, ebtenyészet létesítéséhez a képviselő-testület engedélyét kell kérni. Az engedélyező eljárás során a képviselő-testület megkeresi a közegészségügyi, állategészségügyi hatóságot, és kikéri a szakhatósági állásfoglalást, valamint az FCI által elismert ebtenyészet vonatkozásában a Magyar Ebtenyésztők Országos Egyesülete illetve szerződött partnerei indokolt véleményét, más közösséghez tartozás esetén annak az egyesületnek a véleményét, ahol a tenyésztő tag. A közegészségügyi és állategészségügyi szakhatóságnak kizárólag azt van hatásköre vizsgálni, hogy az ebtenyészet a közegészségügyi és állategészségügyi szabályoknak megfelel-e. A tartható ebek számának meghatározásakor figyelembe kell venni az ingatlan területének nagyságát, az ebek tartására szolgáló ólak és a szomszédos ingatlanok határa közötti védőtávolságot.

(19) Az ebtenyésztést korlátozni, illetve megtiltani a jegyzőnek van hatásköre az állatvédelemre, valamint az állattartásra vonatkozó szabályok megsértése esetén. (245/1998.(XII.31. Korm. rendelet 7.§.(1), 1998. évi XXVIII. tv. Az állatok védelméről és kíméletéről alapján).

(20) Az ebtenyészet határozott időre, de legfeljebb 5 évre engedélyezhető, mely engedély a szakvélemények megújításával folyamatosan 5 évente meghosszabbítható.

(21) Gazdátlan, kóbor ebet a gyepmester befogja és elszállítja a gyepmesteri telepre, ahol az állatot 14 napig őrzik.

(22) Az így befogott ebet az állattartó a fenti időponton belül, az oltási igazolás bemutatásával, a tartási költségek megtérítése mellett kiválthatja. A gyepmester köteles a chip, vagy tetoválási szám alapján megkísérelni az eb tulajdonosát megkeresni. A fajtisztának tűnő, tetoválási számmal vagy chippel ellátott eb esetén a gyepmester köteles bejelentést tenni a Magyar Ebtenyésztők Országos Egyesületénél is. A 14 napon túl ki nem váltott, gazdátlan eb értékesíthető, vagy elajándékozható.

12. §.

Az eb tulajdonosa, vagy tartója /továbbiakban ebtulajdonos) köteles a 3 hónapos kort elért ebet, illetve a 30 napnál tovább nála elhelyezett ebet 15 napon belül elektronikus megjelöléssel ellátni (microchip) és az elektronikus megjelölés azonosító számát, nyilvántartásba vétel végett, köteles a beültetést követő 8 napon belül bejelenteni a helyi jegyzőnek.

III.

A macskák tartására vonatkozó szabályok

13. §.

- (1) Herceghalom község egész területén - a macskatenyészetet kivéve - :
 - a.) szabadon álló családi házas beépítésnél legfeljebb 4 db macska, annak szaporulata 3 hónapos korukig tartható.
 - b.) Többlakásos épületben lévő lakásokban, a Sándor udvarban lakásonként, illetve a sorházas beépítésű családi házak esetén, állandó jelleggel legfeljebb 2 db macska, annak szaporulata 3 hónapos korukig tartható.
- (2) A képviselő-testület – a közegészségügyi, állategészségügyi hatóság szakhatósági állásfoglalásának kikérése után – több macska tartását, macskatenyészet létesítését engedélyezheti. A közegészségügyi és állategészségügyi szakhatóság kizárólag azt vizsgálhatja, hogy az állattartás a közegészségügyi és állategészségügyi szabályoknak megfelel-e.
- (3) Macskatenyészet határozott időre, de legfeljebb 5 évre engedélyezhető, mely engedély a szakvélemények megújításával folyamatosan 5 évente meghosszabbítható.
- (4) A macskatartást korlátozni, illetve megtiltani a jegyzők van hatásköre az állatvédelemre, valamint az állattartásra vonatkozó szabályok megsértése esetén. (245/1998.(XII31.) Korm. rendelet 7.§.(1) alapján).
- (5) Az állattartásból eredő szomszédjogi viták esetén a jegyző a birtokháborítás Ptk. által rendezett szabályai szerint jár el.
- (6) Tilos a többlakásos lakóház közös használatban álló helyiségében macskát tartani. A macska által a közös használatú helyiségben okozott szennyeződést a macska tulajdonosa, tartója köteles eltakarítani.

IV.

Szabálysértési rendelkezések

14. §.

Szabálysértést követ el - feltéve, hogy a cselekmény súlyosabban büntetendő rendelkezésbe nem ütközik -, és harmincezer forintig terjedő pénzbírsággal sújtható, aki

- a.) a 6.§. szerinti állattartási szabályokat megszegi,

- b.) a 7.§., 8.§., 9.§., 11.§. (1), (6)-(18) bekezdések szerinti előírásokat megszegi,
- c.) a 12.§-ban előírt elektronikus megjelölés szabályait megszegi,
- d.) a 13.§. (1), (6) bekezdése szerinti macskatartási előírásokat megszegi.

V.

Vegyes és hatályba léptető rendelkezések

15. §.

- (1) A rendelet 200..... napján lép hatályba, azonban rendelkezéseit minden folyamatban lévő ügyben alkalmazni kell.
- (2) E rendelet hatálybalépésekor a rendeletben foglalt, egyedszámra vonatkozó korlátozáson felül tartott állatok a természetes kihalásukig a rendeletben meghatározott egyéb feltételek mellett tarthatók, de számuk nem növelhető. Már fennálló eb-, illetve macska tenyészet, újabb engedély kérésére nem kötelezhető.
- (3) A településen tartott ebek vonatkozásában a 12. §. rendelkezése 2010. január 1-én lép hatályba.
- (4) Az állattartással kapcsolatban keletkezett ügyek - az államigazgatási hatósági ügyek kivételével - önkormányzati hatósági ügyek.
- (5) Az állatok tartására vonatkozó rendelkezések megszegése esetén, továbbá közérdekből vagy jelentősebb csoportérdekből a képviselő-testület jogosult az állattartást korlátozni, a rendelkezések súlyos megszegése esetén az állattartás jogát megvonni.

16. §.

Az e rendeletben nem szabályozott kérdésekben a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény, a szabálysértésekről szóló 1999. évi LXIX. törvény, továbbá az egyes szabálysértésekről szóló 218/1999. (XII. 28.) Korm. rendelet rendelkezései az irányadók.

Herceghalom, 2009.

Schnaider László
polgármester

Garainé dr. Szelenczy Gabriella
jegyző

Záradék:

Kihirdetve: 2009.....

Garainé dr. Szelenczy Gabriella
jegyző