
Plan for fokuseret forebyggelse og
bekæmpelse af rotter i Danmark

Titel:	 	 	 Plan for fokuseret forebyggelse og bekæmpelse af rotter i Danmark

Emneord:	 	 Rotter, rottebekæmpelse, rotteforebyggelse, autorisation, resistens,
			 rottehandlingsplan, sikringsordninger	

Resume:			 Rotteplanen indeholder en række tiltag, der skal styrke forebyggelsen
			 og bekæmpelsen af rotter i Danmark..

URL:	 	 	 www.blst.dk

ISBN: 	 	 	 978-87-92708-38-0

Udgiver:		 	 By- og Landskabsstyrelsen

Udgiverkategori:		 Statslig

År: 	 	 	 2010

Sprog:	 	 	 Dansk

Copyright©	 	 Må citeres med kildeangivelse.
			 By- og landskabstyrelsen, Miljøministeriet

	 	 	 By- og Landsskabsstyrelsen vil, når lejligheden gives, offentliggøre rapporter inden for
			 miljøsektoren, finansieret af By- og Landskabsstyrelsen. Det skal bemærkes, at en sådan
			 offentliggørelse ikke nødvendigvis betyder, at det pågældende indlæg giver udtryk for
			 By- og Landskabsstyrelsens synspunkter. Offentliggørelsen betyder imidlertid, at By- og
			 Landskabsstyrelsen finder, at indholdet udgør et væsentligt indlæg i debatten omkring
			 den danske miljøpolitik

 2

Indholdsfortegnelse Side

1. Vision for forebyggelse og bekæmpelse af rotter i Danmark 3

2. Fakta om rotteproblematikken i Danmark 4

3. Moderne, digital forvaltning 8

3.1 Bedre service til borgerne 8

3.2 Elektronisk kommunalt indberetningsskema til 9
By- og Landskabsstyrelsen

4. Fokuseret kommunal og privat rottebekæmpelse 9

4.1 Eftersyn for rotter i landzone 9

4.2 Handlingsplan for rotter i kommunerne 10

4.3 Autorisation og autorisationskursus 10

4.4 Øget fokus på at modvirke rotters resistens 11

4.5 Kommunalt tilsyn med sikringsordninger og krav til disse 11

4.6 Mere viden om rottespærrer 13

4.7 Registrering af kommunal rottebekæmpelse 13

4.8 Indsats over for sekundær forgiftning 13

4.9 Mulighed for privat tilbud om rottebekæmpelse 14

5. Målrettet information - resistens, 15

smitterisici og private stikledninger

5.1 Vejledning og information til borgere, kommuner og
private bekæmpelsesfirmaer 15

5.2 Folder om rotters smitterisiko 15

5.3 Hjemmeside om resistens hos rotter 16

5.4 Rottebekæmpelse uden brug af gift 16

5.5 Kampagne for bedre private stikledninger 16

 3

1. Vision for forebyggelsen og bekæmpelsen af rotter i
Danmark

Rotter er skadegørere og smittespredere og kan påføre det danske sam-
fund store økonomiske tab, hvis de ikke effektivt holdes nede. Den stigende
urbanisering, med mange mennesker samlet på ét sted, synes at fremme
rotternes livsgrundlag og øge deres antal. Rotternes livsgrundlag i et sam-
fund hænger sammen med i hvor høj grad, de evner at knytte sig til menne-
sker. Jo flere skjulesteder og jo mere føde, desto bedre overlevelsesmulig-
heder har de. Rotterne lever så at sige af de nicher, som vi mennesker giver
dem.

I et moderne samfund som det danske med en høj hygiejnisk standard tole-
reres rotter ikke. Det skyldes, at rotterne er smittebærere og kan være skyld
i sygdomme, der kan have alvorlige konsekvenser for mennesker.

Igennem de sidste ca. 20 år er anmeldelserne om rotter til danske kommu-
ner steget meget. Det stigende antal anmeldelser er det bedste udtryk for,
at der er flere rotter i det danske samfund. Det er en uheldig udvikling, som
betyder, at rotterne har fået flere og bedre muligheder for at overleve. Med
det reproduktionspotentiale, som rotterne har, vil der være stor risiko for at
rotternes antal yderligere stiger betydeligt, hvis der ikke sættes fokus på
forebyggelse og bekæmpelse.

Denne plan har som mål at reducere antallet af rotter i samfundet gennem
fortsat fokus på forebyggelse og bekæmpelse. Både økonomisk og miljø-
mæssigt er der en gevinst i at forebygge. Planen skal samtidig øge kommu-
nernes muligheder for at tænke forebyggelsen bedre ind i den kommunale
rottebekæmpelse og gøre dem i stand til effektivt at afværge yderligere
stigninger i rotteanmeldelserne.

En af planens initiativer er at give kommunerne bedre muligheder for at føre
et målrettet tilsyn med ejendomme i landzone., Derved kan der frigøres res-
sourcer til andre indsatser i rottebekæmpelsen, som f.eks. udarbejdelse af
kommunale handlingsplaner, intensivering af det kommunale tilsyn med de
private bekæmpelsesvirksomheder, fokus på initiativer, der kan imødegå
den tiltagende resistensudvikling hos rotterne mod de kemiske midler, som
vi bekæmper rotterne med og reducering af sekundær forgiftning i rovfugle
og små rovpattedyr.

Derudover vil der blive igangsat initiativer, der skal sikre indførelsen af mo-
derne, digital forvaltning af rottebekæmpelsen i alle kommuner. Ligeledes vil
der blive iværksat kampagner, der skal belyse rotters smitterisiko, resistens
og skadegørende virkning på bl.a. de private stikledninger. Endelig vil By-
og Landskabsstyrelsen målrette vejledning og information til kommunerne
samtidig med at der sættes fokus på uddannelsen af rottebekæmperne.

 4

2. Fakta om rotteproblematikken i Danmark

Kommunal rottebekæmpelse
Ansvaret for en effektiv rottebekæmpelse påhviler kommunalbestyrelsen, jf.
lovbekendtgørelse nr. 1757 af 22. december 2006 om miljøbeskyttelse og
bekendtgørelse nr. 1507 af 13. december 2007 om bekæmpelse af rotter
m.v. Bekendtgørelsen pålægger desuden kommunalbestyrelsen at føre til-
syn med, at den enkelte grundejer lever op til sin forpligtelse om at sikre og
renholde sin ejendom, så rotters levemuligheder begrænses mest mulig.

Kommunens opgave med at bekæmpe rotterne effektivt kan opdeles i to
områder – landzone og byzone. I byzone sker bekæmpelse kun efter an-
meldelse fra borgerne, mens der i landzone sker et opsøgende eftersyn for
rotter. Den nuværende landzonemodel indebærer, at alle ejendomme får
besøg af den kommunale rottebekæmper forår og efterår. Beboere i land-
zone skal naturligvis, som alle andre anmelde, hvis de har rotter, men der-
udover får de hvert halve år besøg fra kommunen, hvor rottebekæmperen
spørger til rottesituationen på ejendommen og eventuelt gennemgår denne
med henblik på bekæmpelse.

Ifølge bekendtgørelsen om bekæmpelse af rotter skal kommunalbestyrelsen
foretage en ”effektiv rottebekæmpelse”. Det indebærer, at rotterne skal ud-
ryddes helt eller, at der skal opnås et efter sagkyndigt skøn tilstrækkeligt
lavt niveau i rottebestanden.

Rotteanmeldelser
I de senere år er antallet af rotteanmeldelser til danske kommuner steget
kraftigt. I perioden 1987-1997 var der i gennemsnit ca. 104.000 anmeldelser
pr. år. Fra 1998-2008 steg anmeldelserne til ca.140.000 pr. år. - en stigning
på 35 %.

I 2008 toppede antallet af anmeldelser af rotter. Kommunerne modtog i
2008 ca. 174.000 henvendelser fra borgere, der enten havde rotter i deres
bolig eller havde observeret levende eller døde rotter eller spor efter dem. I
2009 er antallet af anmeldelser faldet, men ligger fortsat over niveauet fra
2006. Grafen nedenfor i fig.1 viser antallet af rotteanmeldelser pr. år. Ten-
denslinien viser desuden, at antallet af anmeldelser har været støt stigende
i de sidste 20 år.

 5

Antal anmeldelser 1987-2009

60000

80000

100000

120000

140000

160000

180000

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

Årstal

An
ta

l a
nm

el
de

ls
er

Figur 1. Antal rotteanmeldelser pr. år til danske kommuner 1987-2009
Kilde: By- og Landskabsstyrelsen, Rottebekæmpelsen, 2010

Antallet af anmeldelser er det bedste udtryk for, hvor mange rotter der er i
Danmark. Det stigende antal anmeldelser viser således, at rotterne har fået
bedre fodfæste i vores samfund. Nedenfor er vist antallet af anmeldelser i
landet samlet set og de tre største byer i Danmark i 2006, 2008 og 2009.

 Hele landet København Århus Odense
Antal anmeldelser 2006 117.845 4044 4256 3064

Antal anmeldelser 2008 173.846 5.130 6.104 4.300

Antal anmeldelser 2009 137.141 4.414 4.320 3.186

Tabel 1. Antal rotteanmeldelser pr. år i hele landet og i fire udvalgte kommuner 2006 , 2008 og 2009
Kilde: By- og Landskabsstyrelsen, Rottebekæmpelsen, 2006, 2008

I samtlige de anførte byer er der fra 2006 til 2008 sket en stigning i antallet
af anmeldelser. Stigningen er størst i Århus med 43 %, herefter kommer
Odense med 40 % og København med 27 %. Selvom tallene for 2009 er
faldet for alle 3 byer, er de endnu ikke nede på niveau med 2006. For landet
som helhed er stigningen fra 2006 til 2008 på 48 %. Selvom antallet af an-
meldelser er faldet fra 2008 til 2009, er der alene fra 2006 til 2009 en stig-
ning på 16 %.

Århus og Odense råder begge over landzoneområder og anmeldelserne
herfra omfatter derfor både anmeldelser fra by- og landzone, mens Køben-
havns anmeldelser udelukkende er relateret til byzone.

Årsagerne til den stigende tendens i antallet af anmeldelser kan ikke fast-
slås med sikkerhed, men der kan angives en række faktorer, som har ind-

 6

flydelse på udviklingen i den samlede rottebestand. Således er klimatiske
ændringer med varme efterår/vintre en medvirkende årsag til flere rotter.
Ligeledes vil dårlige kloakker og stikledninger begunstige rotterne med stig-
ninger til følge. Endelig vil omfanget af de kommunale ressourcer, der tilde-
les rottebekæmpelsen, have betydning for, om rotterne vil kunne bekæm-
pes helt eller kun delvist.

Problematikken med ressourceforbruget kan illustreres af grafen i figur 2.
Af kommunernes elektroniske indberetning til By- og Landskabsstyrelsen
fremgår det, at kommunernes udgifter overordnet set har været svagt sti-
gende i perioden fra 1996 til 2006. Figur 2 illustrer dog, at udgifterne til rot-
tebekæmpelsen knapt følger den normale inflation og er lavere end udvik-
lingen i lønindekset for den private sektor.

100

110

120

130

140

150

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

In
de

ks
 1

99
6

=
10

0

Udgift til rottebekæmpelse Forbrugerpris Løn i privat sektor
Figur 2. Udviklingen af udgifter i forhold til forbrugerindekset og lønindekset i den private sektor samt
udviklingen i udgifterne til kommunal rottebekæmpelse 1996-2006.
Kilde: Danmarks Statistik, 2008 og By- og Landskabsstyrelsen, Rottebekæmpelsen, 2008

Skader forårsaget af rotter
Rotter forårsager ved deres gnaven skader på boliger, virksomheder, kloak-
ker, landbrugsvirksomheder m.v. Rotterne kan desuden ved deres grave-
egenskaber underminere bygninger, veje og fortove. Sætningsskader i veje
og fortove er et ganske almindeligt fænomen i danske byer og koster ofte
store summer, når udbedringsarbejderne afvikles. Rotternes gnaven i de
offentlige kloakker forårsager hvert år mange skader og tilsvarende høje
omkostninger til udbedring, da ledningsbrud ofte indebærer, at veje, fortove
og belægninger på pladser m.v. skal graves op. Eksakte tal eksisterer ikke,
men på det private ledningsnet, d.v.s. grundejernes stikledninger, har By-
og Landskabsstyrelsen i samarbejde med Forsikringsoplysningen vurderet,
at rotterne påfører skader for samfundet på mellem 100-200 mio. kr. årligt.

 7

Derudover kan rotterne æde af vores fødevarer og forurene dem med fæ-
ces og urin. Selvom rotternes direkte skadegørende virkning på fødevarer
som regel er begrænsede, er deres forurening af fødevarerne eller mistan-
ken herom nok til, at store varepartier i supermarkeder og købmænd må
kasseres. Følgeskaderne efter et rotteangreb i en fødevarevirksomhed er
derfor ofte langt større end den direkte skade. Rotter er således en væsent-
lig årsag til, at fødevaresikkerheden forringes både i primærproduktionen og
i detailleddet. Det er By- og Landskabsstyrelsens vurdering, baseret på
henvendelser til styrelsen, at især fødevarevirksomhederne igennem de
senere år har oplevet en stigning i antal rotteangreb.

Rotter er smittebærere og kan bl.a. via deres urin og fæces overføre alvorli-
ge sygdomme til mennesker. Antallet af registrerede tilfælde af den rotte-
overførte sygdom Weils syge eller Leptospirose (sygdom med nyre- og le-
versvigt, der i meget alvorlige tilfælde kan være dødelig) er i de senere år
steget. Herudover kan rotter overføre bl.a. salmonella og campylobacter
bakterier til mennesker. Ikke blot mennesker, men også husdyr kan blive
smittet, hvad der samlet ligeledes kan betyde økonomiske omkostninger for
samfundet.

Danske kommuner anvendte i 2008 ca. 80 mio. kr. årligt på rottebekæmpel-
se. Man kan derfor forvente, at der er god samfundsøkonomi i at forsøge at
begrænse rotternes antal og dermed deres skadevirkning. Den samfunds-
mæssige opgave består i både at forebygge og bekæmpe rotterne effektivt.

På den baggrund besluttede daværende miljøminister i foråret 2009 at
iværksætte en uvildig undersøgelse af status for indsatsen for at bekæmpe
rotter i Danmark. Undersøgelsen ”Rapport om rotteområdet i Danmark
2009” gennemgår rottesituationen netop nu i Danmark, belyser udviklingen
og kommer med en række forslag til initiativer, der kan medvirke til at styrke
indsatsen for at forebygge og bekæmpe rotteudbredelsen i Danmark.

Miljøministeren har med afsæt i rapporten fremlagt sine visioner i denne
plan for en mere effektiv og målrettet forebyggelse og bekæmpelse af rotter
i de kommende år.

Planens initiativer er blevet til i et samarbejde med KL og DANVA og inde-
holder 3 fokusområder:

1. Moderne digital forvaltning

2. Fokuseret kommunal og privat rottebekæmpelse

3. Målrettet information

Punkterne er nærmere beskrevet nedenfor i afsnit 3-6.

 8

3. Moderne digital forvaltning

I mange kommuner er der i dag på rotteområdet taget it-værktøjer i brug til
at styre indsatsen. Imidlertid er der fortsat mange kommuner, som anvender
de gammeldags løsninger med anmeldelser om rotter på papir, som den
kommunale rottebekæmper afhenter på forvaltningen eller som videregives
til bekæmperen. Da 85 % af kommunerne har udliciteret rottebekæmpelsen,
er der behov for, at kommunen løbende kan følge med i, hvad entreprenø-
ren foretager sig, uden at der nødvendigvis skal afholdes møder mellem
entreprenør og forvaltningen eller skrives rapporter.

Med moderne it-løsninger kan kommunen imidlertid i langt højere grad ef-
fektivisere arbejdsprocesserne. Især når det gælder kommunens ønske om
hurtigt at kunne danne sig et overblik i en konkret sag, vil et elektronisk sty-
resystem kunne spare kommunen for mange tidskrævende arbejdsgange.
Hvis alle relevante oplysninger i en konkret sag straks digitaliseres, når de
indløber fra borgerne, og det samme sker hver gang rottebekæmperen fore-
tager sig noget konkret, er en sag altid opdateret og kan kaldes frem både
af det tekniske personale og af rottebekæmperen i marken.

Fuld digital forvaltning på rotteområdet vil betyde, at alle indkomne sager
registreres elektronisk tilligemed alle konkrete tiltag i marken. Digital forvalt-
ning vil bl.a. betyde, at arbejdsdelingen mellem kommune og bekæmpelses-
firma bliver mere klar, og at kommunen får mulighed for at føre bedre tilsyn
med bekæmpelsesfirmaet. Desuden vil borgerne kunne anmelde rotter på
alle tider af døgnet, ligesom kommunen løbende sikres et bedre statistisk
grundlag at agere på. Endelig vil digital forvaltning smidiggøre kommunens
elektroniske indberetning til By- og Landskabsstyrelsen, og der vil på kom-
munalt plan være forøgede muligheder for samkøring af data om rottebe-
kæmpelse og ledningsbrud.

By- og Landskabsstyrelsen har taget initiativ til, at der i samarbejde med KL
gennemføres et studie, der fastlægger mindstekravene til registrering af
relevante oplysninger, og som munder ud i en vejledning til kommunerne.

3.1 Bedre service til borgerne

En digital skabelon for anmeldelser vil betyde bedre borgerservice, idet bor-
gerne vil få lettere ved at anmelde forekomst af rotter til kommunen. En så-
dan fælles skabelon kan lægges på kommunens hjemmeside og borgeren
kan sende den digitalt til kommunens tekniske forvaltning – også uden for
almindelig åbningstid. Informationerne på skabelonen skal bl.a. bidrage til,
at kommunerne mere detaljeret kan få overblik over, hvor rotterne er obser-
veret, og hvorfra rotterne formodes at stamme og dermed om årsagerne til
rotteforekomsten.

 9

Den digitale skabelon til borgerne gøres fælles for hele landet. Det vil give
et mere sammenligneligt og bedre, statistisk grundlag kommunerne imel-
lem.

3.2 Elektronisk kommunalt indberetningsskema til By- og Landskabs-
styrelsen

Kommunerne skal ifølge bekendtgørelse om bekæmpelse af rotter hvert år
indberette om rottebekæmpelsen til By- og Landskabsstyrelsen. Dette sker
via et elektronisk indberetningsskema.

By- og Landskabsstyrelsen vil tage initiativ til, i samarbejde med DANVA og
KL, at revidere det elektroniske indberetningsskema, så det dækker de
kommunale behov for et mere detaljeret og tidssvarende data på rotteom-
rådet. Kloakområdet vil være ét af de områder, hvor indberetningsskemaet
skal udbygges.

4. Fokuseret kommunal og privat rottebekæmpelse

4.1 Eftersyn for rotter i landzone

Eftersyn for rotter i landzone er i dag et meget ressourcekrævende tilsyn for
de kommunale forvaltninger. For at målrette tilsynet har KL og Miljøministe-
riet besluttet at indføre en ny model, der fokuserer tilsynet på de ejendom-
me, hvor der konstateres problemer med rotter.

Som tilsynet sker i dag skal alle ejendomme besøges efter samme frekvens
uanset rottetilstand.

Med den nye model vil samtlige ejendomme i landzone blive screenet det
første år, hvorefter de opdeles i to kategorier – grønne og røde. I den grøn-
ne kategori er ejendomme uden rotter. Den røde kategori er ejendomme
med rotter, og alle ejendomme heri får et intensivt tilsyn og kommer først ud
af kategorien efter tre på hinanden følgende kampagnebesøg, hvor der ikke
konstateres rotter på ejendommen.

Ejendommene i grøn kategori får kun ét besøg hvert andet år, men overgår
til rød kategori, hvis der konstateres rotter.

Forslaget vil reducere ressourceforbruget i den kommunale rottebekæmpel-
se betydeligt. Det vil give mulighed for at prioritere og anvende ressourcer-
ne på andre områder inden for rottebekæmpelsen.

Den nye model skal udmøntes i forbindelse med revisionen af rottebe-
kendtgørelsen.

 10

4.2 Handlingsplan for rotter i kommunerne

Rottebekæmpelse kræver planlægning og grundighed i udførelsen. De fær-
reste kommuner har i dag en handlingsplan for udførelse af rottebekæmpel-
sen. Tilsvarende gælder for forebyggelsen af rotter, der bør prioriteres høje-
re.

For at effektivisere og målrette forebyggelse og bekæmpelse af rotter vil der
i den reviderede bekendtgørelse blive fastsat krav om, at kommunerne, som
på andre vigtige kommunale områder, skal udarbejde en handlingsplan for
rotteområdet. Formålet er dels at synliggøre aktiviteten, dels at give den
kommunale forvaltning på området mulighed for at vurdere om de mål, den
har sat, også realiseres.

By- og Landskabsstyrelsen vil i forbindelse med revision af rottebekendtgø-
relsen i dialog med de relevante parter tage stilling til, i hvilket omfang der
skal fastsættes krav til indholdet af de kommunale handlingsplaner.

Kommunen skal offentliggøre sin handlingsplan, så borgerne kan gøre sig
bekendt med den, og planen skal løbende revideres, dog minimum hvert 3.
år.

4.3 Autorisation og autorisationskursus

Som lovgivningen er indrettet i dag, er det tilstrækkeligt, at en person, der
foretager erhvervsmæssig rottebekæmpelse, står under en autoriseret per-
sons instruktion og arbejder på dennes ansvar.

Det er vigtigt, at alle bekæmpere har viden og indsigt i forebyggelse og be-
kæmpelse af rotter for at øge kvaliteten af rottebekæmpelsen og nedsætte
giftforbruget. Derfor skal alle, der beskæftiger sig med rottebekæmpelse,
autoriseres. By-og Landskabsstyrelsen vil i den kommende bekendtgørelse
indføre en bestemmelse, der fastsætter, at alle, der foretager erhvervs-
mæssig rottebekæmpelse eller- forebyggelse, skal være autoriserede d.v.s.
have bestået den statslige eksamen på området. En nærmere beskrivelse
af kurserne vil blive defineret i den reviderede rottebekendtgørelse.

Formålet er at give den enkelte bekæmper større viden på området, hvad
der vil føre til en mere effektiv forebyggelses- og bekæmpelsesindsats.
Desuden vil det styrke håndhævelsen af bekendtgørelsens bestemmelser,
idet den autoriserede person ved grove eller gentagne overtrædelser af
lovgivningen på området vil kunne blive frataget sin autorisation til rottebe-
kæmpelse.

Autorisationskurset er i dag åbent for deltagere, der har dokumentation for
ansættelse og erfaring fra den kommunale forvaltning, fra kloak- og afløbs-
branchen og fra private bekæmpelsesfirmaer. By- og Landskabsstyrelsen vil
tillige åbne mulighed for, at alle ansatte i fødevareregionerne og centralt i
Fødevarestyrelsen kan få mulighed for at blive optaget på autorisationskur-
sus i rottebekæmpelse.

 11

Begrundelsen er, at disse personer har ansvaret for det hygiejniske eftersyn
for rotter på fødevarevirksomheder og har behov for, at have et indgående
kendskab til biologi og adfærd hos rotter og mus.

4.4 Øget fokus på at modvirke rotters resistens

Resistensstrategi
By- og Landskabsstyrelsen har i samarbejde med Skadedyrlaboratoriet ud-
arbejdet en resistensstrategi, der anbefaler rottebekæmperne at anvende
den svageste gift først, hvis der skal bekæmpes rotter med kemiske midler.

Da der er tale om en anbefaling, og da By- og Landskabsstyrelsens statistik
på rotteområdet viser, at mængden af stærke antikoagulanter er stigende,
vil det være væsentligt, at strategien følges overalt i kommunerne.

By- og Landskabsstyrelsen vil indføre en bestemmelse, hvorefter kommu-
nale forvaltninger og private bekæmpelsesfirmaer skal være forpligtet til at
følge By- og Landskabsstyrelsens resistensstrategi. Kommunerne vil samti-
dig kunne påbyde private bekæmpelsesfirmaer at følge resistensstrategien,
jf. afsnit 4.5.

Resistensmonitering
Skadedyrlaboratoriet har i samarbejde med By- og Landskabsstyrelsen fra
2001-2008 moniteret resistensudviklingen hos brune rotter i Danmark. Erfa-
ringerne herfra viser, at resistensen spreder sig i takt med rotterne, og at
der nu er resistens over for tre af de i alt seks aktivstoffer, der er tilladt på
det danske marked. Rotters resistens mod midlerne er ikke alarmerende,
men det er på den anden side klart, at der bør være mulighed for at følge
udviklingen, hvis det på et tidspunkt skulle vise sig nødvendigt med en ny
moniteringsrunde.

En landsdækkende resistensmonitering kan ikke gennemføres uden kom-
munernes aktive medvirken, idet levende rotter skal indfanges fra alle dele
af landet og undersøges for eventuel resistens.

Størstedelen af kommunerne medvirkede frivilligt i den netop gennemførte
resistensmonitering fra 2001-2008, men nogle få kommuner ønskede ikke
at deltage. For at få disse med ved en eventuel resistensmonitering i fremti-
den, vil der i den kommende bekendtgørelse blive indført krav om obligato-
risk deltagelse.

4.5 Kommunalt tilsyn med sikringsordninger og krav til disse

Sikringsordninger
Sikringsordninger er kasser af metal eller plast, hvori der er kemiske be-
kæmpelsesmidler til bekæmpelse af mus og/eller rotter. Kasserne opstilles
strategisk på en ejendom som værn mod indtrængende gnavere, idet gna-

 12

verne formodes at ville æde giften, hvorefter de i løbet af ca. 4-6 dage afgår
ved døden. Der er hjemmel i den nuværende bekendtgørelse om bekæm-
pelse af rotter til, at autoriserede personer kan foretage rottebekæmpelse
via sådanne sikringsordninger. Sikringsordningerne skal dog ved oprettelse
m.v. anmeldes til kommunen, og der skal ligeledes anmeldes rotter, hvis
rotterne har besøgt kasserne, eller de bliver observeret på ejendommen.

Der eksisterer mange tusinde sikringsordninger i Danmark, og deres antal
har været stærkt stigende igennem de seneste 30 år. De private sikrings-
ordninger er således en parallel til den kommunale bekæmpelse, og giftfor-
bruget i forbindelse med kasserne svarer nogenlunde til det kommunale
giftforbrug.

For at dæmme op for en tiltagende resistens hos rotterne over for de kemi-
ske midler vil der blive indført nye bestemmelser om at resistensstrategien
skal følges også af de private bekæmpelsesfirmaer.

I dag giver lovgivningen på rotteområdet ikke den kommunale forvaltning
mulighed for at få kendskab til de private bekæmpelsesfirmaers giftforbrug,
hverken hvad angår mængde eller aktivstof. By- og Landskabsstyrelsen vil
derfor indføre en bestemmelse i den ny bekendtgørelse, hvorefter private
bekæmpelsesfirmaer tillige skal være forpligtet til at indberette til kommunen
type og forbrug af gifte i sikringsordninger, hvortil rotter kan have adgang.
Hvis det konstateres, at de private firmaer ikke følger resistensstrategien,
skal kommunalbestyrelsen kunne give firmaet påbud om anvendelse af det
svagest mulige aktivstof.

Der vil derudover blive indført bestemmelser, der kræver, at sikringsordnin-
gerne - for at være effektive - skal tilses af bekæmpelsesfirmaet minimum
fire gange årligt. Det skal præciseres, at kravet om tilsyn minimum fire gan-
ge årligt kun gælder ved udsætning af gift i kasser. For alle andre serviceaf-
taler kræves ikke tilsyn fire gange.

Desuden skal bekæmpelsesfirmaet udarbejde en skriftlig rapport om byg-
ningernes fejl og mangler i relation til sikring mod rotter. De kommunale
myndigheder skal have mulighed for at forlange at se bekæmpelsesfirmaets
tilsynsrapporter m.v. samt rapport om bygningssikringen. I forbindelse med
revision af rottebekendtgørelsen vil håndhævelsesmuligheder i forhold til
udlevering af bekæmpelsesfirmaers tilsynsrapporter blive overvejet.

I den reviderede rottebekendtgørelse vil definitionen af sikringsordninger
blive ændret, således at den også kommer til at omfatte forebyggende ele-
menter som bygningssikring, elektronisk overvågning m.m.

Endelig vil det blive undersøgt, om det på sigt vil være muligt at undgå gift i
forbindelse med sikringsordninger, således at sikringsordninger primært
kommer til at fokusere på bygningsgennemgang samt andre forebyggende
virkemidler som fjernelse af tilgængelig føde, elektronisk overvågning, fæl-
der m.v.

 13

4.6 Mere viden om rottespærrer

Rottespærrer i spildevandsforsyningernes regi
Rottespærrer er ikke noget nyt begreb i forebyggelsen af rotter, men i de
senere år er der kommet en række nye forbedrede udgaver af rottespærrer
på markedet. Rottespærrerne kan i dag indsættes på de vandrette lednin-
ger, hvad der ikke var tilfældet for blot nogle årtier siden. Det har betydet
langt større anvendelsesmuligheder af spærrerne for både kommunale for-
valtninger og privatpersoner. Samtidig har der i samfundet været en øget
opmærksomhed på behovet for at forebygge, at rotterne ødelægger kloak-
ker og stikledninger, og forebygge, at rotterne kommer op til overfladen.

Rottespærrer kan være et positivt supplement til den almindelige kloakreno-
vering, f.eks. ved byggemodning af nye boligområder eller på følsomme
institutioner.

En lang række kommuner har allerede investeret i rottespærrer og elektro-
nisk rottefælder, og de praktiske erfaringerne med disse synes indtil videre
tilfredsstillende. Således er der indført rottespærrer på f.eks. Hillerød syge-
hus med gode, dokumenterede resultater.

Københavns Kommune besluttede i 2008 at gennemføre et større forsøg
med forskellige typer rottespærrer, herunder en ny, elektronisk rottefælde,
på udvalgte lokaliteter i kommunen omfattende skoler og kommunale insti-
tutioner.

Projektet er igangværende og vil give meget værdifuld viden om rottespær-
rernes muligheder for effektivt at forhindre rotter i at trænge ind i kloakker
og stikledninger. Projektet forventes afrapporteret i foråret 2011 med en
evaluering.

By- og Landskabsstyrelsen imødeser resultaterne fra det københavnske
forsøg med henblik på nærmere at vurdere, hvorledes erfaringerne herfra
kan udnyttes i prioritering og stillingtagen til bekæmpelse af rotter.

4.7 Registrering af kommunal rottebekæmpelse

Den gældende bekendtgørelse om bekæmpelse af rotter præciserer ikke
tilstrækkeligt, hvorvidt kommunalbestyrelsen skal føre kontrolbog over alle
ejendomme o. lign., hvor der foretages rottebekæmpelse. For at sikre det
nødvendige kommunale datagrundlag og for at lette By- og Landskabssty-
relsens mulighed for tilsyn og håndhævelse i forhold til kommuner og priva-
te bekæmpelsesfirmaer skal forpligtelsen til at føre kontrolbog udvides til at
gælde alle ejendomme eller steder, hvor bekæmpelse finder sted.

4.8 Indsats over for sekundær forgiftning

Af rapporten ”Forekomst af antikoagulanter rodenticider i danske rovfugle,
ugler og små rovpattedyr” fra Danmarks Miljøundersøgelser fremgår, at der

 14

findes store mængder muse- og rottegift i dødfundne danske rovfugle, ugler
og mindre rovpattedyr. Undersøgelsen har ikke klarlagt, hvor denne sekun-
dærforgiftning præcis stammer fra.

By- og Landskabsstyrelsen vurderer, at forgiftningen i forbindelse med rot-
tebekæmpelse kan stamme fra både autoriseret og privat praksis i forbin-
delse med muse- og rottebekæmpelse.

Sekundær forgiftning af vores danske rovfugle, ugler og små rovpattedyr er
en trussel mod vores vilde natur, som regeringen ønsker at beskytte, samti-
dig med at muse- og rottebekæmpelse er en nødvendig del af det moderne
samfund, da mus og rotter udgør en sundhedsfare for mennesker og øde-
lægger værdier.

Det er en målsætning for regeringen, at mindst muligt gift bliver spredt i na-
turen, samtidig med at rotter bliver bekæmpet effektivt.

Der er allerede taget initiativer, der fremadrettet vil medvirke til at reducere
den sekundære forgiftning i rovfugle, ugler og små pattedyr. Her kan næv-
nes de nye regler fra maj 2010 om besiddelse af rottegift, hvorefter kun pro-
fessionelle må opbevare giften, samt følgende initiativer, som findes i denne
rotteplan:

Det er fremover kun autoriserede personer, der må foretage rottebekæm-
pelse, bekæmpelsesfirmaerne bliver forpligtet til at indberette oplysninger
om type og forbrug af gifte i sikringsordninger til kommunerne, kommunerne
og bekæmpelsesfirmaerne bliver forpligtet til at følge resistensstrategien,
der udarbejdes information om kommunernes mulighed for bekæmpelse af
rotter uden brug af gift, og det vil blive undersøgt, om det på sigt vil være
muligt at undgå gift i forbindelse med sikringsordninger. Der henvises til
afsnittet om sikringsordninger.

Endvidere vil der blive udarbejdet en konsulentmeddelelse, hvor det ind-
skærpes, at rottebekæmperen har ansvaret for at bekæmpe rotter på den
samlede ejendom, dvs. også i det åbne land, fx ved vildtfodringspladser, i
majsbræmmer, i korn- og foderlagre m.v. Desuden vil det blive indskærpet
over for kommunalbestyrelsen, at denne har mulighed for at meddele påbud
til grundejere, der har indrettet ejendommens drift på en uhensigtsmæssig
måde. Endelig vil det blive indskærpet, at der skal foretages eftersøgning og
indsamling af døde dyr (forgiftede rotter) i forbindelse med bekæmpelsen.

4.9 Mulighed for privat tilbud om rottebekæmpelse på tidspunkter,
hvor der ikke findes et kommunalt tilbud

Efter de gældende regler er det alene kommunalbestyrelsen eller et privat
bekæmpelsesfirma, som kommunen har udliciteret opgaven til, der kan va-
retage rottebekæmpelse. Dog kan private, autoriserede bekæmpere vare-
tage bekæmpelsen i forbindelse med sikringsordninger. By- og Landskabs-
styrelsen finder, at det fortsat bør være kommunen, der overordnet vareta-
ger rottebekæmpelsen – enten ved hjælp af eget personale eller via et pri-

 15

vat bekæmpelsesfirma på vegne af kommunen. Derved sikres, at kommu-
nen fortsat kan koordinere sin indsats og følge op med nødvendige påbud til
grundejere om fx at istandsætte en stikledning eller håndtere affald hen-
sigtsmæssigt.

I de tidsrum, hvor den kommunale rottebekæmpelse ikke er til rådighed, bør
borgere, der selv måtte ønske at rekvirere og betale en privat bekæmper,
have mulighed for dette. En forudsætning for, at en sådan ordning kan fun-
gere forsvarligt, er, at hvert besøg straks anmeldes til kommunen, således
at kommunen får de nødvendige informationer.

Den enkelte kommune kan som alternativ vælge at udvide sin egen ordning.

5. Målrettet information og vejledning - resistens, smit-
terisici og private stikledninger

5.1 Vejledning til borgere, kommuner og private bekæmpelsesfirmaer

Når borgere bliver udsat for rotteangreb, er det især relevant information, de
efterspørger. Borgernes forventninger til den kommunale rottebekæmpelse
er, at kommunen kan levere hurtig og effektiv bekæmpelse af rotter samti-
dig med, at borgerne kan få relevante oplysninger om tidsforløb for bekæm-
pelse, forebyggelse af gentagelser, rotters smitterisici og eventuel iværk-
sættelse af afværgeforanstaltninger. Information er derfor et nøgleord i rot-
tebekæmpelsen, og er en væsentlig forudsætning for, at borgerne føler sig
trygge ved den kommunale indsats. Hvis informationen svigter, kan man
heller ikke forvente, at borgerne skal hjælpe myndighederne med at anmel-
de rotterne. Uden anmeldelser, kan myndighederne ikke bekæmpe rotterne,
og dermed får rotterne frit spil.

By- og Landskabsstyrelsen vil fortsat vejlede kommunerne i forhold til tilsyn
med de private bekæmpelsesfirmaers indsats, i forhold til gældende og
kommende regler, i forhold til kommuner og borgere i konkrete sager, i for-
hold til resistens, forebyggelse samt bekæmpelse med og uden kemiske
bekæmpelsesmidler.

5.2 Folder om rotters smitterisiko
By- og Landskabsstyrelsen registrerer i stigende omfang, at daginstitutio-
ner, fødevarevirksomheder og private kommer i kontakt med rotter. De på-
gældende efterspørger alle lettilgængelig information om smitterisici i for-
bindelse med rotter, desinfektion og forholdsregler ved kontakt med rotter.

En elektronisk folder, der kan udskrives og udleveres til kommuner, private,
fødevarevirksomheder o.a., og som kort og koncist informerer om fakta,
vurderes at kunne medvirke, at fødevaresikkerheden er i orden, hvis der har
været rottekontakt samt, at færrest mulige bliver smittet med rotteoverførte
sygdomme.

 16

5.3 Hjemmeside om resistens hos rotter

Rotters resistens mod kemiske bekæmpelsesmidler er igennem mange år
blevet kortlagt i Danmark. Senest har Skadedyrlaboratoriet og By- og Land-
skabsstyrelsen fra 2001-2008 gennemført en meget omfattende monitering
af resistensens udbredelse hos den brune rotte, jf. afsnit 4.4.

Rotternes resistensudvikling er ikke alarmerende, men dog alvorlig nok til,
at der er behov for at informere kommuner, bekæmpelsesfirmaer og borge-
re om resistensen og den resistensstrategi, som By- og Landskabsstyrelsen
anbefaler, at man benytter.

For at sikre en effektiv rottebekæmpelse og modvirke resistensudbredelse
hos rotter i Danmark vil By- og Landskabsstyrelsen få udarbejdet en hjem-
meside med information om By- og Landskabsstyrelsens resistensstrategi,
resistens hos rotter samt forebyggelse og bekæmpelse af resistente rotter.
Hjemmesiden kan eventuelt kombineres med GIS kort over allerede fundne
ejendomme med resistens.

5.4 Rottebekæmpelse uden brug af gift

By- og Landskabsstyrelsen vil udarbejde en elektronisk folder om kommu-
nernes muligheder på området med konkrete bud på, hvordan forebyggelse
af rotter kan ske uden brug af gift. Det kan være ved bekæmpelse med fæl-
der, brug af rottespærrer og andre tiltag, der med fordel kan bringes i an-
vendelse. Dette skal medvirke til at opprioritere bekæmpelse uden brug af
gift.

5.5 Kampagne for bedre private stikledninger

En af de væsentligste årsager til rotter i byzone er defekte stikledninger hos
virksomheder og i private boliger. By-og Landskabsstyrelsen vil derfor
iværksætte en kampagne, der skal sætte fokus på kommunernes forpligtel-
ser til at føre tilsyn med private spildevandsanlæg (stikledninger og brønde),
ligesom kampagnen vil sætte fokus på borgernes egne forpligtelser som
bolig- og grundejere til at sikre deres anlæg. I den forbindelse vil By- og
Landskabsstyrelsen undersøge muligheden for i samarbejde med relevante
parter (KL, DANVA, tv-inspektionsfirmaer m.fl.) at udarbejde en fælles, elek-
tronisk folder til brug for information af grundejere.

Miljøministeriet
By- og Landskabsstyrelsen
Haraldsgade 53
2100 København Ø

Telefon 72 54 47 00
blst@blst.dk
www.blst.dk

