
Dr. Gombos Zoltán
főosztályvezető

Élelmiszerlánc-felügyeleti Főosztály

2018. március 20.

Az élő vad szállítás, a
zárttéri vadtartás állategészségügyi

feltételei Magyarországon

FÖLDMŰVELÉSÜGYI MINISZTÉRIUM

É l e l m i s z e r l á n c - f e l ü g y e l e t i F ő o s z t á l y
FÖLDMŰVELÉSÜGYI

MINISZTÉRIUM

Az állattartás keretszabályai
2008. évi XLVI. Törvény az élelmiszerláncról és hatósági felügyeletéről

Az állattartó kötelezettségei:

- az állattartóra vonatkozó kötelezettségek az állattenyésztésre (így a vadtenyésztésre)
és a vadászatra jogosultakra is kiterjednek

Az állattartó köteles:

- állata rendszeres ellátásáról és felügyeletéről gondoskodni;

- meghatározott fajú és létszámú állat tartása esetén állomány-nyilvántartást vezetni,

- az állatok állat-egészségügyi felügyeletét szolgáltató állatorvossal kötött írásbeli
szerződéssel biztosítani;

- az állat állategészségügyi felügyeletét ellátó szolgáltató állatorvost a tartott állatok
fajáról, létszámáról, az állatok tartási helyéről az állattartó tevékenység megkezdésétől
számított öt napon belül tájékoztatni;

- az egyedi jelölésre kötelezett állatok esetében az egyedi jelölésről meghatározott
határidőn belül és módon gondoskodni;

- meghatározott esetekben az állatok tartását, tartási helyét, jelölését és mozgatását
bejelenteni az élelmiszerlánc-felügyeleti szervnek;

É l e l m i s z e r l á n c - f e l ü g y e l e t i F ő o s z t á l y
FÖLDMŰVELÉSÜGYI

MINISZTÉRIUM

Az állattartás keretszabályai

- állata betegségéről vagy annak gyanújáról haladéktalanul értesíteni az élelmiszerlánc-

felügyeleti szervet, illetve a szolgáltató állatorvost

- járványos állatbetegség esetén a szolgáltató állatorvos utasításait végrehajtani, az

elrendelt járványügyi intézkedésben foglalt kötelezettségeket teljesíteni;

- állatának az élelmiszerlánc-felügyeleti szerv által elrendelt vizsgálatát, kezelését,

védőoltását, elszállítását, levágatását, illetve leölését tűrni, az állatorvos részére

segédszemélyzetről gondoskodni, és a kárenyhítési kötelezettségének megfelelően

közreműködni;

- az állat elhullását vagy kényszervágását az élelmiszerlánc-felügyeleti szervnek, illetve a

szolgáltató állatorvosnak bejelenteni, az állati testet vizsgálatra bemutatni;

- állatának a jogszabályban meghatározott állat-egészségügyi vizsgálata elvégzéséről

saját költségén gondoskodni.

É l e l m i s z e r l á n c - f e l ü g y e l e t i F ő o s z t á l y
FÖLDMŰVELÉSÜGYI

MINISZTÉRIUM

Az állattartás keretszabályai

- állatot tartani csak jogszabályban előírtaknak megfelelő helyen és módon szabad.

- az állati eredetű élelmiszer előállítása céljából az állattartáshoz olyan, jogszabály

szerinti állattartó helyet kell létesíteni, továbbá olyan állattenyésztési és állattartási

technológiát kell alkalmazni, amely lehetővé teszi az állatok egészségének

megóvását, valamint azt, hogy az így nyert állati eredetű élelmiszer emberi

fogyasztásra, illetve élelmiszer- előállításra alkalmas legyen.

- az állatok tartása nem veszélyeztetheti az emberek és állatok egészségét, jólétét, nem

károsíthatja a környezetet.

- tilos az állat tartása során hormontartalmú, -hatású vagy más anyagot felhasználni,

amely az ember vagy az állat egészségére káros.

É l e l m i s z e r l á n c - f e l ü g y e l e t i F ő o s z t á l y
FÖLDMŰVELÉSÜGYI

MINISZTÉRIUM

A zárttéri vadtartás szabályai
1996. évi LV. törvény

Általános szabályok:

- Zárttéri vadtartás a vadászati hatóság engedélyével folytatható

- Zárttéri vadtartásnak minősül a fácán, fogoly, tőkés réce, gímszarvas, dámszarvas, őz,

muflon, illetve vaddisznó zárt térben, szabad mozgásában korlátozott vadászati,

kutatási, oktatási, bemutatási, élelmiszer-termelési célú tartása és szaporítása.

- vadaskertben, vadasparkban vagy vadfarmon folytatható

- vadászni kizárólag a vadaskert vadászati célú kertrészében lehet

- Apróvadat zárt térben – a bemutató jellegű tartás kivételével – apróvadtartó és

szaporítótelepen lehet tartani

- Nagyvad zárt térből zárt térbe történő szállítását – a külföldre történő szállítás

kivételével – a vadászati hatóság engedélyezi.

- A törvényi feltételek teljesítésének elmulasztása a vadgazdálkodási szabályok

megsértésének minősül

É l e l m i s z e r l á n c - f e l ü g y e l e t i F ő o s z t á l y
FÖLDMŰVELÉSÜGYI

MINISZTÉRIUM

A zárttéri vadtartás szabályai

Általános szabályok:

- Zárttéri vadtartó létesítmény kerítésének fenntartásakor folyamatosan biztosítani

kell, hogy a kerítéssel elzárt területről az engedélyben meghatározott vad önszántából

ne juthasson ki, illetve hogy oda természetes úton ne jusson be.

- Vadászterületre csak olyan vad helyezhető ki, amely állat-egészségügyi igazolással

rendelkezik, és ennek alapján a természeti környezetben élő állatfajoknak a telepített

vad által történő állatbetegségekkel való fertőzése kizárható

- Nagyvadtartásból származó vad szabad vadászterületre nem helyezhető ki.

- Ha a nagyvadtartó a vadászati hatóság felszólítását követően sem biztosítja a

nagyvadtartás jogszabályban vagy az engedélyező határozatban előírt feltételeit, illetve

ha a zárttéren tartott vad a vadgazdálkodás vagy a természetvédelem érdekeit a

hatóság felszólítását követően is veszélyezteti, a vadászati hatóság a létesítési engedély

visszavonása mellett a nagyvadtartó költségére a zárttéren tartott nagyvadállomány

felszámolását rendeli el.

É l e l m i s z e r l á n c - f e l ü g y e l e t i F ő o s z t á l y
FÖLDMŰVELÉSÜGYI

MINISZTÉRIUM

A vadtartó létesítmények típusai

A vadaskert:

- a vadászterület gímszarvas, dámszarvas, őz, muflon, valamint vaddisznó vadászati célú tartására,

illetve tenyésztésére kerítéssel bekerített része.

- Vadaskertbe szabad vadászterületről, vagy zárttéri vadtartásból származó vad telepíthető, ha

fenotípusos megjelenése az adott vadfajra jellemző.

- Nagyvad vadaskertbe történő kihelyezését a vadászati hatóság engedélyezi.

- A vadászterület vadaskert létesítése céljából történő bekerítését a földterület tulajdonosának,

használójának előzetes hozzájárulásával, a vadászatra jogosult kérelmére a vadászati hatóság

engedélyezi.

- A magas kockázatú területen május 16.-ig minden vaddisznót, vaddisznót is tartó vadaskertet

kettős kerítéssel kell körülvenni vagy olyan más módszert kell alkalmazni, ami kizárja a

szabadtéri vaddisznóállománnyal való érintkezést. Ha ez határidőre nem történik meg, az

állományt állami kártalanítás nélkül ki kell lőni, illetve fel kell számolni

Társas vadászat előzetes állategészségügyi engedély nélkül szervezhető, megtartható.

É l e l m i s z e r l á n c - f e l ü g y e l e t i F ő o s z t á l y
FÖLDMŰVELÉSÜGYI

MINISZTÉRIUM

A vadtartó létesítmények típusai

A vadaspark:

- A vadaspark a vadászterület kutatási, oktatási és bemutatási célra alkalmas vadászati

rendeltetésű kerítéssel bekerített területe.

- A vadászterület vadaspark létesítése céljából történő bekerítését az érintett földterület

tulajdonosának, használójának előzetes hozzájárulásával, a vadászatra jogosult kérelmére a

vadászati hatóság engedélyezi.

A határozatban meg kell határozni:

- a telepíthető vadfajokat, illetve a vadfajonként maximálisan fenntartható vadlétszámot és

ivararányt;

- a vad tartásával kapcsolatos szakmai és állat-egészségügyi feltételeket;

- erdő esetében az erdő védelmével, valamint az erdei haszonvételek gyakorlásával kapcsolatos

feltételeket;

- természetvédelem alatt álló terület esetében a terület védelmével kapcsolatos feltételeket.

- Vadasparkban vadászni csak a vadászati hatóság külön engedélyével lehet.

É l e l m i s z e r l á n c - f e l ü g y e l e t i F ő o s z t á l y
FÖLDMŰVELÉSÜGYI

MINISZTÉRIUM

A vadtartó létesítmények típusai

A vadfarm:

- A vadfarm vadászterületen vagy vadászterületnek nem minősülő földterületen

élelmiszer előállítása céljából nagyvadfajok tartására szolgáló létesítmény.

- Vadfarm létesítését az érintett földterület használójának kérelmére, a földterület

tulajdonosának előzetes hozzájárulásával, a vadászati hatóság engedélyezi.

- Nem létesíthető vadfarm védett természeti területen.

- Vadfarmon vadászni tilos

- A magas kockázatú területen május 16.-ig minden vaddisznót, vaddisznót is tartó

vadfarmot kettős kerítéssel kell körülvenni vagy olyan más módszert kell

alkalmazni, ami kizárja a szabadtéri vaddisznóállománnyal való érintkezést. Ha ez

határidőre nem történik meg, az állományt állami kártalanítás nélkül ki kell lőni,

illetve fel kell számolni

É l e l m i s z e r l á n c - f e l ü g y e l e t i F ő o s z t á l y
FÖLDMŰVELÉSÜGYI

MINISZTÉRIUM

A vadtartó létesítmények típusai

A vadfarm:

- A vadfarm vadászterületen vagy vadászterületnek nem minősülő földterületen

élelmiszer előállítása céljából nagyvadfajok tartására szolgáló létesítmény.

- Vadfarm létesítését az érintett földterület használójának kérelmére, a földterület

tulajdonosának előzetes hozzájárulásával, a vadászati hatóság engedélyezi.

- Nem létesíthető vadfarm védett természeti területen.

- Vadfarmon vadászni tilos.

- Élelmiszer termelés a vadfarmon:

853/2004 EU rendelet alapján a háziasított patás állatokra vonatkozó rendelkezéseket a

tenyésztett párosujjú patás vadak (Cervidae és Suidae) húsának előállítására és forgalomba

hozatalára is alkalmazni kell

É l e l m i s z e r l á n c - f e l ü g y e l e t i F ő o s z t á l y
FÖLDMŰVELÉSÜGYI

MINISZTÉRIUM

Vadfarm

Lehetséges eltérések:

A hatáskörrel rendelkező hatóság engedélyével a származás helyén is levághatók az állatok,

előzetes kérelem alapján, ha:

- az állatok nem szállíthatók az azokat kezelő személyzet kockázatának elkerülése, vagy az

állatok kíméletének védelme érdekében

- az állomány rendszeres állatorvosi vizsgálaton esik át

- a hatáskörrel rendelkező hatóságot előzetesen értesítik az állatok levágásának dátumáról és

időpontjáról

- a gazdaságnak van az állatok összegyűjtésére eljárása, hogy lehetővé váljon az állatok

csoportjának vágást megelőző vizsgálata

- a levágott és kivéreztetett állatokat higiénikusan és indokolatlan késedelem nélkül elszállítják a

vágóhídra.

É l e l m i s z e r l á n c - f e l ü g y e l e t i F ő o s z t á l y
FÖLDMŰVELÉSÜGYI

MINISZTÉRIUM

Vadfarm

Lehetséges eltérések:

Ha a szállítás két óránál hosszabb időt vesz igénybe, az állatokat, szükség esetén, hűteni kell. A

kizsigerelésre a helyszínen is kerülhet sor az állatorvos felügyelete mellett, ha

- a levágott állatokat az azokat tenyésztő élelmiszeripari vállalkozó által kiállított nyilatkozat kíséri

a vágóhídra, amely feltünteti azok azonosságát és az állatoknak adott összes állatgyógyászati

készítményt vagy egyéb kezelést, azok alkalmazásának időpontját és élelmezés-egészségügyi

várakozási idejét (élelmiszerlánc-információ) és

- a levágott állatokat az engedélyezett létesítménybe történő szállítás alatt egy, a hatósági

állatorvos vagy a megbízott állatorvos által kiállított és aláírt igazolás kísér, amely igazolja a

vágást megelőző vizsgálat kedvező eredményét, a helyes vágást és kivéreztetést, valamint

megjelöli a vágás dátumát és időpontját (állategészségügyi bizonyítvány)

É l e l m i s z e r l á n c - f e l ü g y e l e t i F ő o s z t á l y
FÖLDMŰVELÉSÜGYI

MINISZTÉRIUM

A vadtartó létesítmény bejelentése
119/2007. FVM rendelet a tartási helyek, a tenyészetek s az ezekkel

kapcsolatos adatok nyilvántartási rendszeréről

Hatály:

- sertés: a Suidae családba tartozó bármely állat, beleértve a nem kizárólag bemutatás,

vagy közvetlenül vadászati hasznosítás céljából fogságban tartott vaddisznót is;

- baromfi és egyéb madárfajok: házityúk, pulyka, kacsa, lúd, gyöngytyúk, galamb,

fácán, fogoly, fürj, laposmellű futómadár (strucc, emu)

- a fentiektől eltérő eltérő fajú egyéb vadászható vadfajok

Fogalamak:

- tartási hely: bármely olyan, egy járványügyi egységet képező létesítmény, vagy olyan

hely, ahol a fenti állatokat állandó vagy időszakos jelleggel tartanak, vagy ahol ilyen

állatok tartózkodnak

- tenyészet: egy állattartó a hozzá tartozó tartási hellyel együtt

É l e l m i s z e r l á n c - f e l ü g y e l e t i F ő o s z t á l y
FÖLDMŰVELÉSÜGYI

MINISZTÉRIUM

A tartási helyek létesítéséhez, tenyészetek kialakításához a megyei kormányhivatal

hozzájárulása szükséges.

Az állattartónak be kell jelentenie és az Országos Adatbázisban nyilván kell tartani:

- azokat a vadászható vadfaj tartási helyeket, ahol nem kizárólag bemutatás, vagy

közvetlenül vadászati hasznosítás céljából fogságban tartott vadászható vadfajokat

tartanak

- az állattartó a NÉBIH-formanyomtatványon, írásban benyújtott kérelemben jelenti

be az Országos Adatbázishoz új tenyészetét és tartási helyeit, valamint ezek adatában

bekövetkezett változást 14 napon belül. A bejelentésnek tartalmaznia kell az ENAR-

koordinátor, illetve a hatósági állatorvos ellenjegyzését

A vadtartó létesítmény bejelentése
119/2007. FVM rendelet

É l e l m i s z e r l á n c - f e l ü g y e l e t i F ő o s z t á l y
FÖLDMŰVELÉSÜGYI

MINISZTÉRIUM

A vadtartó létesítmény bejelentésével
kapcsolatos hatósági feladatok

- NÉBIH: az Országos Adatbázis létrehozásával, fenntartásával és fejlesztésével

kapcsolatos feladatokat a látja el

- a tenyésztési hatóság és a megyei kormányhivatalok közösen: a TIR működtetésével

kapcsolatos feladatokat látják el

- A tenyésztési hatóság és a megyei kormányhivatal: az állattartói feladatok

végrehajtásának hatósági ellenőrzését látja el

É l e l m i s z e r l á n c - f e l ü g y e l e t i F ő o s z t á l y
FÖLDMŰVELÉSÜGYI

MINISZTÉRIUM

Vadtartás állategészségügyi szabályai
Az állatbetegségek bejelentési rendjéről szóló 113/2008. FVM rendelet

A rendelet

- meghatározza a bejelentendő állatbetegségek körét, az állattartó és a hatóság feladatait

- állattartó telep esetében az állatbetegség gyanújának bejelentésére kötelesek:

akik az állatok felügyeletét, őrzését, gondozását, ápolását, felvásárlását, levágását, vagy az állati

hullák ártalmatlanná tételét foglalkozásszerűen látják el, illetve azok is, akik az állatokkal

érintkeznek

- bejelentés a magánállatorvosnak vagy a hatósági állatorvosnak, szóban vagy írásban

- a bejelentés tartalmazza: az állattartó nevét, lakcímét vagy székhelyét; a beteg, betegségre

gyanús, illetőleg elhullott, levágott állatok tartási helyét, faját, számát, korát, hasznosítását,

vadon élő állat esetében az észlelés helyét; az észlelt tüneteket;

É l e l m i s z e r l á n c - f e l ü g y e l e t i F ő o s z t á l y
FÖLDMŰVELÉSÜGYI

MINISZTÉRIUM

Vadtartás állategészségügyi szabályai
Az állatbetegségek bejelentési rendjéről szóló 113/2008. FVM rendelet

Bejelentendő állatbetegségek köre (vadállományokat érintő):

Afrikai sertéspestis (African swine fever, ASF)

Kéknyelv betegség (Bluetongue, BT)

Klasszikus sertéspestis (Classical swine fever, CSF)

Lépfene (Anthrax)

Madárinfluenza (HPAI baromfiban, fogságban élő és vadon élő madarakban)

Newcastle-betegség

Ragadós száj- és körömfájás (Foot-and-mouth disease, FMD)

Veszettség (Rabies)

Brucella ovis (Camelidae, Tragulidae, Cervidae, Giraffidae, Bovidae és Antilocapridae fajok)

Szarvasmarha tuberkulózis

É l e l m i s z e r l á n c - f e l ü g y e l e t i F ő o s z t á l y
FÖLDMŰVELÉSÜGYI

MINISZTÉRIUM

Járványügyi intézkedések

Állatbetegség megelőzése, megállapítása, továbbterjedésének megakadályozása, kártételének

csökkentése, felszámolása érdekében az élelmiszerlánc-felügyeleti szerv az alábbi állat-járványügyi

intézkedéseket rendelheti el a veszély elhárításához szükséges mértékben és ideig:

- elkülönítés; megfigyelési zárlat; forgalmi korlátozás; helyi zárlat; védőkörzet; megfigyelési

körzet;a marhalevél kezelésének tilalma; termékenyítési tilalom;

- diagnosztikai vizsgálat és ilyen célú leölés, kilövés; védőoltás; gyógykezelés; elkülönített vagy

zárt vágás; állatleölés;

- fertőzésközvetítő anyag, eszköz, tárgy, élelmiszer, takarmány, állati eredetű melléktermék, állati

eredetű termék ártalmatlanná tétele; fertőtlenítés; földterület, jármű, épület, berendezés,

eszköz és anyag igénybevétele, használata;

- a járványügyi intézkedés eredményes végrehajtása aktív közreműködésre kötelezés;

- az állattartó, az élelmiszer- vagy takarmányvállalkozó tevékenységének korlátozása, feltételhez

kötése, felfüggesztése; legeltetési tilalom. bejelentendő állatbetegség vadon élő állatban történt

megállapítását követően az érintett terület fertőzött területté nyilvánítása.

É l e l m i s z e r l á n c - f e l ü g y e l e t i F ő o s z t á l y
FÖLDMŰVELÉSÜGYI

MINISZTÉRIUM

A vadállományok védelme

Az Állategészségügyi Szabályzat kiadásáról szóló 41/1997. FM rendelet

- Az állattartáshoz olyan telepet, karámot stb. (létesítményt) kell létesíteni, továbbá olyan

állattenyésztési, állattartási technológiát kell alkalmazni, amely lehetővé teszi az állatok

fertőzésmentes, egészséges környezetben való tartását és biztosítja, hogy az állati termék

közvetlenül emberi fogyasztásra vagy élelmiszer-előállításra alkalmas legyen

- Nagylétszámú állattartó telepeken az állattartónak járványvédelmi-intézkedési tervet kell

készítenie

Tartalmazza továbbá:

- Állattartó telep üzemeltetésének, benépesítésének, az állatok etetésének, itatásának,

legeltetésének állategészségügyi feltételeit

- Az állattartó kötelezettségeit

- A bejelentési kötelezettség alá tartozó állatbetegségek kapcsán a hatóság feladatait, a járványügyi

intézkedések részletes követelményeit

- Vadaskertben, vadasparkban tartott állatokra a rokon háziállatokra vonatkozó állategészségügyi

szabályokat kell alkalmazni.

É l e l m i s z e r l á n c - f e l ü g y e l e t i F ő o s z t á l y
FÖLDMŰVELÉSÜGYI

MINISZTÉRIUM

A vadállományok védelme

Vadaskertben, vadasparkban tartott állatokra a rokon háziállatokra vonatkozó állategészségügyi

szabályokat kell alkalmazni.

A tyúk-, a pulyka-, a gyöngytyúk-, a galamb-, a fácán-, a fogoly- és a fürjállományok védelme

- Egyszerre ki- és betelepítés

- Az állatok a telephez nem tartozó más baromfival ne érintkezhessenek

- Általános vakcinázási és monitoring szabályok

- Fácánállományt tenyésztésbe venni csak akkor szabad, ha az állomány tíz százalékában

elvégzett vérvizsgálat szerint baromfitífusszal nem volt pozitív reakció.

- Ha a pozitív egyedek száma meghaladja az állomány három százalékát, a kérdéses állományt a

tenyésztésből ki kell zárni.

- Kotlóst csak abban az esetben szabad fácántojás keltetésére, fácáncsibe nevelésére használni,

ha baromfitífuszra és orsóférgességre nézve negatív, baromfipestis ellen immunizálták, a

származási állomány légcsőférgességtől és fertőző gége-légcső-gyulladástól mentes, és nem esett

át baromfikolerás megbetegedésen.

É l e l m i s z e r l á n c - f e l ü g y e l e t i F ő o s z t á l y
FÖLDMŰVELÉSÜGYI

MINISZTÉRIUM

A vadszállítás szabályai
87/2012. VM rendelet az élő állatok belföldi szállításának szabályairól

Hatálya kiterjed:

- szabad természetből befogott, vagy tenyésztett vadászható állatfajok: szarvasfélék, muflon,

vaddisznó, mezei nyúl, üregi nyúl szállítására

- állatszállítás: az állatnak tartási helyek közötti mozgása lábon hajtással, járművön vagy egyéb

módon. Az állatszállítás magában foglalja az állatok egy vagy több szállítóeszközben történő

mozgatását, valamint az ezzel kapcsolatos műveleteket, beleértve a berakodást, kirakodást,

átrakodást és pihenőt, egészen az állatoknak a rendeltetési helyen való kirakodásáig;

Az állattartó köteles:

- az állatszállítást az állategészségügyi és állatjóléti szabályoknak megfelelően előkészíteni,

lebonyolítani és dokumentálni,

- a szállítandó állatok egészségét és jólétét megőrizni, az állatszállítás személyi és tárgyi

feltételeiről gondoskodni.

É l e l m i s z e r l á n c - f e l ü g y e l e t i F ő o s z t á l y
FÖLDMŰVELÉSÜGYI

MINISZTÉRIUM

A vadszállítás szabályai

- A szállítandó állatok rendeltetési helye szerinti állattartó köteles valamennyi továbbtartási célú

állatszállításról az állatszállítást megelőző minimum huszonnégy órával korábban a járási

hivatalt értesíteni

- Az állattartó köteles a nyilatkozatát (élelmiszerlánc-információ) a szállítás során eljáró

szolgáltató állatorvosnak átadni, valamint az állatazonosító dokumentumokat bemutatni

- Állatokat csak erre a célra engedélyezett járművön lehet szállítani, és meg kell felelni az

állatoknak a szállítás és a kapcsolódó műveletek közbeni védelméről szóló 2005/1/EK tanácsi

rendeletnek is

- A forgalomképességet a szolgáltató állatorvos magánokiratban igazolja (állategészségügyi

bizonyítvány)

- A szolgáltató állatorvos a szállítási dokumentáció kiállítása előtt köteles meggyőződni az állatok

azonosságáról, szállításra való alkalmasságáról, állategészségügyi státuszáról, a kísérő

dokumentáció és a szállítóeszköz megfelelőségéről és egyéb jogszabályi feltételek teljesüléséről

É l e l m i s z e r l á n c - f e l ü g y e l e t i F ő o s z t á l y
FÖLDMŰVELÉSÜGYI

MINISZTÉRIUM

A vadszállítás szabályai

Közepes kockázatú területek:

Élő vaddisznót a területen kívülre tilos szállítani.

- A területen belül is csak a járási hivatal engedélyével szabad élő vaddisznót szállítani

- A járási hivatal az engedélyt, akkor adhatja meg, ha a szállítást megelőző

• 15 napon belül vett alvadásban gátolt vérmintából 10 %-os előfordulás és 95 %-

os biztonság mellett végzett virológiai (PCR) vizsgálat negatív eredményre

vezetett

Magas kockázatú területek:

Élő vaddisznót a területen kívülre tilos szállítani

- A területen belül is csak a járási hivatal engedélyével szabad élő vaddisznót szállítani

- A járási hivatal az engedélyt, akkor adhatja meg, ha a szállítást megelőző

• 15 napon belül vett alvadásban gátolt vérmintából 5 %-os előfordulás és 95 %-os

biztonság mellett végzett virológiai (PCR) vizsgálat negatív eredményre vezetett

É l e l m i s z e r l á n c - f e l ü g y e l e t i F ő o s z t á l y
FÖLDMŰVELÉSÜGYI

MINISZTÉRIUM

A vadszállítás szabályai

Élő házibaromfi, zárt körülmények között tenyésztett és tartott vadon élő madarak és a keltetőtojás

szállításának állategészségügyi követelményei

Gyöngytyúk, fácán, fogoly, fürj:

Napos: Bejelentési kötelezettség alá tartozó fertőző betegség a származási hely 10 km sugarú

körzetében 21 napon belül nem fordult elő.

A származási állomány mentes a következő betegségektől: Baromfitífusz, Newcastle-betegség elleni

vakcinázás napos korban a keltetőüzemben megtörtént.

Előnevelt: Newcastle-betegség elleni vakcinázás napos korban, 14-28 napos korban, 16-18 hetes

korban, de legkésőbb a tojástermelés megkezdése előtt 3 héttel megtörtént.

Tőkésréce:

Napos, előnevelt:Bejelentési kötelezettség alá tartozó fertőző betegség a származási hely 10 km

sugarú körzetében 21 napon belül nem fordult elő.

Fertőző betegség a származási hely 10 km-es körzetében 21 napon belül nem fordult elő.

É l e l m i s z e r l á n c - f e l ü g y e l e t i F ő o s z t á l y
FÖLDMŰVELÉSÜGYI

MINISZTÉRIUM

A vadfajok egyedeinek egyedi jelölése

- Bivaly, bölény jelölése: a szarvasmarha-fajok egyedeinek jelöléséről, valamint Egységes

Nyilvántartási és Azonosítási Rendszeréről szóló 99/2002. (XI. 5.) FVM rendelet szerint

- Juh- és kecskefélék: juh- és kecskefélék egyedeinek Egységes Nyilvántartási és Azonosítási

Rendszeréről szóló 182/2009. (XII. 30.) FVM rendelet

- Vaddisznó: a Vadászati Tv. a vadfarmról vadaskertbe kihelyezés esetén kötelező jelölést ír elő

- A jelenlegi zártkerti vadtartás állat-egészségügyi előírásainak jogszabályi háttere nem elég

részletes, a problémakör megoldása folyamatban van

„Az állattartó köteles a jegyzőnél az állat tulajdonjogának és forgalomképességének igazolására

marhalevelet váltani: zárt körülmények között tenyésztett, vadon élő, hasított körmű haszonállatok

(pl. vaddisznó, dámvad, őz, szarvas, muflon) részére)”

Köszönöm a megtisztelő figyelmet!

FÖLDMŰVELÉSÜGYI MINISZTÉRIUM

