ОБЩИНСКИ СЪВЕТ - КАРЛОВО

[image: image1.png]

Н А Р Е Д Б А
за отглеждане на животни и пчелни семейства на територията на Община Карлово
КАРЛОВО - 2012 г
РАЗДЕЛ I
ОБЩИ ПОЛОЖЕНИЯ
Чл. 1. (1) Наредбата регламентира реда, начина и условията за отглеждане на селскостопански животни (впрегатни, едър и дребен рогат добитък, свине, зайци, птици), както и на домашни животни със стопанска, спортна, научна, любителска цел и пчелни семейства, с изключение на кучета, които са обект на друга наредба.
(2) Разпоредбите на тази наредба са задължителни за всички лица на територията на общината, свързани с дейностите по ал. 1.

Чл. 2. На територията на общината се разрешава отглеждането на селскостопански животни при стриктно спазване нормативната уредба по устройство на територията, ветеринарномедицински и санитарно-хигиенни изисквания за опазване на околната среда.

Чл. 3. Общинският съвет ежегодно приема решение за предоставяне и актуализиране на ползването на мери и пасища, включени в общинския поземлен фонд, за паша на селскостопански животни.
Чл. 4. Кметовете и кметските наместници на населените места определят места за организирано временно съхранение на оборския тор, при спазване на нормативната уредба и правилата за добри земеделски практики.
РАЗДЕЛ II
ДОПУСТИМИ НОРМИ ЗА БРОЙ И ВИД НА ОТГЛЕЖДАНИТЕ ЖИВОТНИ В ЗАВИСИМОСТ ОТ РАЙОНА ИМ НА ОТГЛЕЖДАНЕ
Чл. 5. (1) Според мястото на отглеждане, територията на Общината се районира както следва:

 1. Централен градски район – за градовете Карлово, Калофер, Баня и Клисура с граници улиците:
- гр. Карлово: пл. „20 юли”; пл. „Васил Левски”; ул. „Водопад”; ул. Граф Игнатиев; ул. „Ивайло”; ул. „Ген. Гурко”; ул. „Т. и А. Пулеви”; ул. „Петко Събев”; ул. „Криволак”; ул. „Веркович”;
- гр. Калофер: Мемориален комплекс; ул. „Калофер Войвода”; ул. „9-ти септември”; ул. „Георги Шопов”;
- гр. Баня: ул. „Карловска”; бул. „Байкал”; бул. „Лепите”; бул. „Ал. Стамболийски”; ул. „Преслав”; ул. „Дунав”; ул. „Васил Левски; ул. „Роза”; ул. „3-ти март”;
- гр. Клисура: пл. „20 април”; ул. „Елена и Андон Станеви”; ул. „Въртопа”; ул. „20 април”; ул. „Лейди Странгфорд”; ул. „Средна гора”; ул. „Ана Козинарова” ул. „Ген. Карцов”; ул. „Никола и Харалампи Караджови”; ул. „Христо Драганов”.
Разрешава се отглеждането на домашни любимци – котки, папагали, рибки, канарчета, хамстери и др.;

 2. Градски район – всички останали улици в градовете с изключение на изброените в т. 1.

- птици – до 20 броя.
- прасета за угояване – до 1 брой.
- зайци и техните приплоди – до 10 броя.
- свине майки с приплодите до 2 месеца – до 1 брой.
- едро преживно животно (ЕПЖ) с приплода до една година – до 1 брой.
- едно копитно животно (ЕКЖ) с приплода до 12 месеца – до 1 брой.
- дребно преживно животно (ДПЖ) с приплода до една година– до 3 броя.
 3. Селски райони – територията на селата в община Карлово включени в строителната граница на населеното място в общината и кв. „Сушица”.
- птици – до 40 броя.
- прасета за угояване – до 5 брой.
- зайци и техните приплоди – до 20 броя.
- свине майки с приплодите до 2 месеца – до 3 брой.
- едро преживно животно (ЕПЖ) с приплода до една година – до 3 броя.
- едно копитно животно (ЕКЖ) с приплода до 12 месеца – до 3 брой.
- дребно преживно животно (ДПЖ) с приплода до една година – до 5 брой.
В селските райони се забранява отглеждането на животни, за които се изисква специално разрешение от Българска агенция по безопасност на храните (БАБХ) и отглеждането им е под негов контрол.
 4. Територията извън регулацията на населените места.
Разрешава се отглеждането на всички видове селскостопански животни с разрешението на съответните административни и специализирани органи и другите действащи законови и подзаконови нормативни актове.
РАЗДЕЛ III
Идентификация И ОТГЛЕЖДАНЕ НА СЕЛСКОСТОПАНСКИ ЖИВОТНИ

Чл. 8. (1) Животните /едрите преживни и еднокопитни животни/ подлежат на идентификация:
 1. Условията и редът за идентификация на едри преживни животни /ЕПЖ/, се уреждат с Регламент 1760/2000/ЕО на Европейския Парламент и на Съвета, за създаване на система за идентификация и регистрация на едър рогат добитък и относно етикетирането на говеждо месо и продукти от говеждо месо и за отмяна на Регламент 820/98/ЕИО на Съвета, както и актовете по прилагането му) Официален вестник на Европейския съюз L204 от 11.08.2000г.) и Закона за ветеринарномедицинската дейност.

 2. Условията и редът за идентификация на овце и кози се уреждат с Регламент 21/2004 на Съвета за създаване на система за идентификация и регистрация на животни от рода на овцете и козите и за изменение на Регламент 1782/2003/ЕО и на директиви 92/102/ЕИО/ и 64/432/ЕИО (Официален вестник на Европейския съюз L005 от 9.01.2004г.) и актовете по прилагането му.

 3. Условията и редът за идентификация на еднокопитни животни се уреждат с Регламент 504/2008/ЕО на Комисията за прилагане на Директива 90/426/ЕИО и Директива 90/427/ЕИО на Съвета, относно методите на идентификация на еднокопитни животни (Официален вестник на Европейския съюз L149 от 7.06.2008г.).

 4. Българска агенция по безопасност на храните е официалният компетентен орган за контрол по идентификация на животните.

 5. Българска агенция по безопасност на храните поддържа компютъризирана информационна система с данни за идентифицираните животни и за животновъдните обекти.
(2) Собствениците на животни по ал.1 от наредбата са длъжни да ги идентифицират чрез поставяне на транспондер /чип/ и ветеринарномедицински паспорт, издаден от Областна дирекция по безопасност на храните – Пловдив.
(3) Собствениците, които притежават селскостопански животни, след като ги идентифицират, съгласно ал.2 от наредбата са длъжни да ги регистрират в Общинска служба „Земеделие” в срок от 7 дни.
Чл. 9. Собствениците на селскостопански животни са длъжни да не им причиняват болка и страдание, да не ги изоставят, да се грижат за здравето им, да спазват изискванията за придвижване и транспортиране на животни и изискванията за защита и хуманно отношение към тях.

Чл. 10. (1) Отглеждането на селскостопански животни да се извършва в стопански сгради и постройки съгласно определените норми както следва:

 1. Три метра (3) метра от дворищно-регулационната линия, при условие, че отпадните води се отвеждат в собствения парцел, включени в канализацията.

 2. Шест (6) метра от жилищни сгради, находящи се в дворното място, както и от сградите в съседните имоти.

(2) Сградите и постройките трябва да отговарят на следните изисквания:
 - разрешен режим на застрояване на стопански постройки за отглеждане на селскостопански животни;
 - водонепроницаеми подове и стени, позволяващи лесно почистване и измиване;
 - заустване на отпадъчните води в утаителна шахта и след това в канализационната мрежа с разрешение от „В и К”;
 - при липса на канализационна мрежа и разрешение се изгражда торище или изгребна яма с водонепропускливи стени в имота, отстоящи на 3 метра от улична регулация, 4 метра от дворищна регулация, 15 метра от кладенец и 10 метра от жилищна сграда в съседен имот.
 - редовно почистване , измиване, дезинфекциране.
 - склад /помещение/ за фуражите.
 - ежедневно почистване.
(3) Торовата маса от личните стопанства се събира на площадка за временно съхраняване на тор с циментирана основа с наклон на оттичане на атмосферните води - торище, което се почиства периодично. Торът може да се използва за наторяване на собствени дворове и земеделски земи без да се допуска замърсяване на околната среда.
(4) Собствениците на животни са длъжни да подържат помещенията и прилежащите към тях дворчета и терени чисти и периодично да извършват дезинфекция, дератизация /комплекс от методи за унищожаване на вредни гризачи, девастация /комплекс от методи за борба с паразитните болести, дезодорация /комплекс от методи за неутрализиране на неприятните миризми/ с препарати на същите.

Чл. 11. (1) Стопанските сгради – обор, яхър и други трябва да се изграждат, разполагат и оборудват по предварително изготвен и одобрен проект така, че да отговарят на зоохигиенните и ветеринарномедицински изисквания, както и на условията Закона за устройство на територията /ЗУТ/ и не замърсяват околните терени, подпочвените и повърхностни води и въздухът.
(2) Към селскостопанските ферми задължително се изграждат съоръжения пречистващи отпадните води.

(3) Домакинствата, които отглеждат селскостопански животни следва да имат в дворовете си изградени места за временно съхраняване на тора, при спазване на отстоянията цитирани в чл. 10, ал.1.

(4) Ежедневно да се изнася торовата маса от помещението на определено за целта място в рамките на парцела.
(5) Торовата маса да се съхранява в завързани плътни полиетиленови торби и да се извозва периодично, а при необходимост ежедневно извън границите на парцела от собственика на животните на определени за целта от кмета на населеното място торища, като същите полагат грижи за поддръжката им.
Чл. 12. (1) Кметовете на населени места и кметски наместници определят със Заповед:

 1. местата за депониране на тор, когато това се прави извън личния двор на стопаните на селскостопански животни.

 2. пасищата и местата за водопой в зависимост от епизоотичната обстановка, а при необходимост забраняват използването им.
 3. сборните пунктове, където се събират животните, които се извеждат на паша с пастир.
 4. маршрутите в населеното място за преминаването на стадата до мерите и пасищата.

(2) Забранява се движението на животни извън определеното по ал.1 време, сборен пункт, улици и маршрут.
Чл. 13. Общинският съвет ежегодно приема решение за предоставяне и актуализиране на ползването на мери и пасища, включени в общинския поземлен фонд, за паша на селскостопански животни.
Чл. 14. Забранява се:
(1) Отглеждането на селскостопански животни в обекти, които са незаконни строежи по смисъла на Закона за устройство на територията (ЗУТ) или не се ползват по предназначение.
(2) Отглеждането на селскостопански животни и птици в жилищни сгради.
(3) Отглеждането и пашата на селскостопански животни и пчелни семейства в обществени озеленени площи на урбанизираните територии, паркове, градини, улично озеленяване, извън селищно озеленяване и паркове, гробищни паркове, спортни обекти, междублоковите пространства, дворовете на заведения за болнична помощ, училища, детски градини и детски ясли и заведения за социални грижи.
(4) Пасищното отглеждане на селскостопански животни на територията на цялата община, без специално разрешение от кмета на общината.

(5) Отглеждането на селскостопански животни в стопански постройки, в които не може да се осигурят санитарно-хигиенните и ветеринарномедицински изисквания за отглеждане на съответния вид животни и на нормативните изисквания за опазване на околната среда.
(6) Пускането и преминаването на селскостопански животни през сметища и торища.

(7) Изхранването на животни с нестерилизирани продукти от животински произход, кланични отпадъци и отпадъци, събирани от сметищата.

(8) На физическите и юридически лица, които отглеждат селскостопански животни да замърсяват земната повърхност и почвата в населените места.

(9) Неконтролираното изхвърляне на трупове от селскостопански животни и птици. Същите да се извозват от специализирана кола до екарисаж, след уведомяване чрез съответното кметство за вида и адреса, където се намира умрялото животно.
(10) Превеждането на животни по улици в централната част на града без надзор. Надзирателите се задължават да почистят след преминаването на животните.
(11) Клането на животни и обработката на животински продукти по тротоарите, улиците, площадите и междублоковите пространства.

Раздел IV

Отглеждане на пчелини и пчелни семейства
Чл. 15. (1) Допуска се отглеждането на пчелни семейства в урегулирани поземлени имоти, предвидени за ниско жилищно строителство, както и извън регулационните граници на населените места - върху земеделски земи, земи и гори от горския фонд, собственост на държавата, общината, физически и юридически лица при спазване на Закона за пчеларството.

(2) Собствениците на пчелни семейства в 15-дневен срок от тяхното придобиване подават заявление за регистрация в кметството по местонахождението им, където се води регистър на постоянните и временни пчелини.

(3) Постоянните пчелини задължително са с ограда. В срока по ал.2. собственикът поставя на оградата табелка с името си (наименование на фирмата), адрес (седалище), брой на пчелните семейства и регистрационен номер на пчелина.

(4) В населени места в имоти с ниско жилищно строителство и в законно застроените имоти извън границите на урбанизираната територия, пчелините са на разстояние не по-малко от 5 м от границата на съседа, ако входовете им са ориентирани към него, и не по-малко от 3 м, ако входовете не са с лице към границите на съседния имот; при наличието на плътна ограда, висока над 2 м, но до 2,2 м съгласно изискванията на ЗУТ, или когато са разположени на склон и съседният имот е поне 2 м под нивото на пчелина, пчелините може да се настаняват и до самата ограда.

(5) Забранява се устройването на постоянни и временни пчелини на:

 1. разстояние, по-малко от 100 м от административни сгради, училища, детски градини и болнични заведения.

 2. разстояние, по-малко от 10 км в райони с регистрирани племенни пчелини за производство на елитни пчелни майки и резерватни пчелини.

 3. разстояние, по-малко от 5 км в райони с регистрирани репродуктивни пчелини за производство на племенни пчелни майки;

 4. територията на обекти, свързани с отбраната и сигурността на страната.

 5. разстояние, по-малко от 500 м от химически заводи, които замърсяват въздуха с вредни вещества, термоелектроцентрали, екарисажи, предприятия за кръвен албумин, туткал, кожарски фабрики, складове за кожи и угоителни стопанства.
(6) Временни пчелини се настаняват на места, отстоящи на повече от 300 м от съседни пчелини и на повече от 100 м от републиканската пътна мрежа.

РАЗДЕЛ V
Административно – наказателни разпоредби
Чл. 16. Контролни органи по смисъла на Наредбата са Кметът на община Карлово, Кметовете и Кметски наместници на населените места или упълномощените от Кмета на общината длъжностни лица.
Чл. 17. (1) Контролните органи по чл. 16 извършват:

 1. Проверки по заповед на кмета на община Карлово.
 2. Периодични проверки по заповеди на Кметовете и Кметски наместници на населените места.
 3. Проверки по постъпили писмени молби, жалби и сигнали за нарушения на наредбата, подадени от държавни органи, физически или юридически лица.
(2) Контролните органи имат право:
 1. Да установяват самоличността на собственика на животното, със съдействието на Общинска полиция.
 2. Да влизат след осигурен достъп от страна на собственика в частния му имот, където се отглеждат животни или се предполага, че се отглеждат за извършване на проверки за изпълнение на изискванията на настоящата наредба.
(3) При констатиране на нарушения по тази наредба контролните органи:
 1. Съставят констативни протоколи и да дават предписания със срокове и отговорници за отстраняването им.
 2. Съставят актове за установяване на административни нарушения.
 3. Налагат глоба срещу квитанция или фиш. При отказ от страна на нарушителя да заплати глобата, му се съставя акт по реда на Закона за административните нарушения и наказания /ЗАНН/.
(4) Въз основа на съставените актове за установени административни нарушения кметът или упълномощени от него лица издават наказателни постановления.
Чл. 18. Санкции и глоби:
(1) Размерът на глобата се определя от наказващия орган съобразно тежестта на нарушението и степента на виновност на нарушителя.

(2) За нарушения по настоящата Наредба на виновните лица се налага административно наказание – глоба в размер от 50 до 500 лева.
(3) При повторно нарушение от същия характер, извършено до една година от влизане в сила на наказателно постановление, глобата е в двоен размер.

(4) За маловажни случаи на административни нарушения, установени при извършването им, контролни органи могат да налагат на местонарушението: глоба до 10 лв. с квитанция и от 10 до 50 лв. с фиш по Закона за административните нарушения и наказания;
(5) Наказателните постановления се издават от кмета на община Карлово или определени от него с нарочна писмена заповед длъжностни лица.

(6) Установяването на нарушенията, издаването, обжалването и изпълнението на наказателните постановления се извършва по реда на Закона за административните нарушения и наказания.

РАЗДЕЛ VI
ДОПЪЛНИТЕЛНИ РАЗПОРЕДБИ
§ 1. По смисъла на тази Наредба:
 1. „селскостопански животни” са животни, отглеждани и развъждани от човека с цел производство на суровини и храни от животински произход или за други селско- или горскостопански цели, или за работа (впрегатен добитък, едър и дребен рогат добитък, свине, зайци, птици, буби, пчели).
 2. „едри преживни животни” са говеда и биволи.

 3. „дребни преживни животни” са овце и кози.
 4. „едри копитни животни” са коне, магарета и техните хибриди.

 5. „птици” са кокошки, пуйки, патици, гъски, гълъби и токачки.

 6. „животни” са бозайници, птици, земноводни, влечуги, риби, ракообразни и други гръбначни и безгръбначни животни, отглеждани от човека със стопанска и нестопанска цел или обитаващи дивата природа.
РАЗДЕЛ VII
ЗАКЛЮЧИТЕЛНИ РАЗПОРЕДБИ
§ 1. Изпълнението на Наредбата се възлага на Кмета на община Карлово, Кметовете и Кметските наместници и упълномощените от Кмета лица.

§ 2. Настоящата Наредба отменя Наредба за отглеждане на животни и пчелни семейства на територията на Община Карлово, приета с Решение № 550 от 24.11.2005 година на заседание на Общински съвет – Карлово.

 § 3. Наредбата се издава на основание 44, ал. 1, т. 1 от Закона за местното самоуправление и местната администрация и в изпълнение изискванията на Закон за опазване на околната среда; Закон за управление на отпадъците; Закона за ветеринарномедицинската дейност; Закон за защита на животните; Закон за устройство на територията; Закон за пчеларството; Закон за административните нарушения и наказания; Закона за местното самоуправление и местната администрация. Наредбата влиза в сила 7 дни след датата на приемането и публикуването в сайта на Община Карлово.

§ 4. Наредбата е приета с Решение № 140, взето с Протокол № 9 от 29.03.2012 година на Общински съвет – Карлово.
PAGE
7

