


Eva Leijon
Teknik och Trafiktjänst
08-508 269 22
eva.leijon@tk.stockholm.se

Till
Trafik- och renhållningsnämnden
2007-10-23

Skadedjur och trafikskadat vilt – Handlingsplan för ett aktivare skadedjursarbete

Förslag till beslut

1. Trafik- och renhållningsnämnden godkänner bifogade handlingsplan som svar på åtagandet om aktivare skadedjursbekämpning.

Magdalena Bosson
Förvaltningschef

Eva Leijon
Avdelningschef

Sammanfattning

I budgeten för 2008 står att läsa att staden ska bedriva ett mer aktivt skadedjursarbete. Då trafikkontoret vid årsskiftet 2006-2007 fick över anslagen för stadens skadedjurshantering på allmän plats påbörjades ett arbete med att ta fram en handlingsplan för hur verksamheten fortsättningsvis ska bedrivas. Denna är nu färdig för fastställelse och stämmer väl med stadens intentioner om ett aktivare skadedjusbekämpning.

I korthet föreslår kontoret följande inriktning på verksamheten: Den operativa verksamheten förstärks med förebyggande arbete, samverkan, information och utveckling. Dessa fem delar beskrivs närmare i handlingsplanen för ett aktivare skadedjursarbete.


Bakgrund

I budgeten för 2008 står att staden ska arbeta mer aktivt med skadedjursbekämpning. Trafikkontoret har sedan 2007-01-01 tagit över anslagen för stadens skadedjurshantering på allmän plats från stadsdelarna. Tidigare har kontoret genomfört skadedjursbekämpning på uppdrag från framförallt stadsdelsförvaltningarna. Då verksamheten utfördes på beställning utfördes inget annat än rent operativt bekämpningsarbete. För hantering av trafikskadat vilt på stadens vägnät har kontoret även tidigare haft anslag. Sedan 2007-01-01 har ansvaret och anslagen för skadedjurshantering på allmän plats samlats på kontoret, varvid kontoret anser att det är av vikt att inriktningen på verksamheten fastställs av nämnden. Kontoret har i detta förslag tagit fasta på budgetåtagandet om mer aktivt skadedjursarbete. Förslag till inriktning av verksamheten presenteras i detta tjänsteutlåtande.

Arbetet måste givetvis proportioneras i relation till de resurser som finns avsatta i budget för skadedjursbekämpning på allmän plats samt för handhavande av trafikskadat vilt på eller invid stadens vägnät.

Beskrivning av verksamheten

Innan 2007-01-01

Såsom varande stadens väghållare hanterade trafikkontoret trafikskadat vilt på och invid stadens vägnät. Hanteringen inbegrep eftersök och avlivning av trafikskadat vilt samt omhändertagande av kadaver.

Kontoret arbetade även med skadedjursbekämpning på uppdrag av framförallt stadsdelarna, men även andra förvaltningar och bolag. Arbetet inbegrep bekämpning av framförallt råttor och kaniner, men även andra djurarter som orsakade grava olägenheter på den plats de förekom.

Även bekämpning av en skadeväxt inbegreps i verksamheten och utfördes på uppdrag. Björnloka eller jätteloka är en växt som åstadkommer brännskadeliknande symtom med kraftig hudirritation. Besvären kan bli både allvarliga och långvariga. Därav bör den inte förekomma på sådana platser där den kan orsaka skada på människor.

2007 och framåt

Då det i budgeten för 2008 står att staden ska arbeta mer aktivt med skadedjursbekämpning och att detta är trafik- och renhållningsnämndens ansvar har kontoret tagit fram en handlingsplan för hur detta ska genomföras. Denna handlingsplan bifogas detta tjänsteutlåtande. I korthet innebär den att verksamheten fortsättningsvis föreslås vila på 5 ben; operativt arbete, förebyggande arbete, samverkan, information och utveckling. Dessa fem delar beskrivs närmare i handlingsplanen för ett aktivare skadedjursarbete.


Kontorets förslag

Kontoret föreslår att trafik och renhållningsnämnden godkänner handlingsplanen som svar på den i budgeten aktiviteten om aktivare skadedjurs bekämpning.

SLUT

Handlingsplan för ett aktivare arbete med skadedjurshantering och trafikskadat

1. Mål

Denna handlingsplan ska leda till att den av kommunfullmäktige angivna målet att staden ska arbeta mer aktivt med skadedjursbekämpning uppfylls.

2. Inriktning av verksamheten

Det finns ingen fastställd definition av vad begreppet skadedjur egentligen innefattar. Hanteringen av skadedjur är en utsatt verksamhet som många har synpunkter om. Det som är ett skadedjur för den ena är ett trevligt inslag i stadsbilden/ närmiljön för den andra.

Kontorets verksamhet inriktar sig på att lösa problem som uppkommit i och med att en för stor population av en djurart eller en växtart finns på fel plats. Förekomsten medför att det uppstår sanitär olägenhet, olägenhet för människors hälsa, skada på allmän egendom, trafikfara eller annan typ av fara.

Kontoret prioriterar tillgängliga resurser inom de ramar som avsatts för verksamheten och efter de anmälningar om förekomst som inkommer till driftcentralen eller på annat sätt kommer till kontorets kännedom. Om tillgängliga resurser inte räcker till att hantera de problem som kommer till kontorets kännedom åligger det kontoret att ta fram en prioriteringsordning och återkomma till nämnden med denna om nödvändigt.

3. Ett aktivare skadedjursarbete

Ett aktivt arbete med bekämpning av skadedjur innehåller fem delar; direkt operativt arbete, förebyggande arbete, information, samverkan och utvecklingsarbete. Innehållet i dessa fem delar beskrivs nedan.

3.1 Direkt operativ verksamhet

3.1.1 Bekämpning av skadedjur

Kontoret ansvarar för bekämpning av skadedjur på mark som utgör allmän plats i detaljplan och som förvaltas av trafikkontoret eller av stadsdelsförvaltning. Detta ansvar följer av 2 § lag (1998:814) med särskilda bestämmelser om gatuhållning och skyltning där följande stadgas:

” På gator, torg, parker och andra allmänna platser som är redovisade i detaljplan enligt plan- och bygglagen (1987:10) och för vilka kommunen är huvudman, ansvarar kommunen för att platserna genom gatuhållning, snöröjning och liknande åtgärder hålls i ett sådant skick att uppkomsten av olägenheter för människors hälsa hindras och de krav tillgodoses som med

hänsyn till förhållandena på platsen och övriga omständigheter kan ställas i fråga om trevnad, framkomlighet och trafiksäkerhet. Kommunens skyldigheter gäller inte, om åtgärderna skall utföras av staten som väghållare.

Fastighetsinnehavare är skyldig att utföra sådana åtgärder som avses i första stycket inom områden som i detaljplan redovisas som kvartersmark och som har iordningställt och begagnas för allmän trafik.

Utan hinder av vad som sägs i andra stycket ansvarar dock kommunen i enlighet med vad som anges i första stycket för områden som skall användas för allmän trafik och som har upplåtits till kommunen med nyttjanderätt eller annan särskild rätt enligt 14 kap. 2 § plan- och bygglagen”.

I det operativa arbetet ingår även att hålla sig ajour med den omfattande regelverk som gäller inom området samt att tillse att alla tillstånd och dispenser som behövs för verksamheten innehas av kontoret.

För mark som förvaltas av andra markförvaltare svarar kontoret för information och råd i den omfattning som förvaltningslagen och kommunallagen föreskriver.

Den huvudsakliga delen av denna verksamhet gäller bekämpning av råttor och kaniner, men även andra djurarter förekommer i mindre omfattning.

Råttor förekommer i hela staden och i alla former av gatumiljöer. De är alltid att se som skadedjur då de förekommer på allmän plats. Detta på grund av den sanitära olägenhet de förorsakar, samt de markskador och gnagskador de åstadkommer. Bekämpning ska bedrivas på ett sådant sätt och till dess att förekomsten försvunnit från aktuell plats. I dags läget sker all bekämpning av råttor i staden med ett bekämpningsmedel som heter Racumin puder (klass 1So). Detta gift är ett pulver som har en konsistens som liknar vetemjöl och ljus pastellblå färg. Gift sprutas ner i de markhål/or/gångar som råttorna skapat, på ett sådant sätt att inte någon annan än råttorna kommer i kontakt med det. Alternativt placeras de i konstgjorda tunnlar (rör som läggs ut) som förenklar råttornas passager över öppna ytor eller i buskage. Anledningen till att detta gift används är att råttorna inte behöver äta detta som en slags föda. En effektiv bekämpningsmetod, då det offentliga rummet erbjuder mycket annan föda. När råttan går i det fastnar det i pälsen och på deras fötter. När råttan sedan slickar pälsen - ”tvättar sig”- så får den i sig den aktiva substansen, insjuknar och dör. Det åligger kontoret att hålla sig i framkanten vad gäller bekämpningsmetoder och använda den metod som kombinerar effektiv bekämpning och säker hantering i och med arbetet sker på allmän plats och inte i kontrollerbara begränsade utrymmen.

Kaniner förekommer på hela Kungsholmen, samt i delar av Norrmalm och Östermalm. De förekommer endast på grönytor. Kaninförekomst orsakar allvarliga skador på såväl vegetation (gnagskador) som på mark (grävskador). Även här ska bekämpning ske på ett sådant sätt och till dess att förekomsten försvunnit från aktuell plats. Kaniner är i dagsläget svår bekämpade. Bekämpning sker dels med avskjutning på plats och dels med fångstnät. Kontoret har för avsikt att undersöka metodutveckling i form av exempelvis fortplantningsbekämpande åtgärder mm. Detta arbete hör hemma under rubriken ”utveckling”.

Övriga djurarter, som exempelvis duvor, grävlingar etc kan i mer begränsad omfattning vara att se som skadedjur, beroende på de konsekvenser de medför för sin närmaste omgivning. Ifrågavarande djurarter finns listade i bilaga till Jaktförordningen (1987:905). Här tar kontoret beslut tas från fall till fall.

Skottlossning i bekämpningsyfte, och för den del även användning av andra typer av fångstmedel samt bekämpning med gifter bedrivs oftast i stadsmiljö. Det är en verksamhet som är ytterst komplicerad. Den kräver en extrem skicklighet och en lång erfarenhet av den som utför arbetsuppgifterna. Ett enda felaktigt beslut kan få ytterst allvarliga konsekvenser, med allvarliga olyckor och onödigt lidande som följd. För skottlossning inom detaljplanlagt område krävs polismyndighetens tillstånd i enlighet med ordningslagens 3 kap 6§.

3.1.2 Omhändertagande av trafikskadat vilt

Kontoret ansvarar för omhändertagande av trafikskadat vilt; eftersök, avlivning samt kadaverhantering, på och i anslutning till det vägnät som staden förvaltar. Detta följer av bestämmelserna i väglagen (1971:948) som stadgar att då kommunen är väghållare har den ansvar för drift av väg. Av 26 § framgår att väg ”*skall hållas i ett för samfärdseln tillfredsställande skick genom underhåll, reparation och andra åtgärder. Genom renhållning skall vägområdet hållas i ett sådant skick att olägenheter för människors hälsa förebyggs eller avhjälpas och så att skäligena trevnadshänsyn blir tillgodosedda. Detsamma gäller i fråga om mark till en bredd av 25 meter intill parkeringsplats eller rastplats som är väganordning, i den mån allmänheten har tillträde till marken. Inom områden med detaljplan gäller detta stycke endast områden för motorväg eller motortrafikled. Ytterligare krav i fråga om renhållning inom områden där detta stycke gäller får inte ställas med stöd av miljöbalken. De åtgärder som behövs för sådana ändamål som anges i första och andra styckena räknas till drift av väg. Till drift av väg räknas också serviceåtgärder och förbättringsåtgärder. Om särskilda skäl föreligger kan vägverket besluta om inskränkning i skyldigheten att vidta åtgärder för drift av väg. Vägverket meddelar därvid de föreskrifter som behövs*”. Av denna paragraf följer ett ansvar att hålla rent på och omkring vägen i vilket ingår att ta bort trafikskadade/dödade djur.

Av *Jaktförordningen (1987:905)* regleras skyldighet till eftersök och avlivning av vissa angivna trafikskadade djur och vem som har skyldighet att genomföra eftersök (33 § NFS 2002:18) samt vem som har rätt att behålla djuret (34, 35-38 §§ NFS 2002:18).

Kontoret kan vara behjälplig med omhändertagande av trafikskadat vilt på eller i anslutning till annan väghållares väg eller inom eller i anslutning till spårbunden trafik, om resurser finn stillgängliga. Då sådan hjälp efterfrågas och genomförs debiterar kontoret den ansvariga väghållare eller motsvarande självkostnadspris.

För verksamheten med omhändertagande av trafikskadat vilt ska beredskap upprätthållas på icke ordinär arbetstid.

Då omhändertagande av trafikskadat vilt inbegriper skottlossning i tätbebyggt område förespråkar kontoret, att den del av verksamheten som utgör eftersök och skottlossning bedrivs till viss del med anställd personal. För att täcka icke ordinär arbetstid kopplas en jourverksamhet med anslutna, givetvis av polismyndigheten godkända, skyttar till kärnverksamheten. Denna förstärkning bedrivs inte i egen regi. Kadaverhanteringen; temporär nedfrysning, transport och sluthantering kommer att upphandlas under 2008.

3.1.3 Deltagande vid hantering av epizooti

Utbrott av epizooti (farsot bland djur, jmf epidemi) kan, om det drabbar vilda djur som helt eller delvis lever i stadsmiljö, få svårförutsägbara konsekvenser. Fågelinfluensans utbrott under våren 2006 medförde en hel del konsekvenser för verksamheten, även om statliga instanser som länsstyrelsen och jordbruksverket hade det huvudsakliga ansvaret. En del kan man förutse och ha förberett sig för till viss del. För annat måste man agera då situationen uppkommer. Kontoret måste såsom förvaltare av allmän plats ha med tankar i sin krishantering kring eventuella följder av epizooti. En nära samverkan med stadens säkerhetsansvariga när dessa frågor blir aktuella måste kontoret hålla resurser för. Då smittade och döda djur måste omhändertas är det naturliga är att detta hanteras likartat med omhändertagande av trafikskadat vilt då det inbegriper i grunden samma arbetsmoment; eftersök, avlivning samt kadaverhantering. Dock måste den personal som inbegrips ha tillräckliga kunskaper om smittskydd och också ha tillgång till erforderliga resurser /material för att kunna hantera dessa frågor säkert både för sin egen del och för allmänhetens. Om detta måste kontoret ha en grundläggande egen kompetens och tillgång till grundläggande resurser. Denna kan sedan kompletteras beroende på omfattning av utbrott och på vilket sätt staden blir berörd.

3.1.4 Kartering och bekämpning av björnloka

Kontoret är ansvarig för bekämpning av björnloka på allmän plats som förvaltas av kontoret eller av stadsdelsförvaltning. Detta ansvar torde följa av kommunens

renhållningsansvar, som bl.a. är reglerat i 2 § lag (1998:814) med särskilda bestämmelser om gaturenhållning och skyltning. Vidare har kommunen en skyldighet enligt 26 § väglagen att hålla rent på och omkring vägen.

Björnloka eller jätteloka (*Heracleum mantegazzianum* / *Heracleum sphondylium*) är en växt innehållande furokumariner som är irriterande på hud, särskilt om huden utsätts för solbestrålning då det uppstår en så kallad fototoxisk reaktion. Den åstadkommer brännskadeliknande symtom med kraftig hudirritation, rodnad och blåsor, som kan bli stora och smärtsamma. Besvären kan kvarstå i veckor, eventuellt även ärrbildning och mörkfärgning av huden.

Bekämpningen av bestånd av björnloka genomförs i början på växtsäsongen. I huvudsak används för närvarande Roundup, ett bekämpningsmedel baserat på det aktiva ämnet glyphosat, en molekyl, som uteslutande fungerar på växter, men *inte* på insekter, däggdjur eller människor. När björnlokan sprutas med Roundup, upptas glyphosatämnet genast genom plantans gröna delar - och transporteras runt i hela växten och ner i rötterna. Glyphosat förhindrar bildningar av vissa aminosyror som är nödvändiga för plantans växtlighet och överlevnad och plantan kommer därför vissna och dö inom 1-2 veckor. Denna aminosyreprocess är helt speciell för växter och finns inte hos människor och djur. Roundup är därmed mycket giftig för alla växter, men har mycket låg giftighet gentemot människor och djur. Kommer Roundup på jorden när det sprutas binds den direkt till jordpartiklarna och bryts därefter ned av jordens mikroorganismer till fosfat, koldioxid, nitrat och vatten - ämnen som redan förekommer naturligt i jorden. Försiktighet måste dock vidtas i anslutning till vattendrag. Om bekämpning blir aktuell i någon av stadens naturreservat gäller särskilda regler, vilka regleras i föreskrifterna för respektive reservat. I vissa fall måste dispens sökas hos stadsbyggnadskontoret för att bekämpning ska kunna bedrivas med bekämpningsmedel. I kontorets arbetsuppgifter inbegrips att tillse att den bekämpningsmetod som i dagsläget ger den optimala kombinationen av verkning och varsamhet ur ett ekologiskt perspektiv används.

Björnlokan förökar sig med fröer, vilka kan ligga i jorden under många år innan de växer upp. Fröer sprids med djur och vind, och kan därmed förflyttas långa sträckor. För att hålla koll på var bestånd finns så att de kan bekämpas i rätt tid i början på växtsäsongen, bör förekomsten dokumenteras. Detta bör givetvis göras digitalt så att det kan vara lättåtkomligt. Dokumentationssystem och rutiner tillhörande detta tas fram under 2008. Själva dokumenteringen bör utföras av upphandlad bekämpningsentreprenör.

Verksamheten med bekämpning och dokumentation kommer att upphandlas under 2008. Kontoret har för avsikt att kontakta exploateringskontoret och fastighets- och saluhallskontoret för att om möjligt genomföra en gemensam upphandling, då även dessa förvaltar mark där björnloka kan förekomma.

3.2 Förebyggande arbete

Det operativa arbetet kompletteras med ett arbete för att så långt som möjligt förebygga problem. Vissa saker rör kontoret direkt rör över. För andra finns ett behov av att påverka andra aktörer på eller i anslutning till allmän plats.

3.2.1 Utformning av allmän plats; parker, planteringar

Förebyggande skadedjursarbete måste in tidigt i planering och utformning av allmänna platser. För att skadedjur ska förekomma, trivas och föröka sig på en plats så måste det finnas tillgång till mat och till gömställen. Om utformningen av görs på ett sådant sätt att dessa företeelser minimeras så minskar också förekomsten av skadedjur. Lathundar och rutiner för detta ska kunna göras ska arbetas fram med början under 2008. Dessa ska kunna delges även privata aktörer, så att exempelvis en fastighetsägare kan ta del av dem när en innergård ska omformas.

Påpekas bör dock att problem inte går att bygga bort helt och hållet. Det är många aspekter som ska vägas samman i planerings och utformningsskedet. Alla krav och önskemål går inte att uppfylla av ekonomiska eller tekniska skäl. Avvägning och prioriteringar måste göras mellan olika aspekters motsatta krav och önskemål.

3.2.2. Utformning av trafikordningar, gatumöbler samt små byggnader på allmän plats

Våra allmänna platser möbleras med allehanda föremål. I olika grad påverkar dessa skadedjurens livsbetingelser. De måste utformas, placeras och skötas på ett sådant sätt så att de inte förenklar skadedjurens möjlighet att finna föda eller att hitta bo- och gömställen. Här innehåller det förebyggande arbetet såväl att påverka hur dessa föremål/ byggnader utformas som hur de placeras och sköts. En del av föremålen är sådana som kontoret själva rör över, andra är sådana där man på olika sätt måste påverka andra aktörer.

Exempel på föremål/ byggnader/företeelser där man bör tänka in skadedjursaspekter är skräpkorgar, fågelmatning, teknikskåp, grundläggning av fristående byggnader, trädäck, återvinningsstationer.

Under 2007 har de villkorsbilagor som bifogas till polismyndighetens tillstånd för nyttjande av offentlig plats omarbetats så att de inkluderar villkor ur skadedjursperspektivet. Återstår att arbeta fram rutiner som gör att tillståndshavarna verkligen håller sig till ställda villkor.

Under 2008 kommer kontoret att påbörja arbetet med att fram lathundar och tekniska specifikationer för övriga föremål. För de delar där dessa är användbara för andra än kontorets direkta verksamheter kommer de att göras tillgängliga så att andra aktörer kan använda sig av dem.


3.2.2 Förebygga viltolyckor i anslutning till stadens vägnät

Viltolyckor orsakar lidande för djuren, lidande och i värsta fall död för berörda bilister samt skada på privat såväl som allmän egendom. Det finns alltså goda skäl att se över möjligheterna att förebygga dem. Olika metoder finns att tillgå, mer eller mindre kostsamma. Att i en storstad bygga viltstängsel är inte gångbart annat än i undantagsfall. Kontoret avser däremot att under 2008 se över möjligheterna att reglera och styra förekomster av större populationer och dessas rörelsemönster.

3.3 Information

Skadedjur är ett samhällsproblem som berör alla. Information och därmed möjlighet till ökad kunskap är ett väsentligt verktyg för att få förståelse för verksamheten och påverka flera att ta till sig de saker var och en kan göra för att förbättra situationen.

Kontoret har under 2007 påbörjad ett arbete med att förbättra den, idag mycket begränsade, information om skadedjur som finns att tillgå på stadens web. Detta arbete kommer att göras i samverkan med Fastighetsägarna. På websidan kommer att finnas allmän information samt att man kostnadsfritt ska kunna hämta hem dokument att använda för olika ändamål. Som exempel kan nämnas lathundar, tekniska specifikationer, informationsmaterial etc. Avsändare av informationen är kontoret i samverkan med fastighetsägarna. Informationen ska riktas till bl a fastighetsägare av olika slag, bostadsrättsföreningar, näringsidkare av olika slag. Arbetet med web-sidan kommer att fortgå under 2008.

3.4 Samverkan

Behovet av samverkan med andra aktörer gäller i första hand bekämpningen av råttor och kaniner. För dessa skadedjursgrupper kan kontoret ensamt aldrig uppnå ett fullgott resultat.

3.4.1 Råttor

Under 2007 har kontoret påbörjat ett samverkansprojekt med Fastighetsägarna kring råttbekämpning.

Under 2008 vill kontoret utöka detta samverkansprojekt att i första hand inkludera följande aktörer: kontoret, Fastighetsägarna, Stockholm Vatten, Telia, Fortum, de kommunala bostadsbolagen, Hotell och restaurangbranschen, Förpacknings- och tidningsinsamlingen.

3.4.2 Kaniner

För att komma till rätta med problemet med kaniner avser kontoret att under 2008 starta upp en samverkan framförallt med Solna Kommun och Djurgårdsförvaltningen som borde ha motsvarande problem som staden med att förvildade kaniner åstadkommer allvarliga skador på parkmark och vegetation.


3.5 Utveckling

Då problemen med skadedjur växer och förändras vartefter staden och det sätt vi människor använder den förändras måste också hanteringen av skadedjur utvecklas. Detta utvecklingsarbete sker såväl dagligen i den dagliga operativa verksamheten som genom utveckling på uppdrag för att lösa uppkomna problem. Som exempel på utvecklingsfrågor kan nämnas såväl alternativa bekämpningsmetoder som nya former av förebyggande åtgärder.