

Miljøstyrelsen
Haraldsgade 53
2100 København Ø

Fremsendes pr. email til mst@mst.dk og mihal@mst.dk

30. november 2017

J.nr. SVANA-400.00072 - Deres ref.nr. JOEHA/MIHAL – Udkast til ændring af bekendtgørelse om forebyggelse og bekæmpelse af rotter

Miljøstyrelsen har ved høringsbrev af 15. november 2017 anmodet om Brancheforeningen for Skadedyrsfirmaers (herefter ”Brancheforeningen”) eventuelle kommentarer til udkast til ændring af bekendtgørelse om forebyggelse og bekæmpelse af rotter (herefter ”Rottebekendtgørelsen”).

Brancheforeningen støtter meget, at der fokuseres på rotteproblemer i Danmark. I forbindelse med den store revision af rottebekendtgørelsen i 2012 udtrykte vi stor forundring over, hvorfor autoriserede personer ikke måtte bekæmpe rotter i den kommunale åbningstid, og gjorde allerede i den forbindelse opmærksom på, at den kommunale rottebekæmpelse var utilstrækkelig, særligt i de komplicerede sager.

Vores bud på, hvorfor det på trods af den store indsats ikke er lykkedes (for kommunerne) at få løst rotteproblemet, er formentlig, at både midler og metoder er strammet så voldsomt op, at de tilstrækkelige og nødvendige redskaber og ressourcer ikke er til stede. Der henvises desuden til de indledende kommentarer til Brancheforeningens bemærkninger til handlingsplanen.

Generelt bemærkes endvidere, at vi mener, at det er fuldstændigt urealistisk, når Miljøstyrelsen anfører, at de påtænkte ændringer af bekendtgørelsen vil være omkostningsneutrale. Ændringerne vil hverken være omkostningsneutral for kommunerne, borgere og virksomheder eller de private rottebekæmpere.

Udkastet til bekendtgørelse giver anledning til følgende bemærkninger:

§ 1 - Definitioner

I § 1 savnes en definition af begrebet ”indendørs”.

Definitionen af begrebet ”bygningsgennemgang” (nr. 2) er endvidere ikke særlig præcis, idet det bør præciseres, hvad der ligger i ”omkringliggende arealer”.

”Sikringsordning” (nr. 15) er defineret som en kontrakt mellem en R1- autoriseret person og en ejer eller lejer af fast ejendom, der som minimum

omfatter forebyggelse af rotter ved en bygningsgennemgang. (Vores fremhævelse)

Det bør præciseres, at en sikringsordning også omfatter elektroniske og mekaniske fælder og udlægning af gift efter gældende regler. Sådan som bestemmelsen er formuleret i høringsudkastet, vil den kunne udlægges som om, at mekaniske eller elektroniske fælder eller udlægning af gift ikke regnes som en sikringsordning og derfor ikke skal indberettes. Dette kan næppe været hensigten, da det er ønsketænkning at tro, at man udelukkende kan forebygge sig ud af rotteproblemer, særligt på landbrug og andre særligt udsatte ejendomme.

§ 6 – Bekæmpelse af rotter

Det er Brancheforeningens forståelse af udkastet til bekendtgørelse, at der nu indføres en adgang for kommunalbestyrelsen til at udelukke al privat bekæmpelse og forebyggelse af rotter, jf. bekendtgørelsens § 21, stk. 1, nr. 2, jf. § 6, stk. 4. Ved indførelsen af en sådan adgang skabes grundlaget for et de facto kommunalt monopol på rottebekæmpelsesområdet, manglende konkurrenceudsættelse og forøgelse af de offentlige udgifter til rottebekæmpelse. Det skal vi på det kraftigste fraråde.

Et kommunalt monopol er efter vores opfattelse ikke sagligt velbegrundet, når der findes en velfungerende autorisationsordning, der sikrer, at rottebekæmpelse kun må udføres af kvalificeret personale. Ydermere er det Brancheforeningens forståelse, at indsættelsen af førnævnte bestemmelser i Rottebekendtgørelsen er sket på baggrund af miljøbeskyttelseslovens § 17, hvorved kommunalbestyrelsen har ansvaret for gennemførelse en effektiv rottebekæmpelse.

Miljøbeskyttelseslovens § 17 er en videreførelse af den tidligere § 4A, som blev indsat i 1973. Bestemmelsen udgør derfor ikke et nyt tiltag fra lovgivers side, og det kan derfor undre, at Miljøstyrelsen nu, uden en nærmere saglig begrundelse, finder anledning til at indføre så radikale tiltag – tilsyneladende uden nogen politisk behandling, og med den i yderste konsekvens afskaffelse af privat rottebekæmpelse i samtlige kommuner. Et sådant indhold i en bekendtgørelse forudsætter helt udtrykkelig hjemmel i miljøbeskyttelseslovens § 17's ordlyd. En sådan hjemmel forligger ikke.

Miljøbeskyttelseslovens § 17, stk. 1 har følgende ordlyd:

”Kommunalbestyrelsen har ansvaret for gennemførelsen af en rottebekæmpelse.”

Hidtil er denne bestemmelse – i overensstemmelse med bestemmelsens ordlyd – blevet fortolket som indeholdende en præcisering af, at kommunalbestyrelsen har den fulde tilsynsbeføjelse og pligt i forhold til en effektiv rottebekæmpelse – og intet andet.

Tillige har tilføjelsen af bestemmelsens stk. 5 givet kommunen hjemmel til at foretage de nødvendige foranstaltninger som selvhjælpshandlinger og for grundejernes regning. Hvis Miljøstyrelsens fortolkning af bemyndigelsesadgangen i Miljøbeskyttelseslovens § 17, stk. 1 var rigtig, havde det ikke været nødvendigt at indsætte den særlige hjemmel i Miljøbeskyttelseslovens § 17, stk. 5 til selvhjælpshandlinger og tilbagekaldelse af autorisationer.

Det har da næppe heller været lovgivers intentioner, at rottebekæmpelse skulle overgå til at være et kommunalt monopol, og det ligger næppe heller i tråd med regeringens ønske om et borgerligt liberalt samfund. Hvis den reelle baggrund for indførelsen af bestemmelsen er, at Miljøstyrelsen er bekymret for, at de kommende indehavere af R2 autorisationen foretager den fornødne og tilstrækkelige rottebekæmpelse, så er løsningen ikke at indfører R2 autorisationen.

Dette er et så drastisk indgreb i firmaers ret til at drive erhvervsvirksomhed, at der reelt er tale om ekspropriation, idet kommunen blot ved simpelt flertal i byrådet kan fratage de private rottebekæmpere en væsentlig del af deres forretningsgrundlag. Bekæmpelse af rotter i privat regi er i dag en stor og væsentlig del af den samlede bekæmpelse af rotter.

Kommunernes ansvar for gennemførelse af en effektiv rottebekæmpelse kan sikres via langt mindre indgribende foranstaltninger, herunder sikre den nødvendige uddannelse, tilsyn samt nem og hurtig anmeldelsesadgang for borgerne.

Brancheforeningen står fuldstændig uforstående over for denne nye mulige udelukkelse af privat bekæmpelse af rotter, og ordningen er helt uacceptabel for branchen.

Såfremt denne del af rottebekæmpelsen fremadrettede skal varetages i kommunalt regi, vil dette utvivlsomt forøge de kommunale udgifter til rottebekæmpelse. Denne forøgede udgift vil med al sandsynlighed medføre forøget rottebekæmpelsesgebyr, og dermed være endnu en omkostningsforøgelse for samtlige boligejere i de respektive kommuner.

Bestemmelsen i bekendtgørelsens § 6, stk. 5, indeholder en regulering af løbetiden af allerede eksisterende og gyldige bekæmpesaftaler ved en kommunalbeslutning efter § 6, stk. 4. Eksisterende og gyldige aftaler indgået mellem virksomheder og private bekæmpere bortfalder efter 1 år. Kommunalbestyrelsens beslutning om bortfald af godkendelse efter bekendtgørelsens § 6, stk. 4, er fuldstændig uacceptabel. De aftaler, de private rottebekæmpere har indgået med virksomheder, er ofte løbende aftaler, med en meget længere de facto længde end 1 år. En bestemmelse, der afkorter dem til 1 år, er uacceptabel.

Brancheforeningen har derimod forståelse for, at det bør være muligt for kommunerne at beslutte at overtage en konkret privatbekæmpelse på et område,

forudsat der foretages en tilstrækkelig effektiv rottebekæmpelse. En sådan konkret beslutning efter § 6, stk. 7, må dog forudsætte, at kommunen sagligt kan dokumentere, at den private bekæmpelse på det pågældende område/den pågældende ejendom ikke lever op til kommunens anvisninger i den kommunale handlingsplan. Dette bør udtrykkeligt fremgå af bekendtgørelsen.

Endvidere bør det udtrykkeligt anføres i bekendtgørelsen, at kommunen først bør give den private ejer et påbud efter bekendtgørelsens § 10 om at undersøge for rotter og udføre de fornødne foranstaltninger i forbindelse med forebyggelse og bekæmpelse af rotter, inden der træffes beslutning efter § 6, stk. 7. Dette bør også udtrykkeligt fremgå af bekendtgørelsen.

§ 7 – Kommunal rottebekæmpelse

Konsekvensen af udvidelsen af tidsrummet for den kommunale rottebekæmpelse til også at omfatte weekend og helligdage for den kommunale rottebekæmpelse i bekendtgørelsens § 7, stk. 2, vil medføre en væsentlig udgiftsstigning for kommunerne, jf. også bemærkninger til handlingsplanen pkt. 2.6. Det skal endvidere fremhæves, at denne udvidelse af den kommunale bekæmpelse er endnu et indgreb i private bekæmperes forretningsgrundlag, idet bekæmpelse uden for kommunal åbningstid fratages som en del af bekæmpelsesfirmaernes forretningsgrundlag. Der henvises i det hele til det anførte til § 6.

Det fremgår ikke af bekendtgørelsen, om forpligtelsen for kommunal rottebekæmpelse gælder hele døgnet, eller om forpligtelsen er begrænset til tidsrummet 8 til 16 eller lignende. Dette bør præciseres.

Bestemmelsen i § 7, stk. 4, om, at ejere, lejere eller deres repræsentanter alene behøver at være til stede ved det første besøg, hilses velkomment. Forpligtelsen til at være til stede ved det første besøg er god, og er med til at sætte en kvalificeret retning for den efterfølgende bekæmpelse.

§ 8 – Tilsynspligtige ejendomme

Brancheforeningen støtter op om, at antallet af tilsynsbesøg søges reduceret, og at tilsynsbesøgene bør koncentreres om de ejendomme, hvor der er forøget risiko for rotter. Brancheforeningen støtter derfor op om, at der indføres tilsynspligt for visse typer af ejendomme, nemlig erhvervsjendomme med dyrehold, primærproduktion af fødevarer og foder til dyr samt opbevaring af foderstoffer til dyr eller planteprodukter, som anvendes til produktion af fødevarer til mennesker.

Miljøstyrelsen bør overveje, om der skal udarbejdes en vejledning til med henblik på identifikation af, hvilke ejendomme, der er omfattet af tilsynspligten – særligt afgrænsningen af, hvornår en ejendom er en erhvervsjendom.

Udarbejdes denne vejledning ikke, kan man risikere, at det overlades til rottebekæmpere at finde og vurdere de tilsynspligtige ejendomme.

For at udjævne arbejdsbyrden – og risikoen for spidsbelastningsomkostninger – bør Miljøstyrelsen overveje, at tilsynet fordeles med ½ delen i første halvår, og ½ delen i andet halvår.

§ 11 – Orientering af borgere

Miljøstyrelsen bør overveje at gennemføre orientering af borgerne om, at forekomst af rotter skal anmeldes til kommunen elektronisk via e-Boks. Efterhånden er der rigtigt mange mennesker, der ikke længere læser aviser – heller ikke lokale aviser.

§ 13 – Rottespærre

Det fremgår af Miljøstyrelsens høringsbrev, at kommunerne pålægges at installere rottespærre på samtlige skoler, plejehjem, daginstitutioner og hospitaler.

Det følger imidlertid af § 13, stk. 1, at kommunalbestyrelsen, hvor det er teknisk muligt, på kommunale skoler, plejehjem og daginstitutioner skal opsætte rottespærre på kloakledninger, der fører ind til de pågældende institutioner.

Medmindre at begrebet ”teknisk muligt” defineres/specificeres, vil det medføre, at kommunen reelt selv bestemmer, om de mener, det er teknisk muligt eller kan gennemføres uden gener for driftsforstyrrelser på kloaknettet, og bestemmelsen vil derfor være uden reelt indhold.

§ 16 – Opsætning af rottespærre

Det bør præciseres, hvad en opstrøms undersøgelse skal indeholde. Brancheforeningen foreslår, at undersøgelserne eksempelvis består af følgende tiltag:

- Ophængning og kontrol af giftblokke over en 14-dages periode og
- Visuel kontrol af spor samt røgprøve, hvor det er teknisk muligt.
- Kamera eller andet overvågningsudstyr

§ 17 - Autorisation

Begrebet ”en væsentlig del af vedkommende arbejdstid” bør præciseres enten i selve bekendtgørelsen eller i en af Miljøstyrelsen udarbejdet vejledning.

Et generelt krav om fornyelse af autorisation hvert 5. år er efter Brancheforeningens opfattelse overflødig. Det bemærkes i den forbindelse, at indehaveren af autorisationen i forvejen har pligt til at gøre brug af den

gældende lovgivning i arbejdet. Der er ingen garanti for, at kravet om fornyelse af autorisation har nogen positiv effekt. Kravet vil alene medføre øgede omkostninger for branchen.

Fastholdes ønsket om fornyelse af autorisation hvert 5. år, opfordrer Brancheforeningen til, at der sondres mellem autorisationsholdere, der udnytter sin autorisation erhvervsmæssigt, dvs. beskæftiger sig med rottebekæmpelse, og autorisationsholdere, der blot er i besiddelse af autorisationen. Brancheforeningen mener, at en tidsbegrænsning af autorisationer er hensigtsmæssigt i de tilfælde, hvor autorisationen ikke bruges, men ikke i de tilfælde, hvor den autoriserede beskæftiger sig med rottebekæmpelse.

Miljøstyrelsen opfordres endvidere generelt til at finde en ny form for afholdelse af kurser til opnåelse af autorisation. Brancheforeningen foreslår, at kurserne gennemføres som e-learningkurser, hvor der logges på med NemID og med en efterfølgende eksamination.

§ 25 – R2 autorisation

Brancheforeningen har noteret sig, at R2 autorisationen er gennemført for at imødekomme et ønske fra landbrugserhvervet om selv at kunne foretage rottebekæmpelse på egen ejendom.

Brancheforeningen mangler imidlertid i bekendtgørelsen en stillingtagen til følgende forhold:

- Hvilken stoffer må en person med R2 autorisation anvende?
- Hvem har det endelige ansvar for rottebekæmpelsen, når en person med R2 autorisation har fået/købt rottegift?
- Hvem skal udlevere rottegiften?
- Hvem skal betale for rottegiften?
- Hvilke mængder må en person med R2 autorisation købe/få udleveret i forhold til det område, hvor der er konstateret problemer med rotter?
- Hvem har tilsynsforpligtelsen i forhold til R2 autorisationen, og dermed tilsynet med, at der alene anvendes ”det begrænsede udvalg af giftstoffer til rottebekæmpelse”, og at gældende lovgivning overholdes i forbindelse med udlægningen?

§ 27 – R2 autorisationens anvendelsesområde

Der savnes en beskrivelse af, hvilke kriterier der vil blive lagt til grund for, om bekæmpelsesmidler kan godkendes til R2 autoriserede.

Brancheforeningen skal på det kraftigste opfordre Miljøstyrelsen til, at styrelsen i de i bestemmelsen nævnte retningslinjer tager hensyn til resistensproblematikken, der uomtvisteligt er ved at give fx. landmænd lov til

selv at foretage bekæmpelsen. Al erfaring (bl.a. fra kommunal bekæmpelse) viser, at der per automatik altid bruges det kraftigste middel først. Det er et kæmpe problem, som de professionelle skadedyrsbekæmpelsesfirmaer har måttet kæmpe med i årevis.

Brancheforeningen skal ikke lægge skjul på, at foreningen er meget bekymret for, om man åbner døren til "det vilde vesten" ved at indføre R2 autorisationen, jf. også bemærkningerne til Handlingsplanen pkt. 2.4.

§ 28 – Kemisk bekæmpelse af rotter

Det fremgår af stk. 1, at der alene må iværksættes bekæmpelse af rotter med kemiske bekæmpelsesmidler, herunder antikoagulanter, når der er konstateret forekomst af rotter. Betyder det, at de kommende d-vit produkter heller ikke må anvendes, før rotter er konstateret. Miljøstyrelsen bedes om udtrykkeligt at tage stilling til denne problematik.

Bestemmelsen i § 28, stk. 2, om, at ejere, lejere eller deres repræsentanter alene behøver at være til stede ved det første besøg, hilses velkomment. Forpligtelsen til at være til stede ved det første besøg er god, og er med til at sætte en kvalificeret retning for den efterfølgende bekæmpelse.

§ 29 – Resistens

Miljøstyrelsens bør i resistensstrategien udtrykt ved § 29 forholde sig til, hvordan Miljøstyrelsen vil indarbejde nye produkter, der ikke indeholder antikoagulanter, og som er på vej på markedet, jf. også Brancheforeningens bemærkninger til handlingsplanens pkt. 4.1.

§ 31 – Orientering

Det følger af § 31, at privat bekæmpelse kan påbegyndes efter, at den R1 eller R2 autoriserede person skriftlig har givet kommunalbestyrelsen besked herom.

Brancheforeningen tillader at gå ud fra, at der alene er tale om en anmeldeordning, og at kommunalbestyrelsens accept ikke er nødvendig, før arbejdet kan igangsættes. Indfortolkning af et krav om accept vil betyde store praktiske udfordringer ved rottebekæmpelse i akutte sager uden for normal arbejdstid.

Brancheforeningen tillader sig endvidere at gå ud fra, at meddelelsesformen er formløs, bare den er skriftlig. Meddelelse vil således kunne ske pr. mail. Miljøstyrelsen opfordres til at tydeliggøre dette i bestemmelsen.

Bilag 4 – Kursus

Brancheforeningen mener, at det vil være relevant med undervisning i anvendelse af foderstationer og giftudlægning i praksis.

Vedlagt nærværende brev er desuden Brancheforeningens bemærkninger til handlingsplan for forebyggelse og bekæmpelse af rotter.

Med venlig hilsen

Brancheforeningen for Skadedyrsfirmaer