


JUSTITSMINISTERIET

Civil- og Politiafdelingen

Folketinget
Retsudvalget
Christiansborg
1240 København K

Dato: 24. november 2009
Kontor: Dyrevelfærdskontoret
Sagsbeh: Mille Sofie Brandrup
Johansen
Sagsnr.: 2009-150-1414
Dok.: MSJ40101

Hermed sendes besvarelse af spørgsmål nr. 55 (Alm. del), som Folketingets Retsudvalg har stillet til justitsministeren den 27. oktober 2009. Spørgsmålet er stillet efter ønske fra Kristen Touborg (SF).

Brian Mikkelsen

/

Cristina A. Gulisano

Slotsholmsgade 10
1216 København K.

Telefon 7226 8400
Telefax 3393 3510

www.justitsministeriet.dk
jm@jm.dk

Spørgsmål nr. 55 fra Folketingets Retsudvalg (Alm. del):

”Ministeren bedes kommentere henvendelsen af 30. september 2009 fra Troldkær Katteri, v/ Marianne Munk vedrørende bekendtgørelse om katteopdræt, jf. REU alm. del – bilag 52.”

Svar:

1. Henvendelsen fra Marianne Munk af 30. september 2009 omhandler en bekendtgørelse om erhvervsmæssig handel med og opdræt af katte samt kattepensioner og katterier, som er under udarbejdelse i Justitsministeriet.

Marianne Munk anfører bl.a., at repræsentanter for katteorganisationen Felis Danica den 10. september 2009 deltog i et møde i Justitsministeriet om bekendtgørelsen. På mødet gennemgik man et udkast til bekendtgørelse, som Justitsministeriet havde udarbejdet, og ministeriet oplyste, at et endeligt udkast til bekendtgørelse ville blive sendt i høring hos relevante myndigheder og organisationer m.v.

Ifølge Marianne Munk, der selv er katteopdrætter, indeholder det udkast til bekendtgørelse, som blev drøftet på ovennævnte møde, en række uhensigtsmæssigheder. Det er således efter Marianne Munks opfattelse ikke hensigtsmæssigt, at personer, der har opdræt i private hjem, skal søge tilladelse hos fødevareregionen for at kunne producere tre kuld killinger på et år. Endvidere er det ikke rimeligt, at de samme personer – ud over at skulle opfylde en række krav til bl.a. indretning af lokaler – skal have dyrlægekontrol fire gange om året og være i besiddelse af en dyrepasserassistentsuddannelse.

2. Jeg kan oplyse, at det fremgår af dyreværnslovens § 18, stk. 1, at erhvervsmæssig handel med og opdræt af dyr kun må drives med politidirektørens tilladelse. Det samme gælder for drift af dyrepensioner og dyreinternater samt formidling af dyr. Justitsministeren kan efter dyreværnslovens § 18, stk. 2, fastsætte regler om indretning og drift af virksomheden, herunder om krav, der kan stilles til personalet, og om tilsyn.

Justitsministeriet har bl.a. med hjemmel i dyreværnslovens § 18, stk. 2, den 12. december 2002 udstedt bekendtgørelse nr. 1022 om erhvervsmæssig handel med dyr (herefter dyrehandlerbekendtgørelsen) med senere ændring. Endvidere har Justitsministeriet udstedt bekendtgørelse nr. 1466 af 12. december 2007 om erhvervsmæssig handel med og opdræt af

hunde samt hundepensioner og hundehandlere (herefter hundehandlerbekendtgørelsen) med senere ændring.

Dyrehandlerbekendtgørelsen omfatter hold af dyr, herunder katte, som led i erhvervsmæssig handel med dyr fra eller uden fast forretningssted og indeholder bl.a. regler om indretning af lokaler og dyreanlæg.

I september 2004 afgav Det Dyreetiske Råd en udtalelse om katte. Rådet anbefaler i udtalelsen, at der udarbejdes særlige regler om bl.a. erhvervsmæssigt hold og opdræt af katte. Det Dyreetiske Råd henviser i den forbindelse til, at sådanne regler allerede findes for hunde, og at rådet ikke ser nogen grund til ikke at stille tilsvarende krav til erhvervsmæssigt hold og opdræt af katte. Reglerne bør efter rådets opfattelse omfatte i hvert fald følgende forhold: Forbud mod at holde katte i mindre bure (undtagen hos dyrlæger, på internater, pensioner eller andre midlertidige former for ophold), kattens opholdsrum skal indrettes, så deres adfærdsmæssige behov så vidt muligt kan tilgodeses, ligesom der bør stilles krav til personalets kvalifikationer og krav om dyrlægetilsyn svarende til de krav, der stilles i forbindelse med erhvervsmæssigt hold og opdræt af hunde.

Justitsministeriet arbejder i øjeblikket på at implementere bl.a. denne anbefaling fra Det Dyreetiske Råds udtalelse. Planen er i den forbindelse, at der efter drøftelse med relevante aktører, herunder Det Dyreetiske Råd og Dyreværnsrådet, skal udarbejdes en bekendtgørelse om handel med og opdræt af katte samt kattepensioner og katterier.

3. I april måned 2009 afholdt Justitsministeriet derfor et møde om indholdet af en sådan bekendtgørelse med repræsentanter fra Dyrenes Beskyttelse, DyreværnsOrganisationernes SamarbejdsOrganisation (DO-SO), Dyreværnsrådet og Det Dyreetiske Råd. På baggrund af dette møde udarbejdede Justitsministeriet et nyt udkast til bekendtgørelse, som den 10. september 2009 blev drøftet på endnu et møde med repræsentanter fra de ovennævnte organisationer og råd. I mødet deltog endvidere repræsentanter fra Felis Danica, Inges Kattehjem og Kattens Værn.

Det udkast til bekendtgørelse, som blev drøftet på mødet den 10. september 2009, indeholdt – i lighed med hundehandlerbekendtgørelsen – bl.a. en definition af, hvad der forstås ved erhvervsmæssigt opdræt. Af udkastet til bekendtgørelse fremgik således, at ved erhvervsmæssigt opdræt

forstås opdræt, hvor der med anvendelse af tre eller flere avlshunner avles tre eller flere kuld killinger årligt.

Som det fremgår af Marianne Munks henvendelse, var der på mødet en diskussion om, hvorvidt denne definition af erhvervsmæssigt opdræt af katte var hensigtsmæssig. Nogle af mødedeltagerne gav udtryk for, at antallet af avlshunner og killingekuld burde sættes væsentligt op, mens andre gav udtryk for, at udkastet til bekendtgørelse på dette punkt var passende.

Udkastet til bekendtgørelse indeholdt endvidere – i lighed med hundehandlerbekendtgørelsen – en bestemmelse om, at der til virksomheden og for dennes regning skal være knyttet en dyrlæge, og at virksomheden skal foranledige, at dyrlægen tilser katteholdet mindst 4 gange årligt.

Herudover indeholdt udkastet til bekendtgørelse en bestemmelse med krav om uddannelse for de personer, der har det daglige ansvar for virksomheden og de ansatte i virksomheden. Uddannelseskravet gælder alene for personer, der driver erhvervsmæssig handel med og opdræt af katte. Det vil sige, at personer, der driver kattepenioner eller katteinternater, ikke vil være omfattet.

Baggrunden for den pågældende bestemmelse er vedtagelsen den 10. juni 2008 af folketingsbeslutning om krav om uddannelse af dyrehandlere og ansatte i dyrehandlere (B 99). Folketingsbeslutningen pålægger justitsministeren at fastsætte krav om, at det er en betingelse for at kunne drive virksomhed som dyrehandler eller arbejde i en dyrehandel, at man har gennemgået et relevant uddannelsesforløb.

Felis Danica har efter mødet den 10. september 2009 på vegne af en række katteorganisationer indsendt et udspil til et mere lempeligt uddannelsesforløb til Justitsministeriet. I forslaget lægges der op til, at uddannelsen skal bestå af 4 undervisningsmoduler, og at hvert modul skal kunne gennemføres på en halv undervisningsdag. Kravet skal gælde for alle, der er omfattet af bekendtgørelsen, således at der ikke som i dyrehandlerbekendtgørelsen stilles forskellige krav til henholdsvis den ansvarlige for virksomheden og de ansatte.

3. På baggrund af drøftelserne på de to møder, der er blevet afholdt om indholdet af bekendtgørelsen, og det materiale, som Felis Danica har indsendt om uddannelseskravet, er Justitsministeriet ved at udarbejde et en-

deligt udkast til bekendtgørelse om erhvervmæssigt hold og opdræt af katte samt erhvervmæssig drift af kattepensioner og katteinternater. Det forventes, at udkastet til bekendtgørelse vil blive sendt i høring hos relevante organisationer og myndigheder m.v. i løbet af kort tid. Når høringssvarene foreligger, vil jeg tage stilling til den endelige udformning af bekendtgørelsen.

Jeg agter i den forbindelse endvidere at orientere Folketingets Retsudvalg, når der foreligger et endeligt udkast til den nævnte bekendtgørelse.