

**NATIONALT
MARKEDSOVERVÅGNINGSPROGRAM**

2015

Danmark

Indhold

1. GENEREL ORGANISERING OG STRUKTURERING AF MARKEDSOVERVÅGNING	4
1.1 Identifikation af nationale markedsovervågningsmyndigheder og deres ansvarsområder	4
1.2 Koordinering og samarbejdsmekanismer mellem markedsovervågningsmyndigheder	4
1.3 Samarbejde mellem nationale markedsovervågningsmyndigheder og told	6
1.4 <i>Rapid information exchange system</i> - RAPEX	6
1.5 ICSMS informationssystem	7
1.6 Generel beskrivelse af markedsovervågningsaktiviteter og relevante procedurer	8
1.7 General samarbejdsramme med andre medlemsstater og ikke-medlemsstater	11
1.8 Evaluering af markedsovervågningsaktiviteter og rapportering	12
1.9 Horisontale aktiviteter planlagt for den relevante periode	12
2 MARKEDSOVERVÅGNING INDEN FOR SPECIFIKKE SEKTORER	13
2.1 Medicinsk udstyr – direktiv 93/42/EØF, direktiv 98/79/EF, direktiv 90/385/EØF	13
2.2 Kosmetiske produkter – forordning (EF) nr. 1223/2009	15
2.3 Legetøj – direktiv 2009/48/EF	17
2.4 Personlige værnemidler – direktiv 89/686/EØF	20
2.5 Byggevarer – forordning (EU) nr. 305/2011	22
2.6 Aerosoler – direktiv 75/324/EØF	23
2.7 Simple trykbeholdere og trykbærende udstyr – direktiv 2009/105/EF, direktiv 97/23/EF	24
2.8 Transportabelt trykbærende udstyr – direktiv 2010/35/EU	26
2.9 Maskiner – direktiv 2006/42/EF	27
2.10 Elevatorer – direktiv 1995/16/EF	29
2.11 Tovbaneanlæg – direktiv 2000/9/EF	30
2.12 Støjemission i miljøet fra maskiner til udendørs brug – direktiv 2000/14/EF	31

2.13	Materiel og sikringssystemer til anvendelse i eksplosiv atmosfære (ATEX) – direktiv 1994/9/EF	32
2.14	Pyrotekniske artikler – direktiv 2007/23/EF	34
2.15	Eksplosivstoffer til civil brug – direktiv 93/15/EØF	35
2.16	Gasapparater – direktiv 2009/142/EF	36
2.17	Måleinstrumenter, ikke-automatiske vægte og færdigpakkede produkter – direktiv 2004/22/EF, direktiv 2009/23/EF, direktiv 2007/45/EF	37
2.18	Elektrisk materiel og udstyr i henhold til direktiverne om elektromagnetisk kompatibilitet – direktiv 2004/108/EF	38
2.19	Radio- og telekommunikationsudstyr i henhold til direktiverne om radio- og teleterminaludstyr – direktiv 1999/5/EF	39
2.20	Elektrisk materiel og udstyr i henhold til lavspændingsdirektivet – direktiv 1999/5/EF	41
2.21	Elektrisk og elektronisk udstyr i henhold til direktivet om farlige stoffer og affald af elektrisk og elektronisk udstyr og batterier – direktiv 2011/65/EU, direktiv 2002/96/EF, direktiv 2006/66/EF	43
2.22	(A) Kemiske stoffer under REACH og CLP – forordning (EF) 1907/2006, forordning 1272/2008/EF	45
2.22	(B) Andre kemikalier (detergenter, maling, persistente organiske miljøgifte fluorholdige drivhusgasser, ozonnedbrydende stoffer etc.) – forordning (EF) 648/2004, direktiv 2004/42/EF, forordning (EF) 850/2004, forordning (EF) 842/2006, forordning (EU) 517/2014 og forordning (EF) 1005/2009	47
2.23	Miljøvenligt design og energimærkning; krav til virkningsgrad i nye varmtvandskedler, der anvender flydende eller luftformigt brændsel – direktiv 2009/125/EF, direktiv 2010/30/EU, direktiv 1992/42/EØF	48
2.24	Dæk (mærkning) – forordning (EF) nr. 1222/2009	49
2.25	Fritidsfartøjer – direktiv 1994/25/EF	50
2.26	Udstyr på skibe – direktiv 96/98/EF	52
2.27	Motordrevne køretøjer – direktiv 2002/24/EF, direktiv 2007/46/EF	54
2.28	Mobile ikke-vejgående maskiner – direktiv 97/68/EF	55
2.29	Gødninger – forordning (EF) nr. 2003/2003	56
2.30	Off-shore – Produkter inden for off-shoresikkerhedslovens område	57
2.31	Biocider – forordning (EU) nr. 582/2012	58
2.32	Tekstil (mærkning) – forordning (EF) nr. 1007/2011	60
2.33	Fødevarerkontaktmaterialer – forordning (EF) nr. 1935/2004	61

1. GENEREL ORGANISERING OG STRUKTURERING AF MARKEDSOVERVÅGNING

1.1 Identifikation af nationale markedsovervågningsmyndigheder og deres ansvarsområder

I Danmark er markedsovervågningen af varer fordelt mellem en række myndigheder, som hver især har faglig ekspertise inden for et område. Fx overvåger Miljøstyrelsen, at varer på det danske marked overholder kemikalielovgivningen, mens Sikkerhedsstyrelsen varetager markedsovervågning af elektriske produkter, legetøj, fyrværkeri m.v. Denne decentrale ansvarsfordeling sikrer stor faglig ekspertise hos myndighederne, og indebærer at markedsovervågningen tilrettelægges og gennemføres forskelligt på forskellige områder.

For uddybende information om de enkelte myndigheders rolle henvises til sektion 2 i nærværende program om markedsovervågning inden for specifikke sektorer.

1.2 Koordinering og samarbejdsmechanismer mellem markedsovervågningsmyndigheder

Den danske regering har formuleret en handlingsplan for et mere åbent og sikkert indre marked. Med udgangspunkt heri, er der etableret et Markedsovervågningsudvalg i regi af det daværende Økonomi- og Erhvervsministeriet (nu Erhvervs- og Vækstministeriet) for at styrke den overordnede koordination af markedsovervågningen. Udvalgets fokusområde er ikke-organiske produkter i Danmark samt produkter, der er reguleret af såvel harmoniserede som ikke-harmoniserede regler.

Strategisk målsætning for markedsovervågning

I regi af Markedsovervågningsudvalget er der udarbejdet en strategisk målsætning for markedsovervågningen i Danmark. Kriteriet for målsætningen er, at den skal kunne dække alle produkter, der er genstand for markedsovervågning. Målsætningen skal desuden skærpe myndighedernes koordination og samarbejde, således at håndhævelsen gøres mere effektiv og virksomhederne sikres lige konkurrencevilkår og undgår unødige kontrolomkostninger og administrative byrder. Målsætningen findes i boksen nedenfor.

Den overordnede strategiske målsætning for markedsovervågning i Danmark er effektivt at fremme den fri bevægelighed af sikre og sunde produkter, således at risikoen minimeres for brugerne, virksomhederne og miljøet samtidig med, at virksomhederne sikres lige konkurrencevilkår og mindst mulige administrative byrder.

Opgaver for Markedsovervågningsudvalget

Markedsovervågningsudvalgets opgaver falder inden for tre indsatsområder:

- Planlægning og prioritering
- Koordination og samarbejde
- Internationalt samarbejde

Planlægning og prioritering

Markedsovervågningsudvalgets opgaver i forbindelse med planlægning og prioritering omfatter følgende:

- Fastsættelse af en overordnet målsætning for markedsovervågningen.
- Udarbejdelse af et koncept for årlige markedsovervågningsprogrammer.
- Løbende evaluering og effektvurdering af myndighedernes markedsovervågningsindsatser.
- Undersøgelse af mulighederne for en fælles database og fælles retningslinjer for fx risikovurdering.

Myndighederne bidrager til den fælles nationale målsætning samt udarbejder årlige markedsovervågningsprogrammer på deres respektive områder. Sidstnævnte fremgår af sektion 2 i nærværende program. Den egentlige planlægning og prioritering tilrettelægges således af de enkelte myndigheder.

Koordination og samarbejde

I Danmark er markedsovervågningen fordelt mellem en række ressortmyndigheder, hvilket fordrer koordination og samarbejde. En velkoordineret indsats skal medvirke til at lette de administrative byrder, som virksomheder måtte opleve i forbindelse med at få kontrolbesøg fra flere myndigheder og bidrage til at effektivisere indsatsen.

Markedsovervågningsudvalgets opgaver i forbindelse med koordination og samarbejde omfatter primært følgende:

- Fremme af målrettet og effektiv markedsovervågning (fx via fælles informationskampagner).
- Erfaringsudveksling af procedurer for håndhævelse, sanktioner og retningslinjer for god praksis ift. markedsovervågning.
- Tilrettelæggelse af fælles uddannelsesprogrammer.
- Tilrettelæggelse af samarbejde imellem markedsovervågningsmyndighederne samt mellem markedsovervågningsmyndighederne og SKAT med fokus på potentielle synergieffekter.
- Afdækning af muligheden for at gennemføre ensartet kontrol på sammenlignelige områder.

Internationalt samarbejde

Ensartet markedsovervågning på tværs af grænserne i det indre marked er en forudsætning for, at danske forbrugere oplever et ensartet beskyttelsesniveau, uanset om de køber dansk eller udenlandsk producerede varer, og uanset om de handler i Danmark eller i et andet EU-land. Ensartet markedsovervågning sikrer herudover, at danske virksomheder oplever lige konkurrencevilkår overalt i EU. Sikringen af en ensartet markedsovervågning på europæisk niveau skal blandt andet gennemføres inden for rammerne af produktspecifikke EU-regler, f.eks. igennem de Administrative Komitéer. Markedsovervågningsudvalget skal bidrage til at fastholde en dansk markedsovervågning på niveau med indsatsen i resten af EU.

Markedsovervågningsudvalgets opgaver i forbindelse med internationalt samarbejde omfatter især følgende:

- Afdækning baseret på allerede eksisterende materiale af den danske markedsovervågningsindsats sammenlignet med indsatsen i andre relevante EU-lande.

- Styrkelse af koordineringen af danske input til horisontale EU-initiativer vedrørende markedsovervågning.
- Udbredelse af erfaringer og bedste praksis fra EU-projekter blandt alle danske markedsovervågningsmyndigheder.
- Styrkelse af koordineringen af dansk deltagelse i fælleseuropæiske informationskampagner og besøgsprogrammer.
- Koordination af danske interesser i relation til Kommissionens flerårige handlingsplan for markedsovervågning i EU.

Sammensætning af Markedsovervågningsudvalget

Udvalget har følgende sammensætning, idet Erhvervs- og Vækstministeriet v/Erhvervsstyrelsen varetager formandskabet:

- 1 medlem fra Arbejdstilsynet.
- 1 medlem fra Energistyrelsen.
- 2 medlemmer fra Erhvervsstyrelsen, herunder 1 fra Statens Indre Markeds Center.
- 1 medlem fra Miljøstyrelsen
- 1 medlem fra Fødevarestyrelsen
- 1 medlem fra NaturErhvervsstyrelsen
- 1 medlem fra Sikkerhedsstyrelsen
- 1 medlem fra SKAT
- 1 medlem fra Sundhedsstyrelsen
- 1 medlem fra Søfartsstyrelsen
- 1 medlem fra Trafikstyrelsen
- 1 medlem fra Erhvervs- og Vækstministeriets departement

1.3 Samarbejde mellem nationale markedsovervågningsmyndigheder og told

Det er særligt vigtigt, at markedsovervågningsmyndighederne samarbejder med SKAT. Der skal således udføres markedsovervågning med produkter, der kommer fra lande uden for EU, i samme grad som der føres kontrol med produkter, der allerede er på markedet. Endvidere har en stor del af de særligt risikofyldte produkter inden for mange sektorer oprindelse i lande uden for EU.

SKAT er i en unik position til at kontrollere vareforsendelser indført fra lande uden for EU og om nødvendigt at tilbageholde ulovlige varer. I denne sammenhæng er det nødvendigt, at SKAT får input fra markedsovervågningsmyndighederne til fx at opstille risikoprofiler for relevante produkter, producenter eller importører. Samarbejdet med SKAT fastlægges nærmere i samarbejdsaftaler, som indgås bilateralt mellem SKAT og de enkelte markedsovervågningsmyndigheder¹.

1.4 Rapid information exchange system - RAPEX

RAPEX-netværket er etableret på nationalt plan via Sikkerhedsstyrelsen som RAPEX kontaktpunkt. RAPEX-kontaktpunktet tilrettelægger og leder arbejdet i det nationale RAPEX-netværk. Netværket består af:

- RAPEX-kontaktpunktet – Sikkerhedsstyrelsen.

¹ Jf. Kommissionens retningslinjer for toldmyndigheder og for samarbejdet mellem toldmyndigheder og markedsovervågningsmyndigheder.

- Markedsovervågningsmyndighederne med ansvar for overvågning af sikkerheden ved forbruger- og professionelle produkter. Det drejer sig om flg. myndigheder: Arbejdstilsynet, Miljøstyrelsen, Trafikstyrelsen, Søfartsstyrelsen, Energistyrelsen, Erhvervsstyrelsen, Fødevarestyrelsen, Sundhedsstyrelsen, Justitsministeriet.
- Myndigheder med ansvar for kontrollen ved de ydre grænser - Toldmyndighederne

Sikkerhedsstyrelsen har ansvaret for at validere de danske indrapporteringer i systemet, inden de sendes videre til Kommissionen.

Sikkerhedsstyrelsen samarbejder med de øvrige markedsovervågningsmyndigheder, der er ansvarlige for de forskellige sektorer, som kan melde ind i RAPEX systemet. Hver myndighed har udnævnt deres egen RAPEX kontaktperson, yderligere er der også en ansvarlig person, udenfor den normale arbejdstid, i tilfælde af hastemeddelelser.

Sikkerhedsstyrelsen orienterer løbende de respektive markedsovervågningsmyndigheder om de indkomne notifikationer, der tilhører deres sektorområde.

RAPEX-kontaktpunktet administrerer alle brugeradgange i Danmark. RAPEX-kontaktpunktet orienterer de øvrige markedsovervågningsmyndigheder og om relevante møder i Kommissionen, og om opdateringer vedr. systemet. RAPEX-kontaktpunktet har afholdt seminar i RAPEX-systemet og i RAPEX-risikovurderingsværktøjet på nationalt plan, i samarbejde med Kommissionen. Kontaktpunktet udarbejder løbende diverse vejledninger til systemet og afholder undervisning for det nationale RAPEX-netværk efter behov.

Kontaktpunktet har på nationalt plan vejledt RAPEX-netværket om forpligtelserne i forhold til at indrapportere meddelelser i systemet:

- hvordan foretages opfølgninger af indkommende meddelelser
- forpligtelsen om at sende tilbagemeldinger i systemet

Danmark har i de seneste år haft en høj effektivitet sammenlignet med de øvrige EU-lande, i forhold til at følge op og give tilbagemeldinger i RAPEX-systemet på indkomne meddelelser. Denne effektivitet har resulteret i, at det danske RAPEX-kontaktpunkt er blevet inviteret til at orientere de øvrige medlemslande, om den danske praksis ved opfølgning af på indrapporterede meddelelser og tilbagemeldingen på disse, på det årlige europæiske RAPEX-kontaktpunkt møde i 2013.

1.5 ICSMS informationssystem

ICSMS blev introduceret til de danske markedsovervågningsmyndigheder via et ”Train the Trainer” kursus i september 2012.

Sikkerhedsstyrelsen er nationalt kontaktpunkt for ICSMS i Danmark.

Sikkerhedsstyrelsen yder support til de andre markedsovervågningsmyndigheder i Danmark og tager kontakt til ICSMS-teamet i Kommissionen, hvis der er behov for det. Sikkerhedsstyrelsen står desuden for at oprette myndigheder og lave oversættelser i systemet. Sikkerhedsstyrelsen tilbyder også undervisning i systemet efter behov.

I Danmark bruger Arbejdstilsynet og Miljøstyrelsen også systemet. Trafikstyrelsen og Energistyrelsen er desuden blevet introduceret til systemet.

Det er den enkelte myndighed, der selv vurderer, hvordan systemet administreres, og hvad der er behov for. I hver enkelt myndighed er der udpeget en myndighedsadministrator, der har kontakten til Sikkerhedsstyrelsen med alt vedrørende ICSMS. Administrator-

ren står også for at oprette medarbejdere samt oprette og vedligeholde listen over de direktiver, som myndigheden administrerer. Myndighederne sørger selv for at tilføje deres egne produkter til systemet.

Sikkerhedsstyrelsen anvender ICSMS til de sektorer, som hører under styrelsens myndighedsområde. Vi anvender ICSMS til alle nye markedskontROLSager af produkter (reaktive og proaktive) fx indsatser og anmeldelser. Desuden bruges systemet til at søge efter produkter, inden nye indsatser startes op.

1.6 Generel beskrivelse af markedsovervågningsaktiviteter og relevante procedurer

I tilrettelæggelsen af markedsovervågning skelnes overordnet mellem reaktiv og proaktiv markedsovervågning. Disse to typer markedsovervågning defineres og uddybes i de næste to afsnit.

Reaktiv markedsovervågning

Den reaktive markedsovervågning initieres på baggrund af information om konkrete hændelser. Informationen kan stamme fra fx borgere, virksomheder eller medier, og det er den ansvarlige myndigheds opgave at vurdere, hvorvidt denne information er kritisk, og om de vil undersøge sagen nærmere. Hvis myndigheden vælger at undersøge sagen, vil det sædvanligvis indebære en risikovurdering. Når myndigheder vurderer den reaktive markedsovervågning, kan det være hensigtsmæssigt åbent at foretage en risikobaseret inddeling af de indkomne sager i henholdsvis kritiske og ikke-kritiske sager. Herved kan der sikres en hurtig sagsbehandling af kritiske sager, der fx involverer dødsfald eller alvorlige uheld.

Den reaktive markedsovervågning kan typisk initieres på basis af:

1. Ulykker
2. Indberetninger fra tilsynsførende i myndighederne
3. Indberetning fra inspektionsorganer
4. Indberetning fra konkurrerende virksomheder
5. Opfølgning på klager fra brugere eller pressen
6. Notifikation fra andre landes myndigheder gennem RAPEX (EU rapid alert system for dangerous consumer products) eller ICSMS (Information and communication system for market surveillance of technical products), CIRCA (Communication & Information Ressource Centre Administrator) eller tilsvarende systemer.

Proaktiv markedsovervågning

Den proaktive markedsovervågning er en myndigheds planlagte markedsovervågning på kort og langt sigt. Den kan være baseret på systematisk dataindsamling af bl.a. statistisk materiale med sigte på at foretage risiko-baserede prioriteringer i markedsovervågningsindsatsen, eller med sigte på at fastlægge en strategi, der sikrer, at produktområdet bliver overvåget. En proaktiv indsats kan tage udgangspunkt i en identifikation af risici ved særlige produktgrupper eller generelle problemer med virksomheders forståelse af lovgivningen samt ved generel vejledning om korrekt og sikkert brug af produkter. En væsentlig del af den proaktive indsats i Danmark er myndigheders formidling af love og regler via eks. kampagner

Den proaktive markedsovervågning kan i praksis involvere:

1. Målrettede informationskampagner
2. Opsøgende kontrolbesøg
3. Stikprøvekontrol af virksomhedens egenkontrol eller specifikke produkter
4. Samarbejde med producenter, importører, distributører og interesseorganisationer
5. Samarbejde med toldmyndigheder (SKAT).
6. Screening for at opnå viden

Grundlæggende principper

Fælles for myndighedernes tilrettelæggelse af den reaktive og proaktive kontrol gælder, at markedsovervågningen skal være baseret på følgende grundlæggende principper:

Proportionalitet

Tilrettelæggelsen af overvågning, kontrol og håndhævelse skal generelt følge proportionalitetsprincippet. Det betyder, at overvågning mv. skal være begrundet og ikke må være mere indgribende end, hvad der er nødvendigt for at opfylde målet.

Åbent og transparent samarbejde med virksomheder

Da ansvaret for overholdelse af lovgivningen påhviler virksomheden, bør myndighederne tilstræbe et åbent og transparent samarbejde med de relevante virksomheder. Støder myndighederne på ulovlig praksis har de pligt til at gribe ind. Den mindst indgribende foranstaltning kan dog i nogle tilfælde være, at en virksomhed frivilligt ændrer den ulovlige praksis pga. af kendskab til kontrolindsatsen.

Prioritering af markedsovervågning

En prioritering af markedsovervågningen angår den overordnede allokering af ressourcer på forskellige indsats og produktområder. Prioriteringen af indsatsen skal i henhold til den strategiske målsætning for markedsovervågning i Danmark, jf. afsnit 2, *sikre den fri bevægelighed af sikre og sunde produkter*. At beskytte brugerne mod farlige eller risikable produkter er således grundlaget for prioriteringer. Dog er den fri bevægelighed og den fri konkurrence også væsentlige parametre, og det kan derfor også være hensigtsmæssigt at prioritere på denne baggrund. Eksempelvis kan manglende efterlevelse på nogle områder (fra fx importører) have store økonomiske konsekvenser for konkurrerende nationale producenter, hvorfor der kan være grundlag for en prioriteret indsats.

I praksis foretages prioriteringen af markedsovervågningen hovedsageligt decentralt med udgangspunkt i den kompetencefordeling, som afspejles i organiseringen af de forskellige myndigheder. Prioriteringen vil være udtryk for en konkret vurdering fra produktområde til produktområde. Da der er stor forskel på datatilgængeligheden hos de forskellige myndigheder, vil der også være forskel på, hvilket grundlag en prioritering foretages. Af data, der kan indgå i prioriteringen, kan nævnes:

- a. Hændelses- og skadesstatistikker (ulykker og lidelser)
- b. Notifikationer fra RAPEX, CIRCA, ICSMS og tilsvarende systemer
- c. Korrekt anvendelse af CE-mærket
- d. Nye regler
- e. Grænseflader med andre myndigheder
- f. Markedsanalyser (information om ny produkttendenser)
- g. Henvendelser fra brugere eller virksomheder
- h. Information fra nationalt og internationalt samarbejde
- i. Erfaringer fra tidligere indsats
- j. Volumen af en given produktgruppe.

Anvendelsen af disse data skal bidrage til et mere retvisende billede af, hvilke potentielle indsatser der vil have den største effekt. Fx kan grænseflader med andre myndigheder bruges i prioriteringen, således at myndighederne ikke foretager dobbeltkontrol eller, at der etableres kontrolsamarbejde. Hvordan disse data bruges, afhænger af situationen og af myndighedens ansvarsområde, og det kan derfor også variere, hvor meget en myndighed har behov for at formalisere prioriteringsmekanismerne². For at fremme en ensretning af prioriteringen af markedsovervågningsindsatsen i Danmark, arbejdes der i markedsovervågningsudvalget med at afdække potentialet for fælles principper for indsamling og behandling af data.

For effektivt at kunne prioritere ressourcerne allokert til markedsovervågning, bør myndighederne sørge for løbende monitorering og effektivvurdering af deres overvågningsindsatser, så det kan sandsynliggøres, hvor stor en effekt de enkelte indsatser har. En effektivvurdering indebærer en vurdering af, hvilken adfærd der ligger bag henholdsvis stigende og faldende regelefterlevelse, samt en vurdering af baggrunden for fald og stigninger i diverse produktrelaterede skadesstatistikker. Effektivvurderinger kan tage udgangspunkt i en såkaldt effektkæde, hvor effekterne kobles til aktiviteter og output. Effektivvurderingen på de enkelte myndighedsområder kan også kobles til den overordnede evaluering af markedsovervågningsaktiviteterne, som er en forpligtelse i forordning 765/2008/EF.

Samarbejde med interessenter

Samarbejde med interessenter er nødvendigt for at mindske virksomhedernes administrative byrder og for at føre en målrettet kontrol. Inddragelsen af relevante interessenter såsom Dansk Industri, Dansk Erhverv, Dansk Energi, Dansk Byggeri og Forbrugerrådet Tænk er derfor en integreret del af Markedsovervågningsudvalgets arbejde. Eksterne interessenter deltager således i møderne i Markedsovervågningsudvalget en gang om året.

Håndhævelse

Håndhævelse omfatter de midler, som myndighederne har til rådighed til at fremme virksomhedernes overholdelse af lovgivningen, herunder midler som vejledning, påbud, forbud og øvrige skridt til retlige tiltag.

Håndhævelse varierer på nogle områder mellem de forskellige myndigheder i Danmark. Det er derfor også vigtigt, at der foretages en koordinering mellem myndighederne med henblik på bl.a. at sikre hensigtsmæssig udnyttelse af kontrolbesøg og eksisterende håndhævelsesmidler.

Håndhævelsen af erhvervsreguleringen i Danmark bør overordnet være målrettet og effektiv, og myndighederne skal vælge det middel, der giver størst effekt i forhold til virksomhedernes adfærd nu og fremadrettet. I den forbindelse er det vigtigt at inddrage brugerne løbende for at kunne tilpasse markedsovervågningsindsatsen. Desuden er det en mulighed at anvende alternative håndhævelsesmekanismer til at forbedre effektiviteten af håndhævelsen. Det kan fx gøres gennem nudging ved at fremme en hensigtsmæssig adfærd hos virksomhederne, herunder sikre en bedre regelefterlevelse, som skal medføre mere effektiv ressourceudnyttelse og reducere administrative og økonomiske omkostninger for både virksomheder og myndigheder.

² Det kan endvidere være relevant at forholde sig til, at brugen af databaser skal overholde kravene om fortrolighed mht. følsomme produktoplysninger.

Principper for risikovurdering

Risikovurderinger er den proces, hvor igennem man afgør den risiko som konkrete produkter med farlige egenskaber udgør for mennesker, dyr, ejendom og miljø.³ Risikovurderingen foretages *efter*, at den overordnede prioritering af indsatsen er sket. Risikovurderingen bygger på en kombination af en bedømmelse af skadens alvor og sandsynligheden for, at skaden opstår.⁴

Det er vigtigt, at alle myndigheder benytter den samme tilgang til risikovurdering, og at de er transparente omkring, hvordan den bruges.⁵ En ensartet anvendelse af myndighedernes risikovurdering kan bidrage til bedre efterlevelse og mindre administrative byrder. I regi af Markedsovervågningsudvalget er der udarbejdet en vejledning til risikovurdering for herigennem at sikre en ensartet praksis hos myndighederne. Endvidere er udviklingen af en fælles metode for risikovurdering prioriteret på europæisk plan som led i Kommissionens flerårige handlingsplan for markedsovervågning.

Kommunikationsindsats

Markedsovervågningsmyndigheder har på basis af art. 12 og 17 i forordning 765/2008/EF visse forpligtelser i forbindelse med oplysning til offentligheden om markedsovervågningsmyndighedernes ansvarsområder og om farlige produkter på markedet. Kommunikationsindsatsen til virksomheder og brugere kan ofte med fordel udføres af flere myndigheder i fællesskab. Sådanne informationsindsatser kan være med til at sikre effektiv udnyttelse af ressourcer og bedre kendskab til lovgivningen. Informationsindsatser kan bl.a. ske gennem vejledninger til reglerne, opstartsmøder for nystartede virksomheder, foredragsvirksomhed, nyhedsbreve, dialog med fagorganisationer samt rådgivning fra myndigheden. Markedsovervågningsudvalget drøfter løbende kommunikationsindsatsen og udvalgets medlemmer bidrager med inspiration til at etablere gode principper herfor.

1.7 General samarbejdsramme med andre medlemsstater og ikke-medlemsstater

Markedsovervågningsmyndighedernes deltagelse i international koordination og samarbejde er vigtig, da det kan hindre divergerende praksis for markedsovervågning i forskellige medlemsstater og fremme notifikation af farlige produkter gennem fælles informationssystemer. Dette er en forudsætning for, at danske forbrugere oplever et ensartet beskyttelsesniveau, uanset om de køber dansk eller udenlandsk producerede varer, og uanset om de køber varer i Danmark eller i andre EU-lande.

³ Definitionen er frit oversat fra engelsk og stammer fra Prosafe publikationen: "*Best practice techniques in market surveillance*". I GPSD og RAPEX-retningslinjerne omfatter definitionen kun risiko for mennesker, men her anvendes en bred definition for at sikre mulighed for bred anvendelse.

⁴ I medfør af offshoresikkerhedsloven (lov nr. 1424 af 21. december 2005 med senere ændringer) gælder følgende princip for risikovurdering: At risici nedbringes til et niveau, der er "så lavt, som det er rimeligt praktisk muligt", "as low as reasonably practicable" (ALARP). ALARP-princippet anvendes af hensyn til den væsentlige internationale dimension i den danske offshorebranche.

⁵ Under høringen foretaget af Europa-Kommissionen i november 2010 i forbindelse med revisionen af produktsikkerhedsdirektivet, blev risikovurdering vurderet som et vigtigt emne. Risikovurdering har også været genstand for diskussion i SOGS-MSG arbejdsgruppen

På nuværende tidspunkt samarbejder de danske markedsovervågningsmyndigheder gennem forskellige horisontale platforme, som sigter mod større koordination i forbindelse med fx markedsovervågning og produktsikkerhed. Af sådanne platforme for udveksling af information kan fx nævnes: GRAS-RAPEX⁶, CIRCA, ICSMS, IMP-MSG⁷, RIF⁸, ADCO⁹, WELMEC¹⁰, PROSAFE¹¹ og NPF¹².

1.8 Evaluering af markedsovervågningsaktiviteter og rapportering

På nationalt niveau evalueres der hvert fjerde år på markedsovervågningsaktiviteter i tråd med forordning 765/2008 artikel 18(6). Første evaluering er netop færdig og offentliggjort her: http://erhvervsstyrelsen.dk/udvalget_markedsovervaagning_int.

Myndighederne arbejder derudover hver især løbende med evaluering og effektmåling. Dels på det strategiske plan og dels i forhold til konkrete indsatser. Der henvises til de enkelte afsnit i sektion 2 for uddybende information herom.

Endelig er evaluering en løbende aktivitet i Markedsovervågningsudvalget. Til de tre årlige møder evalueres og effektvurderes myndighedernes markedsovervågningsindsatser løbende. Derudover er effektmåling på tegnebrættet som et kommende tema for Markedsovervågningsudvalgets arbejdsprogram for 2015-16.

1.9 Horisontale aktiviteter planlagt for den relevante periode

Kommende aktiviteter for markedsovervågning inkluderer først og fremmest videreførelse af Markedsovervågningsudvalget, som arbejder for at sikre overordnet koordination af den nationale markedsovervågning. Markedsovervågningsudvalget mødes tre gange årligt, og i starten af 2015 skal udvalgets arbejdsprogram for 2015-16 fastlægges. De kommende horisontale aktiviteter kan forventes at præges af arbejdsprogrammets indhold.

Derudover arrangerer Sikkerhedsstyrelsen årligt en temadag for inspektører med et udvalgt fokusemne.

Andre aktiviteter omfatter bl.a. løbende deltagelse i IMP-MSG og andre relevante arbejdsgrupper, samt løbende deltagelse i ADCO og andre relevante fora.

⁶ GRAS: General Rapid Alert System

⁷ Internal Market for Products – Market Surveillance Group

⁸ RIF: Risk Information Form

⁹ ADCO: Administrative Cooperation

¹⁰ WELMEC: Western European Legal Metrology Cooperation

¹¹ PROSAFE: Product Safety Enforcement Forum of Europe

¹² NPF: Nordic Product Safety Forum

2 MARKEDSOVERVÅGNING INDEN FOR SPECIFIKKE SEKTORER

2.1 Medicinsk udstyr – direktiv 93/42/EØF, direktiv 98/79/EF, direktiv 90/385/EØF

2.1.1 Ansvarlig myndighed og kontaktoplysninger

- Sundhedsstyrelsen, Axel Heides Gade 1, 2300 København S
Tlf.: 7222 7400, sst@sst.dk, www.sst.dk, Sektion for medicinsk udstyr, sektionsleder Kristine Rasmussen
- 7 årsværk

2.1.2 Procedurer og strategi for markedsobservåning

Relevante procedurer/tilgange på det pågældende sektorområde, fx reaktiv/proaktiv, sanktionstyper mv.

- Årlig inspektion af fabrikanter og importører/distributører med fokus på In-Vitro Diagnostik (IVD)
- Håndtering af hændelsesindberetninger
- Trendobservåning
- Samarbejde med Statens Institut for Strålebeskyttelse (SIS), der er en institution under Sundhedsstyrelsen, for så vidt angår hændelsesindberetninger der vedrør radioaktivitet.

Samarbejde med andre danske myndigheder, SKAT, andre EU-medlemsstater eller tredjelands inden for den specifikke sektor.

- Samarbejde med Patientombuddet om overlappet mellem utilsigtede hændelser og alvorlige hændelser med medicinsk udstyr
- Deltagelse i EU samarbejdet på området for medicinsk udstyr, der også omfatter markedsobservånings

Overordnet strategi for markedsobservåning i sektoren, fx risikovurdering, planlægning, kampagner mv. Så vidt muligt information om produkter eller risici, som har særligt fokus i 2015 eller generelt.

- Implementering af risikobaseret sagshåndtering
- Opfølgning på markedsobservåningsprojekt 2014 der var rettet mod dentalområdet. Særlig fokus på information om kliniske data og risikostyring
- Trendobservåning

2.1.3 Rapport om tidligere udførte aktiviteter

Markedsobservåningsprogrammet giver en positiv mulighed for at oplyse og rådgive virksomhederne om gældende regler og forventninger til implementering af disse i relation til kvalitet og sikkerheden af medicinsk udstyr.

Den generelle standard for overholdelse af kravene til reglerne, inden for sektorerne hjælpemidler, kørestole, høreapparater, EU repræsentanter og teknisk medicinsk udstyr, blev fundet tilstrækkelig.

Ved inspektion af dentallaboratorierne i 2014 blev der fundet afvigelser ved alle inspektioner. Dette afspejler resultaterne af inspektioner på dentallaboratorier foretaget i 2011. Derfor er der planlagt opfølgning i 2015 med særlig fokus på information om kliniske data og risikostyring.

Systemer og praksis for distributører og importører viste sig at være i overensstemmelse med de forventede krav, bortset fra pligten til straks at indberette alvorlige hændelser direkte til Sundhedsstyrelsen. Sundhedsstyrelsen har på baggrund af dette planlagt at udsende en vejledning vedrørende indberetning til distributører og importører i 2015.

2.2 Kosmetiske produkter – forordning (EF) nr. 1223/2009

2.2.1 Ansvarlig myndighed og kontaktoplysninger

- Miljøstyrelsen, Strandgade 29, 1401 København K, tlf.: +45 7254 0000 mst@mst.dk www.mst.dk, att. Dorte Balle Hermansen, Kemikalieinspektionen
- Miljøstyrelsen råder i 2015 over følgende ressourcer til markedsovervågningen på kosmetikområdet:
 - o Information og vejledning: 1,5 årsværk og et budget på 650.000 kr.
 - o Kontrol (tilsyn og håndhævelse): 1,5 årsværk og et budget til analyser m.v. ca. 100.000 kr.

2.2.2 Procedurer og strategi for markedsovervågning

Markedsovervågningen på området er risikobaseret. Indsatsen i form af information, vejledning og kontrol tilrettelægges og udføres på grundlag af risikovurderinger, baseret på viden fra videnskabelige arbejder og nyheder i bred forstand, reglernes alder og omfanget af konsolideret vejledning, antal af indberetninger, herunder via Rapex, og antallet af konstaterede overtrædelser ved kontrol.

Miljøstyrelsen prioriterer information og vejledning højt på kosmetikområdet. Styrelsen har i forbindelse med Kosmetikforordningens ikrafttrædelse i 2013 udarbejdet en del information til producenter og distributører, som er tilgængelig på Miljøstyrelsens hjemmeside. Denne information skal formentlig opdateres i et nyt format i løbet af 2015.

(se <http://mst.dk/virksomhed-myndighed/kemikalier/fokus-paa-saerlige-produkter/kosmetik/>).

Der afholdes 2-3 dialogmøder med kosmetikbranchen årligt, efter behov suppleres der med informationsdage om væsentlige emner. Der er planlagt 1-2 særlige informationsdage i 2015, i samarbejde med Brancheforeningen SPT, som målrettes aktører i kosmetikbranchen, og som har særligt fokus på produkter til børn. Derudover holder styrelsen også 2-5 informationsoplæg om året, afhængigt af forespørgslerne – oftest er disse oplæg målrettet aktører i branchen og kan omhandle solbeskyttelse, mærkning, vildledende markedsføring osv.

Der gennemføres hvert andet år informationskampagner rettet mod forbrugere, typisk med fokus på særlige forbrugergrupper som forældre til børn under 2 år, eller teenagere. Det er prioriteret jævnligt at opdatere den del af hjemmesiden, som er målrettet forbrugerne og der er løbende aktuelle anbefalinger. Facebook anvendes også til at informere forbrugere/borgere.

Prioriteringen af kontrollen med de kosmetiske produkter varierer, men prioriteringen af kosmetik er generel høj, både i form af arbejdet med relativt mange indberetninger og proaktive kontroller, f.eks. som opfølgning på større informationskampagner.

En stadig stigende e-handel er et fokusområde i såvel den reaktive som proaktive kontrolindsats. Markedsovervågning i 2014 har rettet sig mod at igangsætte arbejdet med at få et bedre overblik over den del af kosmetiksalget som foregår via nettet. Tal fra FDIH markedsanalyse har vist at kosmetik er blandt de 5 førende varegrupper inden for nethandel. Hertil kommer, at antallet af indberetninger til Miljøstyrelsen om kosmetiske produkter for cirka 60 pct. vedkommende vedrører produkter, som er handlet via nettet.

Det har medført, at der er igangsat et samarbejde med branchen om at få afdækket markedet for nethandel. Det drejer sig i første omgang om SPT og Dansk Kosmetologforening. Samarbejdet er fortsat under udvikling.

Diverse andre tiltag er under overvejelse herunder anvendelsen af sociale medier, samarbejde med forbrugerorganisationer m.v.

Der er tillige ved at blive indhentet tilbud på en markedsanalyse inklusive en forbrugerundersøgelse, der skal belyse, hvem, det er, der køber kosmetik på nettet, hvilke produkttyper, der er tale om, samt de andele af det samlede marked, nethandlen står for.

Med ovenstående initiativer bliver grundlaget for den proaktive kontrolindsats forbedret, og der kan i højere grad rettes fokus mod de aktører på markedet, som ikke kan og/eller vil håndtere kosmetikreglerne på forsvarlig vis.

2.2.3 Rapport om tidligere udførte aktiviteter

Informations- og vejledningsindsatsen i 2014

I 2014 har Kemikalier løbende informeret forbrugere via facebook, pressemeddelelser og nyheder på hjemmesiden. På facebook informerer vi blandt andet om miljømærker, allergi og forskellige specifikke produkttyper. Nyheder og pressemeddelelser har eksempelvis omhandlet aluminium i deodoranter og anbefalingen af tilbagetrækning af produktet Depend Gellack.

Kontrolindsatsen i 2013-14

Der er ikke gennemført proaktive kontrolkampagner i 2013 eller 2014.

I 2013 modtog Kemikalieinspektionen 50 indberetninger og afsluttede 53. Det medførte følgende reaktioner: Der blev givet 7 indskærpelser, 15 vejledninger, 17 sager indeholdt ikke overtrædelser og 14 sager havde en anden afslutning. Anden afslutning sagerne var i 2013 fordelt på sager om at produkter ikke kunne defineres som kosmetik, at produkter ikke blev fundet, at indberetninger blev videresendt til Sundhedsstyrelsen og at indberetninger om tandblegeprodukter blev registreret i kampagnen om tandblegeprodukter.

I 2014 har Kemikalieinspektionen indtil videre modtaget 43 indberetninger om kosmetik. Indtil videre er der afsluttet 19 indberetninger om kosmetik. Der er blevet givet 2 indskærpelser, 1 sag er sendt til anklagemyndigheden, 1 vejledning er givet, 6 sager har ingen overtrædelse og 9 sager har fået en anden afslutning. Sagerne med anden afslutning er bl.a. sendt til Sundhedsstyrelsen, er overgået til kampagner, er afvist, manglende oplysninger og/eller medførte RAPEX reaktioner.

2.3 Legetøj – direktiv 2009/48/EF

2.3.1 Ansvarlig myndighed og kontaktoplysninger

Sikkerhedsstyrelsen

- Sikkerhedsstyrelsen, Nørregade 63, 6700 Esbjerg, Tlf.: 3373 2066, sik@sik.dk, web: www.sik.dk, Center for Markedsovervågning, Kontaktperson: rse@sik.dk
- Ressourcer i 2015: ca. 1 årsværk.

Miljøstyrelsen

- Miljøstyrelsen, Strandgade 29, 1401 København K, tlf.: +45 7254 0000 mst@mst.dk www.mst.dk, att. Dorte Balle Hermansen, Kemikalieinspektionen
- Miljøstyrelsen råder i 2015 over følgende ressourcer til markedsovervågningen af legetøj fsva de kemiske egenskaber:
 - o Information og vejledning: 0,1 årsværk
 - o Kontrol (tilsyn og håndhævelse): 0,75 årsværk og et budget til analyser m.v. ca. 100.000 dkk

2.3.2 Procedurer og strategi for markedsovervågning

Sikkerhedsstyrelsen

Sikkerhedsstyrelsen foretager både reaktiv og proaktiv markedsovervågning. Styrelsens sanktionsmuligheder er påbud, forbud og bøde.

Styrelsen samarbejder med SKAT i forbindelse med grænsekontrol af produkter inden for sektoren.

Sikkerhedsstyrelsen bidrager gerne med indlæg om legetøjsregler mv. for at give branchen det bedste udgangspunkt for at overholde regler og alene producere og forhandle sikkert legetøj. Det sker primært på dialogmøder hvert ½ år.

Miljøstyrelsen

Markedsovervågningen på området er risikobaseret. Indsatsen i form af information, vejledning og kontrol tilrettelægges og udføres på grundlag af risikovurderinger, baseret på:

- viden fra videnskabelige arbejder og nyheder i bred forstand
- information m.v. fra samarbejde med interessenter
- information m.v. fra samarbejde med andre markedsovervågningsmyndigheder, særligt Sikkerhedsstyrelsen i DK.
- reglernes alder og omfanget af konsolideret vejledning,
- antal af indberetninger, herunder via Rapex og, ICSMS[?], og antallet af konstaterede overtrædelser ved kontrol.

På den baggrund varierer prioriteringen af produktområdet over tid.

Det er prioriteret at følge op på de nye legetøjsregler med en ekstraordinær indsats for information, vejledning og kontrol i årene 2013-15. Det sker som i en særlig indsats for at sikre børn og helt unge mod problematisk kemi i produkter, der markedsføres til denne gruppe.

2.3.3 Rapport om tidligere udførte aktiviteter

Sikkerhedsstyrelsen

Forbrugeradfærd: Sikkerhedsstyrelsen har i 2013 indsamlet viden om forbrugeradfærd med henblik på at udarbejde informationsmateriale om korrekt produktanvendelse. Det fremgår af undersøgelsen, at danske forbrugere ikke opfatter legetøj som risikofyldt. De læser derfor ikke brugsanvisninger eller advarselmærkninger og laver egne regler.

Barnevognskæder: Sikkerhedsstyrelsen har lavet en markedsovervågningsindsats for at gøre producenter og importører af barnevognskæder opmærksomme på de ændrede regler i forbindelse med kravet til advarselmærkning og teknisk dokumentation, samt at sikre regelefterlevelse af de produkter, som allerede er på markedet. Styrelsen har været i kontakt med 19 forskellige fabrikanten, importører og agenter. Indsatsen har medvirket til, at de produkter, der allerede var på markedet, er blevet ændret, så de overholder kravet om advarselmærkning. Samtidig er de ansvarlige for produkterne blevet vejledt om reglerne. Alle udtagne barnevognskæder var CE-mærket enten på legetøjet, emballagen eller begge steder. Resultaterne var: 2 uden indgreb, 8 puden indgreb men vejledning til virksomheden, 7 frivillige tiltag, 3 påbud om tilbagetrækning

Gyngers slagstyrke: Sikkerhedsstyrelsen har gennemført en opfølgende markedsovervågningsindsats for at kontrollere regelefterlevelsen, i forbindelse med teknisk dokumentation for slagtest af gynger. Kontrollen viste at 7 ud af 9 virksomheder indsendte tilfredsstillende teknisk dokumentation for gyngernes slagtest. Således var effekten af markedskontrollen væsentligt forbedret siden den første kontrol af gyngerslagtest.

I forbindelse med kontrollen sendte Sikkerhedsstyrelsen også 3 fugleredegyster til test hos et akkrediteret testlaboratorium. 1 af disse fugleredegyster havde en slagkraft væsentlig over 50 g, mens resultatet for de 2 var under.

Miljøstyrelsen

Informations- og vejledningsindsatsen i 2013-2014: Der udføres løbende kortlægninger af indholdsstoffer i legetøj. I 2014 er der udført kortlægning af ftalater og CMR-stoffer i legetøj. Kortlægningerne indeholder også en vurdering af børnenes eksponering og risiko for de kemiske stoffer, der er identificeret i legetøjet.

Miljøstyrelsen har i samarbejde med SIK iværksat en kampagne med information og vejledning om legetøjsreglerne. Informationsmaterialet er offentliggjort i form af en hjemmeside, samt korte foldere, og er udført på baggrund af, hvordan branchen har ønsket informationen.

Kontrolindsatsen i 2013-14: I 2014 er der gennemførte pro-aktive kontroller for

Fingermaling: Der er kontrolleret 13 produkter for indhold af nitrosaminer, nitroserbare stoffer og konserveringsmidler mv.

Nitrosaminer i balloner: Der er kontrolleret 39 ballonprodukter og 15 bideringe for indhold af nitrosaminer og nitroserbare stoffer. Kontrollen er udført i samarbejde med Sikkerhedsstyrelsen, der kontrollerer produkternes fysiske/mekaniske sikkerhed.

CMR stoffer i legetøj til børn: Der er kontrolleret 30 produkter for indhold af kræftfremkaldende, mutagene (kan ændre arveanlæg) og reproduktionstoksiske (kan skade forplantningsevnen) stoffer. Kontrolkampagnen skal ses i sammenhæng med den kortlægning, der er foretaget tidligere i 2014 (se hertil ovenfor).

Ftalater i plastlegetøj til børn: Der er kontrolleret 54 produkter for indhold af ftalater i forskelligt plastlegetøj. Kontrolkampagnen skal ses i sammenhæng med den kortlægning, der er foretaget tidligere i 2014 (se hertil ovenfor).

Containerkontrol af importeret legetøj: Der er kontrolleret 119 forskellige legetøjsprodukter for en række af krav omkring indhold og afgivelse af kemi, heriblandt ftalater, CMR-stoffer, nitrosaminer mv. Kontrollen er udført i samarbejde med Sikkerhedsstyrelsen, der kontrollerer produkternes fysiske/mekaniske sikkerhed.

2.4 Personlige værnemidler – direktiv 89/686/EØF

2.4.1 Ansvarlig myndighed og kontaktoplysninger

Markedsovervågningen er delt mellem Arbejdstilsynet og Trafikstyrelsen.

Arbejdstilsynet – alle værnemidler på nær værnemidler til brug i trafikken.

- Arbejdstilsynet, Postboks 1228, DK-0900 København C. Tlf.: +45 7012 1288, e-mail: at@at.dk, hjemmeside: www.at.dk
- Ansvar for markedsovervågningen ligger hos Markedsovervågningsafdelingen i Arbejdstilsynets Tilsynscenter Syd. Markedsovervågningschef: Palle Graversgaard.
- Arbejdstilsynets samlede markedsovervågning udføres af 9 MO tilsynsførende i fuldtidsstillinger, og ressourceforbruget på de enkelte sektorer kan tilpasses efter behov. I den kommende periode forventer Arbejdstilsynet at bruge 0,5 årsværk på personlige værnemidler.

Trafikstyrelsen – værnemidler til brug i trafikken.

- Trafikstyrelsen, Center for biler og grøn transport, Edvard Thomsens Vej 14, DK-2300 København S, Tlf.: +45 7221 8800, e-mail: info@trafikstyrelsen.dk, www.trafikstyrelsen.dk. Kontaktpersoner: Martin Larsen og Kent Nielsen.
- Sektoren deles med Arbejdstilsynet, men der er ikke koordineret ifb. med udfyldelsen.
- Budget: ca. 150.000 kr, ≈ 0,2 årsværk.

2.4.2 Procedurer og strategi for markedsovervågning

Arbejdstilsynet

Arbejdstilsynet har udarbejdet detaljerede sektorprogrammer og procedurer som er tilgængelige på Arbejdstilsynets hjemmeside. Der er følgende procedurer for markedsovervågningen:

[MO-1: Registrering i ATIS af MO-sager](#)

[MO-2: Underretning til og fra EU om farlige produkter \(senest revideret oktober 2013\)](#)

[MO-3: Markedsovervågningsprogrammer \(senest revideret 1. juli 2014\)](#)

[MO-4: Offentliggørelse af information om farlige produkter \(senest revideret 1. maj 2013\)](#)

[MO-5: Samarbejde med Skat's medarbejdere i tolden \(senest revideret oktober 2013\)](#)

[MO-6: Sagsbehandling af markedsovervågningssag \(MO-mangelsag\)](#)

Den generelle koordinering i forhold til andre myndigheder varetages af Arbejdstilsynets Arbejdsmiljøfaglige Center i København. Området koordineres med Trafikstyrelsen og SKAT (grænsekontrol) på regelmæssige møder samt ad hoc efter behov. EU koordineringen sker primært via Arbejdstilsynets deltagelse i ADCO samarbejdet samt arbejdsgruppen om personlige værnemidler.

Den overordnede strategi er baseret på det nationale markedsovervågningsprogram og konkretiseret via sektorprogrammerne (procedure MO-3). Ressourceforbruget er fastlagt

under hensyntagen til en samlet risikoprioritering af Arbejdstilsynets områder. Markeds-
overvågningen af personlige værnemidler rettes primært mod produkter, som kan føre til
væsentlige ulykker eller sundhedsskader ved anvendelsen, hvis der er mangler ved
produktet. Der gennemføres både proaktiv og reaktiv kontrol, fx som følge af RAPEX
notifikationer. Derudover holdes der informationsmøder for udvalgte målgrupper, hvor
Arbejdstilsynet oplyser om reglerne og drøfter generelle problemer.

Trafikstyrelsen

Såvel proaktiv som reaktiv kontrol af mærkning i fysiske butikker/webshops, samt
kontrol af dokumentation.

Samarbejde med Arbejdstilsynet, da vi deler sektorområde.

Trafikstyrelsen har i 2014 iværksat udarbejdelse af opdateret strategi på markedsover-
vågningsområdet. Denne er fortsat under udarbejdelse.

2.4.3 Rapport om tidligere udførte aktiviteter

Arbejdstilsynet

Rapporten dækker perioden oktober 2013 til september 2014. Alle tal er ca. tal.

Der er gennemført 4 inspektioner i perioden.

I perioden er der afsluttet 16 generelle sager vedr. spørgsmål til indretning af personlige
værnemidler i forhold direktivets krav. Sagerne omhandlede advarselsbeklædning og har
særligt drejet sig om krav til refleksmaterialer og synlighed af produkterne. Effekten af
aktiviteten vedr. advarselsklæder har medført at en del produkter, som ikke overholdt
krav til synlighed og øvrig dokumentation, såsom brugsanvisning og mærkning, frivilligt
er taget af markedet.

RAPEX notifikationer: 50 sager angående personlige værnemidler er afsluttet i perioden.
Få af disse sager angik danske fabrikanter eller distributører. De pågældende danske
fabrikanter og distributører har på baggrund af notifikationerne bragt produkterne i orden
og i en del tilfælde destrueret produkter, som ikke levede op til direktivets krav.

Informationsmøder: Der er afholdt 5 informationsmøder vedr. krav til advarselsbeklæd-
ning hos distributører og fabrikanter af personlige værnemidler.

Der er løbende samarbejde med Trafikstyrelsen i forhold til advarselsbeklædning til brug
i trafikken.

Trafikstyrelsen

Der er foretaget ca. 25 kontroller i 2013-14, hvoraf der blev konstateret
uoverensstemmelse i ca. 20 pct. af tilfældene.

Heldigvis er det ikke et område, som er præget af ulykker eller forbrugerklager, men det
er dog et område (primært refleksprodukter), som præges af gråzoner og store mængder
billig-produkter fra tredjelande, hvorfor der er behov for øget oplysning om regler og
faldgruber for detailhandlen.

2.5 Byggevarer – forordning (EU) nr. 305/2011

2.5.1 Ansvarlig myndighed og kontaktoplysninger

- Energistyrelsen, Amaliegade 44, 1256 København K, tlf.: 3392 6700, ens@ens.dk, www.ens.dk
- Center for Bygninger, Markedsovervågning, mobyg@ens.dk Kontaktperson: Ditte Helene Bang, dba@ens.dk, tlf.: 3392 6714
- Ressourcer i 2015: ca. 3 mio. kr. ca. 5 årsværk.

2.5.2 Procedurer og strategi for markedsovervågning

Markedsovervågningen er todelt: en reaktiv og en proaktiv indsats.

Den reaktive markedsovervågning bygger på henvendelser fra borgere og virksomheder, der har mistanke om salg, markedsføring eller brug af ulovlige byggevarer.

Den proaktive markedsovervågning indebærer, at Energistyrelsen årligt gennemfører to kontrolindsatser rettet mod forskellige byggevarer, hvor en række forhandlere, producenter, importører og byggepladser får besøg af markedsovervågningen. En indsats består af både en informations- og en kontrol del. Udvælgelse af byggevarer sker på baggrund af varens betydning for sikkerhed og sundhed i byggeriet, konkurrencesituationen på markedet, erfaring opnået på baggrund af eksterne henvendelser, input fra de europæiske markedsovervågningsmyndigheder og input fra brancheorganisationer.

Energistyrelsens sanktionsmuligheder er påbud om tilbagetrækning eller tilbagekaldelse af byggevarer eller evt. fjernelse, hvis den allerede er indbygget. Endvidere kan der ske politianmeldelse.

Der planlægges to proaktive indsatser i 2015.

2.5.3 Rapport om tidligere udførte aktiviteter

Energistyrelsen gennemførte i 2014 to proaktive indsatser. I samarbejde med svenske og norske myndigheder blev der foretaget kontrol og tests af røgalarmer, hvilket foranledigede behandling af 27 sager. Endvidere blev gennemført en kontrolindsats rettet mod søm og skruer, hvilket har foranlediget 24 sager.

I 2014 var der 55 reaktive sager.

Endeligt behandlede Energistyrelsen 30 RAPEX-notifikationer.

2.6 Aerosoler – direktiv 75/324/EØF

2.6.1 Ansvarlig myndighed og kontaktoplysninger

- Arbejdstilsynet, Postboks 1228, DK-0900 København C. Tlf.: +45 7012 1288, e-mail: at@at.dk, hjemmeside: www.at.dk
- Ansvar for markedsovervågningen ligger hos Markedsovervågningsafdelingen i Arbejdstilsynets Tilsynscenter Syd. Markedsovervågningschef: Palle Graversgaard.
- Arbejdstilsynets samlede markedsovervågning udføres af 9 MO tilsynsførende i fuldtidsstillinger, og ressourceforbruget på de enkelte sektorer kan tilpasses efter behov. I den kommende periode forventer Arbejdstilsynet at bruge 0,2 årsværk på aerosoldirektivet.

2.6.2 Procedurer og strategi for markedsovervågning

Arbejdstilsynet har udarbejdet detaljerede sektorprogrammer og procedurer, som er tilgængelige på Arbejdstilsynets hjemmeside. Der er følgende procedurer for markedsovervågningen:

[MO-1: Registrering i ATIS af MO-sager](#)

[MO-2: Underretning til og fra EU om farlige produkter \(senest revideret oktober 2013\)](#)

[MO-3: Markedsovervågningsprogrammer \(senest revideret 1. juli 2014\)](#)

[MO-4: Offentliggørelse af information om farlige produkter \(senest revideret 1. maj 2013\)](#)

[MO-5: Samarbejde med Skat's medarbejdere i tolden \(senest revideret oktober 2013\)](#)

[MO-6: Sagsbehandling af markedsovervågningssag \(MO-mangelsag\)](#)

Den generelle koordinering i forhold til andre myndigheder varetages af Arbejdstilsynets Arbejdsmiljøfaglige Center i København. Området koordineres med SKAT (grænsekontrol) på regelmæssige møder samt ad hoc efter behov.

Den overordnede strategi er baseret på det nationale markedsovervågningsprogram og konkretiseret via sektorprogrammerne (procedure MO-3). Ressourceforbruget er fastlagt under hensyntagen til en samlet risikoprioritering af Arbejdstilsynets områder. Markedsovervågningen af aerosolbeholdere rettes primært mod produkter, som kan føre til væsentlige ulykker eller sundhedsskader ved anvendelsen, hvis der er mangler ved produktet. I den kommende periode forventes gennemført en række proaktive stikprøvekontroller af aerosolbeholdere, hvor også REACH/CLP krav vil blive kontrolleret i relation til indholdet i beholderne. Derudover gennemføres reaktiv kontrol, fx som følge af RAPEX-notifikationer. Endelig holdes der informationsmøder for erhvervsdrivende, hvor Arbejdstilsynet oplyser om reglerne og generelle problemer.

2.6.3 Rapport om tidligere udførte aktiviteter

Der er ikke gennemført inspektioner på dette område i perioden oktober 2013 til september 2014. Arbejdstilsynet har ikke haft kendskab til sikkerhedsmæssige problemer på området, og Arbejdstilsynet har derfor prioriteret markedsovervågningsressourcerne på andre sektorer. Der er heller ikke besvaret spørgsmål i nævneværdigt omfang i forhold til dette direktiv.

2.7 Simple trykbeholdere og trykbærende udstyr – direktiv 2009/105/EF, direktiv 97/23/EF

2.7.1 Ansvarlig myndighed og kontaktoplysninger

- Arbejdstilsynet, Postboks 1228, DK-0900 København C. Tlf.: +45 7012 1288, e-mail: at@at.dk, hjemmeside: www.at.dk
- Ansvar for markedsovervågningen ligger hos Markedsovervågningsafdelingen i Arbejdstilsynets Tilsynscenter Syd. Markedsovervågningschef: Palle Graversgaard.
- Arbejdstilsynets samlede markedsovervågning udføres af 9 MO tilsynsførende i fuldtidsstillinger, og ressourceforbruget på de enkelte sektorer kan tilpasses efter behov. I den kommende periode forventer Arbejdstilsynet at bruge 0,9 årsværk på simple trykbeholdere og trykbærende udstyr.

2.7.2 Procedurer og strategi for markedsovervågning

Arbejdstilsynet har udarbejdet detaljerede sektorprogrammer og procedurer, som er tilgængelige på Arbejdstilsynets hjemmeside. Der er følgende procedurer for markedsovervågningen:

[MO-1: Registrering i ATIS af MO-sager](#)

[MO-2: Underretning til og fra EU om farlige produkter \(senest revideret oktober 2013\)](#)

[MO-3: Markedsovervågningsprogrammer \(senest revideret 1. juli 2014\)](#)

[MO-4: Offentliggørelse af information om farlige produkter \(senest revideret 1. maj 2013\)](#)

[MO-5: Samarbejde med Skat's medarbejdere i tolden \(senest revideret oktober 2013\)](#)

[MO-6: Sagsbehandling af markedsovervågnings sag \(MO-mangelsag\)](#)

Den generelle koordinering i forhold til andre myndigheder varetages af Arbejdstilsynets Arbejdsmiljøfaglige Center i København. Området koordineres med SKAT (grænsekontrol) på regelmæssige møder samt ad hoc efter behov. EU-koordineringen sker primært via Arbejdstilsynets deltagelse i ADCO samarbejdet samt arbejdsgruppen om trykbærende udstyr.

Den overordnede strategi er baseret på det nationale markedsovervågningsprogram og konkretiseret via sektorprogrammerne (procedure MO-3). Ressourceforbruget er fastlagt under hensyntagen til en samlet risikoprioritering af Arbejdstilsynets områder. Markedsovervågningen af simple trykbeholdere og trykbærende udstyr rettes primært mod produkter, som kan føre til væsentlige ulykker, hvis der er mangler ved produktet. I den kommende periode gennemføres både proaktiv og reaktiv kontrol, fx som følge af RAPEX-notifikationer. Derudover holdes der informationsmøder for erhvervsdrivende, hvor Arbejdstilsynet oplyser om reglerne og generelle problemer.

2.7.3 Rapport om tidligere udførte aktiviteter

Rapporten dækker perioden oktober 2013 til september 2014. Alle tal er ca. tal.

I perioden er der afsluttet 13 sager inden for området. Heraf er 2 sager vedr. mangelfuld indretning af udstyr. Der gennemføres i 2. halvdel af 2014 en kontrolindsats vedr.

indretning af køleanlæg omfattet af direktiv om trykbærende udstyr. Der besøges 5 virksomheder med store køleanlæg. Resultatet af denne indsats foreligger endnu ikke.

De afsluttede sager dækker området bredt, og det er væsentligst forespørgsler om indretning af kedel- og trykbeholdere og transportable trykflasker. Der er desuden i perioden gennemført 6 informationsmøder hos fabrikanter og distributører inden for området trykbærende udstyr.

Indenfor køleanlæg, samlet til PED-enheder, har der vist sig problemer med den endelige korrekte dokumentation af anlæggene, f.eks. CE-mærkning af anlæg der ikke skulle CE-mærkes, PI-diagrammer, der ikke svarer overens med de virkelige anlæg.

Der behandles en del forespørgsler fra rådgivere, bemyndigede organer og fabrikanter af trykbærende anlæg.

Der har ikke været sager om simple beholdere.

2.8 Transportabelt trykbærende udstyr – direktiv 2010/35/EU

2.8.1 Ansvarlig myndighed og kontaktoplysninger

- Arbejdstilsynet, Postboks 1228, DK-0900 København C. Tlf.: +45 7012 1288, e-mail: at@at.dk, hjemmeside: www.at.dk
- Ansvar for markedsovervågningen ligger hos Markedsovervågningsafdelingen i Arbejdstilsynets Tilsynscenter Syd. Markedsovervågningschef: Palle Graversgaard.
- Arbejdstilsynets samlede markedsovervågning udføres af 9 MO tilsynsførende i fuldtidsstillinger, og ressourceforbruget på de enkelte sektorer kan tilpasses efter behov. I den kommende periode forventer Arbejdstilsynet at bruge 0,1 årsværk på transportabelt trykbærende udstyr.

2.8.2 Procedurer og strategi for markedsovervågning

Arbejdstilsynet har udarbejdet detaljerede sektorprogrammer og procedurer, som er tilgængelige på Arbejdstilsynets hjemmeside. Der er følgende procedurer for markedsovervågningen:

[MO-1: Registrering i ATIS af MO-sager](#)

[MO-2: Underretning til og fra EU om farlige produkter \(senest revideret oktober 2013\)](#)

[MO-3: Markedsovervågningsprogrammer \(senest revideret 1. juli 2014\)](#)

[MO-4: Offentliggørelse af information om farlige produkter \(senest revideret 1. maj 2013\)](#)

[MO-5: Samarbejde med Skat's medarbejdere i tolden \(senest revideret oktober 2013\)](#)

[MO-6: Sagsbehandling af markedsovervågningssag \(MO-mangelsag\)](#)

Den generelle koordinering i forhold til andre myndigheder varetages af Arbejdstilsynets Arbejdsmiljøfaglige Center i København. Området koordineres med SKAT (grænsekontrol) på regelmæssige møder samt ad hoc efter behov. EU-koordineringen sker primært via Arbejdstilsynets deltagelse i ADCO samarbejdet.

Den overordnede strategi er baseret på det nationale markedsovervågningsprogram og konkretiseret via sektorprogrammerne (procedure MO-3). Ressourceforbruget er fastlagt under hensyntagen til en samlet risikoprioritering af Arbejdstilsynets områder. Markedsovervågningen af transportabelt trykbærende udstyr rettes primært mod produkter, som kan føre til væsentlige ulykker ved anvendelsen, hvis der er mangler ved produktet. I den kommende periode gennemføres primært reaktiv kontrol, fx som følge af RAPEX-notifikationer. Derudover holdes der informationsmøder for erhvervsdrivende, hvor Arbejdstilsynet oplyser om reglerne og generelle problemer. Grunden, til at Arbejdstilsynet ikke planlægger proaktiv kontrol i perioden, er, at Arbejdstilsynet i perioden prioriterer ressourcerne på andre sektorer.

2.8.3 Rapport om tidligere udførte aktiviteter

Rapporten dækker perioden oktober 2013 til september 2014. Alle tal er ca. tal.

I perioden er der afsluttet 10 sager. Heraf 2 sager vedr. mangelfuld indretning og 2 sager har omhandlet spørgsmål vedr. indretning af transportable trykbeholdere i stål og kompositmaterialer.

2.9 Maskiner – direktiv 2006/42/EF

2.9.1 Ansvarlig myndighed og kontaktoplysninger

- Arbejdstilsynet, Postboks 1228, DK-0900 København C. Tlf.: +45 7012 1288, e-mail: at@at.dk, hjemmeside: www.at.dk
- Ansvar for markedsovervågningen ligger hos Markedsovervågningsafdelingen i Arbejdstilsynets Tilsynscenter Syd. Markedsovervågningschef: Palle Graversgaard.
- Arbejdstilsynets samlede markedsovervågning udføres af 9 MO tilsynsførende i fuldtidsstillinger, og ressourceforbruget på de enkelte sektorer kan tilpasses efter behov. I den kommende periode forventer Arbejdstilsynet at bruge 5,7 årsværk på maskiner.

2.9.2 Procedurer og strategi for markedsovervågning

Arbejdstilsynet har udarbejdet detaljerede sektorprogrammer og procedurer som er tilgængelige på Arbejdstilsynets hjemmeside. Der er følgende procedurer for markedsovervågningen:

[MO-1: Registrering i ATIS af MO-sager](#)

[MO-2: Underretning til og fra EU om farlige produkter \(senest revideret oktober 2013\)](#)

[MO-3: Markedsovervågningsprogrammer \(senest revideret 1. juli 2014\)](#)

[MO-4: Offentliggørelse af information om farlige produkter \(senest revideret 1. maj 2013\)](#)

[MO-5: Samarbejde med Skat's medarbejdere i tolden \(senest revideret oktober 2013\)](#)

[MO-6: Sagsbehandling af markedsovervågnings sag \(MO-mangelsag\)](#)

Den generelle koordinering i forhold til andre myndigheder varetages af Arbejdstilsynets Arbejdsmiljøfaglige Center i København. Området koordineres med SKAT (grænsekontrol) på regelmæssige møder samt ad hoc efter behov. EU-koordineringen sker primært via Arbejdstilsynets deltagelse i ADCO samarbejdet samt maskinarbejdsgruppen.

Den overordnede strategi er baseret på det nationale markedsovervågningsprogram og konkretiseret via sektorprogrammerne (procedure MO-3). Ressourceforbruget er fastlagt under hensyntagen til en samlet risikoprioritering af Arbejdstilsynets områder. Markedsovervågningen af maskiner rettes primært mod produkter, som kan føre til væsentlige ulykker eller sundhedsskader ved anvendelsen, hvis der er mangler ved produktet. I den kommende periode gennemføres både proaktiv og reaktiv kontrol, fx som følge af ulykker og RAPEX-notifikationer. Derudover holdes der informationsmøder for erhvervsdrivende, hvor Arbejdstilsynet oplyser om reglerne og generelle problemer.

2.9.3 Rapport om tidligere udførte aktiviteter

Rapporten dækker perioden oktober 2013 til september 2014. Alle tal er ca. tal.

Der er i perioden afsluttet 72 sager. Heraf angår 29 sager maskiner som var mangelfuldt indrettede i forhold til direktivets krav.

Af aktiviteter vedr. udstyr omfattet af maskindirektivet kan følgende forhold fremhæves.

Fjernbetjening af hejsselad: Operatørerne har været udsat for alvorlige ulykker i forbindelse med optræk af hejsselad på trailer eller lastbil. Fabrikanten ændrer nu betjeningsenheden, så operatøren kan udføre optræk af hejsselad på en sikker måde fra en position, hvor operatøren ikke er i fare for at blive klemt mellem hejsselad og lastbil eller af optrækswire. Effekt: Flere hundrede betjeningsenheder ændres.

Motorbøre: Fabrikkerne kan nu levere stopanordninger som automatisk medfører stop af en reverserende motorbør hvis operatøren bliver klemt mod faststående genstande. Funktionen indebærer også at motorbøren kører frem, så operatøren ikke forbliver fastklemt. Nye modeller har denne funktion, og fabrikkerne tilbyder ændring af tidligere leverede modeller. Effekt: Mange hundrede motorbøre er ændret.

Tvangsblandere: Et antal producenter og importører har været besøgt. Der var flere af de ca. 15 undersøgte modeller, som ikke var indrettet sikkerhedsmæssigt forsvarligt. Endvidere blev der konstateret mangelfuld dokumentation i nogle tilfælde. Effekt: Mange modeller har fået forbedret sikkerheden ved hjælp af afskærmning mm.

Informationsindsats: Der er gennemført 7 informationsmøder, dels 4 temamøder i brancheforeninger indenfor landbruget og dels 3 temamøder hos fabrikker, importører og distributører i erhvervsklubber på Fyn, i Syd – og Sønderjylland.

2.10 Elevatorer – direktiv 1995/16/EF

2.10.1 Ansvarlig myndighed og kontaktoplysninger

- Arbejdstilsynet, Postboks 1228, DK-0900 København C. Tlf.: +45 7012 1288, e-mail: at@at.dk, hjemmeside: www.at.dk
- Ansvar for markedsovervågningen ligger hos Markedsovervågningsafdelingen i Arbejdstilsynets Tilsynscenter Syd. Markedsovervågningschef: Palle Graversgaard.
- Arbejdstilsynets samlede markedsovervågning udføres af 9 MO tilsynsførende i fuldtidsstillinger, og ressourceforbruget på de enkelte sektorer kan tilpasses efter behov. I den kommende periode forventer Arbejdstilsynet at bruge 0,1 årsværk på elevatorer.

2.10.2 Procedurer og strategi for markedsovervågning

Arbejdstilsynet har udarbejdet detaljerede sektorprogrammer og procedurer, som er tilgængelige på Arbejdstilsynets hjemmeside. Der er følgende procedurer for markedsovervågningen:

[MO-1: Registrering i ATIS af MO-sager](#)

[MO-2: Underretning til og fra EU om farlige produkter \(senest revideret oktober 2013\)](#)

[MO-3: Markedsovervågningsprogrammer \(senest revideret 1. juli 2014\)](#)

[MO-4: Offentliggørelse af information om farlige produkter \(senest revideret 1. maj 2013\)](#)

[MO-5: Samarbejde med Skat's medarbejdere i tolden \(senest revideret oktober 2013\)](#)

[MO-6: Sagsbehandling af markedsovervågnings sag \(MO-mangelsag\)](#)

Den generelle koordinering i forhold til andre myndigheder varetages af Arbejdstilsynets Arbejdsmiljøfaglige Center i København. Området koordineres med SKAT (grænsekontrol) på regelmæssige møder samt ad hoc efter behov. EU-koordineringen sker primært via Arbejdstilsynets deltagelse i ADCO samarbejdet samt elevatorarbejdsgruppen.

Den overordnede strategi er baseret på det nationale markedsovervågningsprogram og konkretiseret via sektorprogrammerne (procedure MO-3). Ressourceforbruget er fastlagt under hensyntagen til en samlet risikoprioritering af Arbejdstilsynets områder. I den kommende periode gennemføres primært reaktiv kontrol, fx som følge af RAPEX-notifikationer. Derudover holdes der informationsmøder for erhvervsdrivende, hvor Arbejdstilsynet oplyser om reglerne og generelle problemer. Grunden, til at Arbejdstilsynet ikke planlægger proaktiv kontrol i perioden, er, at Arbejdstilsynet i perioden prioriterer ressourcerne på andre sektorer.

2.10.3 Rapport om tidligere udførte aktiviteter

Rapporten dækker perioden oktober 2013 til september 2014.

Der er afsluttet 1 sag i perioden vedr. mangelfuld indretning i forhold til direktivets krav. Derudover er der gennemført 1 sag vedr. opstillingskontrol (nationale regler om anvendelse af elevatorer). Der er derudover afholdt et informationsmøde med brancheforeningen på området.

2.11 Tovbaneanlæg – direktiv 2000/9/EF

2.11.1 Ansvarlig myndighed og kontaktoplysninger

- Arbejdstilsynet, Postboks 1228, DK-0900 København C. Tlf.: +45 7012 1288, e-mail: at@at.dk, hjemmeside: www.at.dk
- Ansvaret for markedsovervågningen ligger hos Markedsovervågningsafdelingen i Arbejdstilsynets Tilsynscenter Syd. Markedsovervågningschef: Palle Graversgaard.
- Arbejdstilsynets samlede markedsovervågning udføres af 9 MO tilsynsførende i fuldtidsstillinger, og ressourceforbruget på de enkelte sektorer kan tilpasses efter behov. I den kommende periode forventer Arbejdstilsynet at bruge 0 årsværk på tovbaneanlæg. Dette ud fra en forventning om, at der, så vidt vides, ikke er nogen nye tovbaneanlæg under projektering.

2.11.2 Procedurer og strategi for markedsovervågning

Arbejdstilsynet har udarbejdet detaljerede sektorprogrammer og procedurer, som er tilgængelige på Arbejdstilsynets hjemmeside. Der er følgende procedurer for markedsovervågningen:

[MO-1: Registrering i ATIS af MO-sager](#)

[MO-2: Underretning til og fra EU om farlige produkter \(senest revideret oktober 2013\)](#)

[MO-3: Markedsovervågningsprogrammer \(senest revideret 1. juli 2014\)](#)

[MO-4: Offentliggørelse af information om farlige produkter \(senest revideret 1. maj 2013\)](#)

[MO-5: Samarbejde med Skat's medarbejdere i tolden \(senest revideret oktober 2013\)](#)

[MO-6: Sagsbehandling af markedsovervågnings sag \(MO-mangelsag\)](#)

Den generelle koordinering i forhold til andre myndigheder varetages af Arbejdstilsynets Arbejdsmiljøfaglige Center i København. Arbejdstilsynet deltager ikke aktivt i EU-koordineringen, da markedet for tovbaneanlæg er nærmest ikke eksisterende i Danmark, men Arbejdstilsynet følger området som passivt medlem af ADCO gruppen.

Den overordnede strategi er baseret på det nationale markedsovervågningsprogram og konkretiseret via sektorprogrammerne (procedure MO-3). Ressourceforbruget er fastlagt under hensyntagen til en samlet risikoprioritering af Arbejdstilsynets områder. I den kommende periode gennemføres alene reaktiv kontrol, såfremt der måtte vise problemer på området.

2.11.3 Rapport om tidligere udførte aktiviteter

Der har ikke været markedsovervågningsaktiviteter på dette område i perioden oktober 2013 til september 2014.

2.12 Støjemission i miljøet fra maskiner til udendørs brug – direktiv 2000/14/EF

2.12.1 Ansvarlig myndighed og kontaktoplysninger

- Miljøstyrelsen, Strandgade 29, 1401 København K. Ansvarlig kontorchef i Miljøstyrelsen: Steen Pedersen. Kontaktperson i Miljøstyrelsen: Ingeniør Frank Pedersen, tlf.: +45 7254 4560, mail: frape@mst.dk
- Årsværk i 2015 ca. 0,02

2.12.2 Procedurer og strategi for markedsovervågning

Der forventes ikke i 2015 afsat særlige midler til markedsovervågning med udgangspunkt i Maskinstøjsbekendtgørelsen / Direktiv 2000/14/EF.

Miljøstyrelsen forventer primært tilsyn i forbindelse med, at Miljøstyrelsen er blevet gjort opmærksom på uoverensstemmelser i forhold til direktivet.

Miljøstyrelsen forventer at modtage max 5 henvendelser om året vedrørende manglende overholdelse af Maskinstøjsbekendtgørelsen / Direktiv 2000/14/EF.

2.12.3 Rapport om tidligere udførte aktiviteter

Miljøstyrelsen modtager meget få – under 5 henvendelser om året - vedrørende manglende overholdelse af Maskinstøjsbekendtgørelsen / Direktiv 2000/14/EF.

Der har ikke været inspektioner på eget initiativ i 2013 og 2014 eller udført håndhævelser i 2013 og 2014.

I 2010 og 2011 fandt der 4 inspektioner sted per år.

2.13 Materiel og sikringssystemer til anvendelse i eksplosiv atmosfære (ATEX) – direktiv 1994/9/EF

2.13.1 Ansvarlig myndighed og kontaktoplysninger

Markedsovervågningen er delt mellem Arbejdstilsynet og Sikkerhedsstyrelsen.

Arbejdstilsynet – ikke elektrisk materiel og sikringssystemer til anvendelse i eksplosiv atmosfære.

- Arbejdstilsynet, Postboks 1228, DK-0900 København C. Tlf.: +45 7012 1288, e-mail: at@at.dk, hjemmeside: www.at.dk
- Ansvar for markedsovervågningen ligger hos Markedsovervågningsafdelingen i Arbejdstilsynets Tilsynscenter Syd. Markedsovervågningschef: Palle Graversgaard.
- Arbejdstilsynets samlede markedsovervågning udføres af 9 MO tilsynsførende i fuldtidsstillinger, og ressourceforbruget på de enkelte sektorer kan tilpasses efter behov. I den kommende periode forventer Arbejdstilsynet at bruge 0,2 årsværk på ATEX området.

Sikkerhedsstyrelsen – elektrisk materiel og sikringssystemer til anvendelse i eksplosiv atmosfære.

- Sikkerhedsstyrelsen, Nørregade 63, 6700 Esbjerg, Tlf.: 3373 2066, sik@sik.dk, Web. www.sik.dk
- Center for Markedsovervågning, Kontaktperson: rse@sik.dk
- Ressourcer i 2015: ca. 1 årsværk.

2.13.2 Procedurer og strategi for markedsovervågning

Arbejdstilsynet

Arbejdstilsynet har udarbejdet detaljerede sektorprogrammer og procedurer, som er tilgængelige på Arbejdstilsynets hjemmeside. Der er følgende procedurer for markedsovervågningen:

[MO-1: Registrering i ATIS af MO-sager](#)

[MO-2: Underretning til og fra EU om farlige produkter \(senest revideret oktober 2013\)](#)

[MO-3: Markedsovervågningsprogrammer \(senest revideret 1. juli 2014\)](#)

[MO-4: Offentliggørelse af information om farlige produkter \(senest revideret 1. maj 2013\)](#)

[MO-5: Samarbejde med Skat's medarbejdere i tolden \(senest revideret oktober 2013\)](#)

[MO-6: Sagsbehandling af markedsovervågnings sag \(MO-mangelsag\)](#)

Den generelle koordinering i forhold til andre myndigheder varetages af Arbejdstilsynets Arbejdsmiljøfaglige Center i København. Området koordineres med Sikkerhedsstyrelsen og SKAT (grænsekontrol) på regelmæssige møder samt ad hoc efter behov. EU-koordineringen sker primært via Arbejdstilsynets deltagelse i ADCO samarbejdet samt ATEX arbejdsgruppen.

Den overordnede strategi er baseret på det nationale markedsovervågningsprogram og konkretiseret via sektorprogrammerne (procedure MO-3). Ressourceforbruget er fastlagt under hensyntagen til en samlet risikoprioritering af Arbejdstilsynets områder. Markeds- overvågningen af ATEX området rettes primært mod produkter, som kan føre til væsentlige ulykker, hvis der er mangler ved produktet. I den kommende periode gennemføres primært reaktiv kontrol, fx som følge af RAPEX-notifikationer. Derudover holdes der informationsmøder for erhvervsdrivende, hvor Arbejdstilsynet oplyser om reglerne og generelle problemer. Grunden, til at Arbejdstilsynet ikke planlægger proaktiv kontrol i perioden, er, at Arbejdstilsynet i perioden prioriterer ressourcerne på andre sektorer.

Sikkerhedsstyrelsen

Sikkerhedsstyrelsen foretager både reaktiv og proaktiv markedsovervågning. Styrelsens sanktionsmuligheder er påbud, forbud og bøde.

Sikkerhedsstyrelsen deltager i forskellige ATEX fora. I EU-sammenhænge er det ATEX ADCO og ATEX WG. Derudover deltager vi på nationalt plan i standardiseringsgruppen DS S-531, i en erfa-gruppe sammen med andre myndigheder og testinstitutter. Desuden deltager vi i Dansk Standard i DS ATEX forum. De øvrige nordiske lande samarbejder vi med i NKS ATEX.

2.13.3 Rapport om tidligere udførte aktiviteter

Arbejdstilsynet

Der er ikke gennemført inspektioner i perioden oktober 2013 til september 2014.

I perioden er der afsluttet ca. 6 sager, alle om tolkning af reglerne i forhold til særlige maskiner og anlæg.

Effekten af disse sager vurderes at have været medvirkende til, at det pågældende udstyr bliver indrettet i overensstemmelse med direktivets krav.

Det skønnes, at der desuden er besvaret 10-15 spørgsmål på baggrund af telefonisk henvendelse, fra fabrikanter og bemyndigede organer, disse spørgsmål har ikke været af en karakter, som har krævet oprettelse af en sag.

Sikkerhedsstyrelsen

Der har i perioden ikke været udført proaktive indsatser indenfor sektoren, men primært været behandlet reaktive sager indenfor sektoren.

2.14 Pyrotekniske artikler – direktiv 2007/23/EF

2.14.1 Ansvarlig myndighed og kontaktoplysninger

- Sikkerhedsstyrelsen, Nørregade 63, 6700 Esbjerg, Tlf.: 3373 2066, sik@sik.dk, web: www.sik.dk
- Center for Markedsovervågning, Kontaktperson: rse@sik.dk
- Ressourcer i 2015: ca. 4 årsværk.

2.14.2 Procedurer og strategi for markedsovervågning

Sikkerhedsstyrelsen foretager både reaktiv og proaktiv markedsovervågning. Styrelsen afholder informationskampagner og deltager i informationsmøder rettet mod industrien, laboratorier og bemyndigede organer m.fl.

De proaktive indsatser foregår ved, at styrelsen hvert år udtager et antal fyrværkeriartikler. Styrelsen målretter sin kontrol, således at dokumentkontrollen har en højere andel af de kontrollede produkter end tidligere. Et antal fyrværkeriartikler gennemgår test, analyser og afprøvning. Produkterne udtages primært ved importørerne. Selve udtagelsen foregår på baggrund af en risikovurdering og antal artikler på lager. Styrelsens sanktionsmuligheder er påbud, forbud, bøde og fængselsstraf.

Styrelsen gennemfører i samarbejde med sundhedsstyrelsen og NGO organisation en kampagne rettet mod de danske forbrugere, specifikt målrettet mod den aldersgruppe, hvor der er flest fyrværkeriulykker.

2.14.3 Rapport om tidligere udførte aktiviteter

Sikkerhedsstyrelsen har i december 2013 deltaget i en informationskampagne. Kampagnen var rettet mod skolebørn i alderen 10 til 15 år.

Der er i de seneste år set et fald i antallet af artikler, der fejler i funktionstest. Det er vores vurdering, at dette skyldes dels en forbedring af importørernes egenkontrol samt ændrede regler på området.

På det pyrotekniske område har Sikkerhedsstyrelsen gennem en årrække haft et tæt samarbejde med SKAT. Når toldmyndighederne er blevet orienteret om indførsler til Danmark, som har været omfattet af en risiko, er Sikkerhedsstyrelsen blevet orienteret. Sikkerhedsstyrelsen har anvendt disse orienteringer til planlægning af markedsovervågning på området. Der findes sjældent ulovligt konsumfyrværkeri som følge af kontrollen med containere, hvilket indikerer, at importørerne i branchen har ændret adfærd.

2.15 Eksplosivstoffer til civil brug – direktiv 93/15/EØF

N/A

2.16 Gasapparater – direktiv 2009/142/EF

2.16.1 Ansvarlig myndighed og kontaktoplysninger

- Sikkerhedsstyrelsen, Nørregade 63, 6700 Esbjerg, Tlf.: 3373 2066, sik@sik.dk, web: www.sik.dk
- Center for Markedsovervågning, Kontaktperson: rse@sik.dk
- Ressourcer i 2015: ca. 4 årsværk.

2.16.2 Procedurer og strategi for markedsovervågning

Sikkerhedsstyrelsen foretager både reaktiv og proaktiv markedsovervågning. Styrelsens sanktionsmuligheder er påbud, forbud og bøde.

Styrelsen samarbejder med skat i forbindelse med grænsekontrol af produkter inden for sektoren. Styrelsen deltager i samarbejde med de nordiske markedsovervågningsmyndigheder inden for sektoren.

Styrelsen vil i 2015 forsætte et projekt omkring afdækning af risici og regelefterlevelse af gasregulatorer.

2.16.3 Rapport om tidligere udførte aktiviteter

Sikkerhedsstyrelsen har i samarbejde med Beredskabsstyrelsen gennemført en kampagne for at gøre opmærksom på sikker og korrekt brug af ukrudtsbrændere.

I 2012 blev der etableret et fælles nordisk projekt, hvor landene i fællesskab gennemførte markedskontrol på en række gasvarmeovne. Dette samarbejde er blevet videreført i 2013 og 2014 med markedsovervågning på gaskøleskabe. Det har vist sig, at samarbejdet har været meget givende, da det ofte er de samme produkter, der markedsføres i de nordiske lande.

2.17 Måleinstrumenter, ikke-automatiske vægte og færdigpakkede produkter – direktiv 2004/22/EF, direktiv 2009/23/EF, direktiv 2007/45/EF

2.17.1 Ansvarlig myndighed og kontaktoplysninger

- Sikkerhedsstyrelsen, Nørregade 63, 6700 Esbjerg, Tlf.: 3373 2066, sik@sik.dk, web: www.sik.dk
- Center for Markedsovervågning, Kontaktperson: rse@sik.dk
- Ressourcer i 2015: ca. 0,5 årsværk.

2.17.2 Procedurer og strategi for markedsovervågning

Sikkerhedsstyrelsen foretager både reaktiv og proaktiv markedsovervågning. Styrelsen afholder informationskampagner og deltager i informationsmøder rettet mod industrien, laboratorier og bemyndigede organer m.fl. Styrelsens sanktionsmuligheder er påbud, forbud og bøde.

Sikkerhedsstyrelsen samarbejder med andre EU-medlemsstater, især gennem Welmec inden for sektoren.

Styrelsen deltager i 2015 i to EU-projekter i: NAWI projekt og Forbrugsmålere projekt samt et nationalt tiltag på markedsovervågning af guldvægte. Forud for en kontrolindsats udføres typisk en informationskampagne over for den berørte branche. Udvalgte fokusområder/kontrolindsatser tager altid udgangspunkt i en risikovurdering.

2.17.3 Rapport om tidligere udførte aktiviteter

Reaktive sager: I 2013 har der været behandlet 9 reaktive sager om vandmålere på baggrund af forbrugerklager. Da det er et forholdsvis lille antal klager i forhold til antal målere installeret i danske hjem, og da der ikke blev konstateret brug af ikke-legale målere, overvejes der ikke proaktiv indsats mod vandmålere pt.

Screening af guldvægte 2013: Der er foretaget en Screening af 50 vægte, der anvendes ved køb og salg af guld og sølv for at undersøge regelefterlevelsen på området. Ingen af vægtene var mærket korrekt. Kun 1 vægt havde angivelse af nøjagtighedsklasse. Ingen af vægtene var verificerede i henhold til nationale regler. 11 vægte var ikke plomberede. Nulstillingen var i orden for alle vægte.

Styrelsen havde kun hjemmel til at sanktionere fabrikanter i forbindelse med markedsføring, men ingen hjemmel til sanktionering af ejeren af vægten. Den gældende bekendtgørelse 1143 af 15. december 2003 er derfor efterfølgende ændret, således at overtrædelse af regler vil kunne udløse påbud og kunne straffes.

ADCO Projekt: Styrelsen har deltaget i opstartsfasen af ADCO-projekt omkring kontrol af forbrugsmålere - arbejdet fortsætter i 2015.

2.18 Elektrisk materiel og udstyr i henhold til direktiverne om elektromagnetisk kompatibilitet – direktiv 2004/108/EF

2.18.1 Ansvarlig myndighed og kontaktoplysninger

- Erhvervsstyrelsen, Langelinie Allé 17, 2100 København Ø, Tlf.: +45 3529 1000, e-mail: erst@erst.dk, hjemmeside: www.erhvervsstyrelsen.dk
- Ansvarlig afdeling: Frekvens, Teknik og Internet
- Erhvervsstyrelsen har i 2015 et budget på 149.400 Euro til markedskontrolaktiviteter på EMC-området. Der er afsat 1,5 årsværk til forefaldende opgaver på området.

2.18.2 Procedurer og strategi for markedsovervågning

Erhvervsstyrelsen fører en reaktiv kontrol af produkter omfattet af EMC-direktivet på baggrund af klager eller oplysninger modtaget fra forbrugere, forhandlere og fabrikanter på markedet m.v. Erhvervsstyrelsen fører ligeledes et reaktivt tilsyn i forhold til RAPEX-notifikationer, hvor markedet afsøges for relevante produkter på baggrund af notifikationer fra andre EU-lande. Erhvervsstyrelsen fører et proaktivt tilsyn med EMC-produkter ved at lave stikprøvevis kontrol hos forhandlere og importører m.v. (detail- og grossistledet). Endvidere overvejes det at deltage i en fælles europæisk markedskontrolkampagne i regi af ADCO EMC. Dette tilsyn er også proaktivt. Erhvervsstyrelsens markedskontrol kan, hvor der er tale om overtrædelse af den relevante lovgivning, føre til, at der fx nedlægges et forbud mod at markedsføre produkter, hvor der ikke er overensstemmelse med reglerne i lovgivningen. Der kan ske politianmeldelse af fabrikanter, forhandlere eller andre, der markedsfører produkter, der ikke er i overensstemmelse med lovgivningen.

Erhvervsstyrelsen deltager i ADCO EMC, som er et forum for erfaringsudveksling mellem europæiske markedskontrolmyndigheder. Erhvervsstyrelsen vil i 2015 i høj grad fokusere på en risikobaseret markedskontrol og har i den forbindelse iværksat et projekt med det formål at forbedre datagrundlaget for at kunne udføre en risikobaseret kontrol. Endvidere vil der i 2015 være fokus på en styrket vejledning af erhvervsdrivende, der markedsfører eller producerer EMC-produkter.

2.18.3 Rapport om tidligere udførte aktiviteter

Erhvervsstyrelsen har i 2013-2014 hovedsageligt brugt ressourcer på stikprøvevis kontrol i detail- og grossistledet. I forbindelse med denne markedskontrol har Erhvervsstyrelsen kun registreret få overtrædelser af den relevante lovgivning, og Erhvervsstyrelsen vurderer, at kontrollen har fungeret effektivt.

2.19 Radio- og telekommunikationsudstyr i henhold til direktiverne om radio- og teleterminaludstyr – direktiv 1999/5/EF

2.19.1 Ansvarlig myndighed og kontaktoplysninger

- Erhvervsstyrelsen, Langelinie Allé 17, 2100 København Ø. Tlf.: +45 3529 1000, e-mail: erst@erst.dk, hjemmeside: www.erhvervsstyrelsen.dk
- Ansvarlig afdeling: Frekvens, Teknik og Internet
- Erhvervsstyrelsen har i 2015 et budget på 149.400 Euro til markedskontrolaktiviteter på området for radio- og teleterminaludstyr. Der er afsat 1,5 årsværk til opgaver på området.

2.19.2 Procedurer og strategi for markedsovervågning

Erhvervsstyrelsen fører en reaktiv kontrol af produkter omfattet af radio- og teleterminaldirektivet på baggrund af klager eller oplysninger modtaget fra forbrugere, forhandlere og fabrikanter på markedet m.v. Erhvervsstyrelsen fører ligeledes et reaktivt tilsyn i forhold til RAPEX-notifikationer, hvor markedet afsøges for relevante produkter på baggrund af notifikationer fra andre EU-lande. Erhvervsstyrelsen fører et proaktivt tilsyn med radioudstyr ved at lave stikprøvevis kontrol hos forhandlere og importører m.v. (detail- og grossistledet). Endvidere overvejes det at deltage i en fælles europæisk markedskontrolkampagne i regi af ADCO R&TTE. Dette tilsyn er også proaktivt. Erhvervsstyrelsens markedskontrol kan, hvor der er tale om overtrædelse af den relevante lovgivning, føre til, at der fx nedlægges et forbud mod at markedsføre produkter, hvor der ikke er overensstemmelse med reglerne i lovgivningen. Der kan ske politianmeldelse af fabrikanter, forhandlere eller andre, der markedsfører produkter, der ikke er i overensstemmelse med lovgivningen.

Erhvervsstyrelsen deltager i ADCO R&TTE, som er et forum for erfaringsudveksling mellem europæiske markedskontrolmyndigheder.

Erhvervsstyrelsen vil i 2015 i høj grad fokusere på en risikobaseret markedskontrol og har i den forbindelse iværksat et projekt med det formål at forbedre datagrundlaget for at kunne udføre en risikobaseret kontrol. Endvidere vil der i 2015 være fokus på en styrket vejledning af erhvervsdrivende, der markedsfører eller producerer radioudstyr.

2.19.3 Rapport om tidligere udførte aktiviteter

Erhvervsstyrelsen har i 2013-2014 ført stikprøvevis kontrol i detail- og grossistledet med henblik på at vurdere, om radioudstyr og teleterminaludstyr er i overensstemmelse med krav i lovgivningen.

Herudover har Erhvervsstyrelsen haft særlig fokus på, hvorvidt VHF DSC radioer overholder de væsentlige krav i radio- og teleterminalloven og har i perioden ført tilsyn med en større gruppe af forhandlere og importører af VHF DSC radioer. Der er i perioden endvidere været tale om opfølgning på de overtrædelser af lovgivningen, der er blevet registreret. Det er Erhvervsstyrelsens erfaring, at en større del af de virksomheder, Erhvervsstyrelsen har ført tilsyn med, ikke har været bekendt med de krav, der gælder til det udstyr, de markedsfører. Derfor har Erhvervsstyrelsen haft fokus på styrke informationen om tilsyn og regler på Erhvervsstyrelsens hjemmeside.

Erhvervsstyrelsen har endvidere i 2013-2014 haft fokus på markedsføring af repeatere, og om kravene vedrørende CE-mærkning m.v. af disse apparater er overholdt. Erhvervsstyrelsen har i forbindelse hermed bl.a. fokuseret på at udarbejde informationsmateriale, som beskriver krav til brugen af repeatere.

2.20 Elektrisk materiel og udstyr i henhold til lavspændingsdirektivet – direktiv 1999/5/EF

2.20.1 Ansvarlig myndighed og kontaktoplysninger

- Sikkerhedsstyrelsen, Nørregade 63, 6700 Esbjerg, Tlf.: 3373 2066, sik@sik.dk, web: www.sik.dk
- Center for Markedsovervågning, Kontaktperson: rse@sik.dk
- Ressourcer i 2015: ca. 11 årsværk.

2.20.2 Procedurer og strategi for markedsovervågning

Sikkerhedsstyrelsen foretager både reaktiv og proaktiv markedsovervågning. Styrelsens sanktionsmuligheder er påbud, forbud og bøder.

Styrelsen planlægger i samarbejde med miljøstyrelsen at lave informationskampagne omkring børns brug af elektriske produkter. Styrelsen samarbejder med SKAT i forbindelse med grænsekontrol af produkter inden for sektoren. Styrelsen deltager i LVD-ADCO arbejdsgruppe og det nordiske samarbejde NSS, samt standardiseringsarbejde på: Husholdningsapparater, belysning og underholdningselektronik. Styrelsen deltager i 2015 i LVD-ADCO projekt om CFL og LVD belysning.

Styrelsen udvælger sine proaktive markedsovervågningsindsatser ud fra en risikobaseret tilgang. Styrelsen foretager følgende kontrolindsatser i 2015: Stikkontakter og forlængerledninger, Varmeblæsere og el-radiatorer, samt mindre batteriladere og strømforsyninger.

2.20.3 Rapport om tidligere udførte aktiviteter

Proaktiv indsats overfor batteriladere/ strømforsyninger: Formålet med indsatsen var at få fjernet farlige batteriladere/strømforsyninger fra markedet. Der er en mindre forbedring at spore fra indsatsen i 2012 til den nuværende indsats i 2013. Hvor 45 pct. af de ladere, der blev testet i 2012, blev fjernet fra markedet, er det i 2013 'kun' 37 pct. der er fjernet fra markedet.

Ligeledes er der med hensyn til fremskaffelse af dokumentation sket en mindre forbedring. Hvor det i 2012 var 52 pct. der kunne fremskaffe en overensstemmelseserklæring, var tallet 58 pct. i 2013. Med hensyn til dokumentationen er det især de mindre importører, der har problemer med at fremskaffe dokumentation for produkternes sikkerhed. Det skyldes bl.a., at en del af dem faktisk ikke er klar over, hvilken dokumentation de skal være i besiddelse af. Der blev i indsatsen udtaget 50 produkter.

Deltagelse i et europæisk projekt (joint action) omhandlende CFL/LED lyskilder: Den danske del af indsatsen bestod i udtagning af 10 forskellige CFL /LED produkter til 230 V forsyning. 50 pct. medførte påbud om salgsstop, og 50 pct. var overensstemmende. Der er udført 5 fysiske besøg og besøgt 50 internetsider.

Indsats overfor Spotvarer – elektriske produkter: Formålet med indsatsen var at få et kendskab til, hvordan markedet for spotvarer ser ud. Antallet af aktører på dette marked skulle forsøges afdækket. Samtidig var det formålet at gøre opmærksom på reglerne omkring markedsføring af sikre produkter til den gruppe af importører/fabrikanter/repræsentanter, der ikke kender til reglerne.

Alle importører har enten fået en henstilling om salgstop eller udført frivillige tiltag efter partshøring.

2.21 Elektrisk og elektronisk udstyr i henhold til direktivet om farlige stoffer og affald af elektrisk og elektronisk udstyr og batterier – direktiv 2011/65/EU, direktiv 2002/96/EF, direktiv 2006/66/EF

2.21.1 Ansvarlig myndighed og kontaktoplysninger

- Miljøstyrelsen, Strandgade 29, 1401 København K, Tlf.: 7254 0000, e-mail: mst@mst.dk www.mst.dk, att. Dorte Balle Hermansen, Kemikalieinspektionen
- Miljøstyrelsen råder i 2015 over følgende ressourcer til markedsovervågningen på elektronikområdet:
 - Information og vejledning i forhold til elektrisk og elektronisk udstyr: ca. 0,75 årsværk og et budget på ca. 1.120.000 kr.
 - Kontrol (tilsyn og håndhævelse) i forhold til elektrisk og elektronisk udstyr: 0,5 årsværk og et budget til analyser m.v. ca. 100.000 kr. Der er herunder afsat 0,25 årsværk og ca. 75.000 kr. til en proaktiv kontrol af overholdelse af regler om kemikalier i sko, herunder reglerne i ROHS-regulering. Kontrollen gennemføres som en fællesnordisk kampagne.
 - Information og vejledning samt kontrol i forhold til affald af elektronisk og elektrisk udstyr: Miljøstyrelsen anvender ca. 0,25 årsværk på markedsovervågning og organisationen Dansk producentansvar (DPA-System) 0,5 årsværk på kvalitetssikring af data.

2.21.2. Procedurer og strategi for markedsovervågning

Markedsovervågningen på området er risikobaseret. Indsatsen i form af information, vejledning og kontrol tilrettelægges og udføres på grundlag af risikovurderinger, baseret på:

- viden fra videnskabelige arbejder og nyheder i bred forstand
- information m.v. fra samarbejde med interessenter
- reglernes alder og omfanget af konsolideret vejledning,
- antal af indberetninger, herunder via Rapex, og antallet af konstaterede overtrædelser ved kontrol.

På den baggrund varierer prioriteringen af produktområdet over tid.

Miljøstyrelsen varetager information og vejledning om reglerne om elektrisk og elektronisk udstyr (EEE) og affald af elektrisk og elektronisk udstyr (WEEE) og batterier. Opgaven med information og vejledning om WEEE og batteriaffald deles med DPA-System, som varetager en række administrative opgaver i forbindelse med de danske producentansvars-ordninger for EEE og batterier og affald heraf.

Miljøstyrelsen fører tilsyn med om, producenter indberetter markedsført EEE, bilbatterier og industribatterier, herunder de korrekte markedsførte mængder. DPA-System bidrager til grundlag for tilsyn ved at arbejde med kvalitetssikring af data og foretage træk i datasystemet. Det tilsyn der føres i forhold til WEEE-direktivet vurderes ikke at være omfattet af markedsovervågning i relation til direktivet om farlige stoffer og affald af elektrisk og elektronisk udstyr og batterier.

Kontrollen med affaldshåndteringen varetages primært af kommunerne og delvist af staten. Kommunerne har tilsynsforpligtelsen i forhold til, om virksomheder og borgere

afleverer affaldet til korrekt videre håndtering. Kontrollen med den faktiske håndtering af affaldet anses ikke som en del af markedsovervågningen.

2.21.3. Rapport om tidligere udførte aktiviteter

Informations- og vejledningsindsatsen og kontrol i forhold til elektrisk og elektronisk udstyr:

Information og vejledning: ca. 0,5 årsværk. Arbejdet har især omfattet en kortlægning af husholdningernes forbrugsmønstre for elektronik og kosmetik.

Kontrol: ca. 0,3 årsværk. I 2013 afsluttedes en proaktiv kontrol af elektroniske ure for overholdelse af reglerne om farlige stoffer, herunder tungmetaller, i ROHS-reguleringen og af reglerne om mærkning, information og registrering efter WEEE-reguleringen. Der ikke gennemført proaktive kontrollkampagner i 2014 om overholdelse af reglerne om farlige stoffer i EEE efter ROHS-reguleringen. Der er i perioden 1. januar – 31. oktober ikke modtaget indberetninger af (mulige) overtrædelser af reglerne om farlige stoffer i EEE.

Markedsovervågningen i forhold til affald af elektronisk og elektrisk udstyr er sket som beskrevet ovenfor under pkt. 2.21.2.

2.22 (A) Kemiske stoffer under REACH og CLP – forordning (EF) 1907/2006, forordning 1272/2008/EF

2.22A.1 Ansvarlig myndighed og kontaktoplysninger

- Miljøstyrelsen, Strandgade 29, 1401 København K, Tlf.: +45 7254 0000, e-mail: mst@mst.dk, hjemmeside: www.mst.dk, att. Birte Børglum, Kemikalieinspektionen
- Tilsyn: 3 ÅV i 2015
- Information: 1,5 ÅV i 2015

2.22A.2 Procedurer og strategi for markedsovervågning

Samarbejde med andre danske myndigheder: Arbejdstilsynet og SKAT

Samarbejde med EU-medlemsstater: Forum tilsynsprojekter og Nordiske tilsynssamarbejde.

Valget af tilsynskampagner foretages ved en risikoscreening. I 2015 fokuseres på REACH-reglen om autorisation af de to første kandidatliste stoffer, som kræver en autorisation inden markedsføring og anvendelse. CLP kravene til blandinger træder i kraft 1. juni 2015. Dette betyder, at der i 2015 vil blive kontrolleret for både de gamle klassificeringsregler og de nye CLP regler i husholdningskemikalier, i blandinger til brug i det offentlige og i aerosoler.

I 2015 vil der ud over den almindelige Help Desk support til virksomheder om fortolkning af CLP og REACH generelt, blive fokuseret særligt på information til forbrugerne om ikrafttrædelse af de nye CLP-regler for blandinger, hvilket vil ske den 1. juni 2015 samt starte på informationsaktiviteter rettet mod virksomheder, som er omfattet af REACH-registreringskravet for kemiske stoffer, der produceres eller importeres i mængder mellem 1 og 100 tons pr. år

2.22A.3 Rapport om tidligere udførte aktiviteter

I perioden 2013-2014 er der løbende afholdt informationsmøder/dialogmøder med industrien samt deltaget med oplæg på en række offentlige møder. Desuden er der informeret om reglerne på Miljøstyrelsens hjemmeside, og via Help Desken er der givet svar på konkrete problemstillinger direkte til spørgerne.

Der er i efteråret 2014 gennemført en informationskampagne – Mærk Kemien - rettet mod små og mellemstore virksomheder om de nye mærkningsregler for blandinger, som træder i kraft juni 2015.

Markedsovervågningen foretages som et risikobaseret tilsyn blandt alle Kemikalieinspektionens ansvarsområder indenfor produktlovgivningen.

I 2013 har der været gennemført proaktiv markedsovervågning på registreringsforpligtigheden i REACH (et fælles europæisk projekt REF-3). Samt proaktiv markedsovervågning på klassificering og mærkning af blandinger med ekstrem pH, her blev der kontrolleret 161 blandinger, heraf havde 73 blandinger en forkert faremærkning, som resulterede i salgsforbud.

I 2013 afsluttede Miljøstyrelsen 38 indberetninger (reaktive) om mulige overtrædelser af faremærkningen af kemiske blandinger, heraf var 4 uden overtrædelse, 12 vejledninger, 9 indskærpelser/påbud og 13 anden afslutning.

I 2014 gennemføres proaktiv markedsovervågning på registreringsforpligtigheden i REACH (et fælles europæisk projekt REF-3 fase 2) og på klassificering og mærkning af husholdningskemikalier og blandinger til brug i det offentlige.

Der er endnu ikke opgørelser over antallet af indberetninger i 2014.

2.22 (B) Andre kemikalier (detergenter, maling, persistente organiske miljøgifte fluorholdige drivhusgasser, ozonnedbrydende stoffer etc.) – forordning (EF) 648/2004, direktiv 2004/42/EF, forordning (EF) 850/2004, forordning (EF) 842/2006, forordning (EU) 517/2014 og forordning (EF) 1005/2009

2.22B.1 Ansvarlig myndighed og kontaktoplysninger

- Miljøstyrelsen, Strandgade 29, 1401 København K, Tlf.: +45 7254 0000, e-mail: mst@mst.dk, hjemmeside: www.mst.dk, att. Birte Børglum, Kemikalieinspektionen
- Tilsyn: 1 ÅV i 2015
- Information: 0,3 ÅV i 2015

2.22B.2 Procedurer og strategi for markedsovervågning

Samarbejde med andre danske myndigheder: Arbejdstilsynet og SKAT

Samarbejde med EU-medlemsstater: CLEEN og Nordiske tilsynsgruppe.

Valget af tilsynskampagner foretages ved en risikoscreening. I 2015 fokuseres på drivhusgasser i hårprodukter og i andre typer aerosoler.

Der er ikke planlagt særlige informationsaktiviteter i 2015, men kun den almindelige information, som Miljøstyrelsen gennemfører løbende.

2.22B.3 Rapport om tidligere udførte aktiviteter

I perioden 2013 - 2014 er der informeret om reglerne på Miljøstyrelsens hjemmeside samt via den løbende bistand til virksomheder, som henvender sig.

Kemikalieområdet, som dækker detergenter, VOC, POP, drivhusgasser og ozonlagnedbrydende stoffer m.m. dækker et meget stort og mangfoldigt produktområde, idet det bl.a. omfatter rengøringsmidler, vaskemidler, maling, fyrværkeri, aerosoler, køleskabe mm.

Markedsovervågningen foretages som et risikobaseret tilsyn blandt alle Kemikalieinspektionens ansvarsområder indenfor produktlovgivningen. Nogle år prioriteres disse produktområder andre år prioriteres andre produktområder.

Der har været gennemført proaktive markedsovervågning i 2013 på indholdet af nonylphenoethoxylater i vaske- og rengøringsmidler. Resultaterne viste én overtrædelse i 111 produkter, hvorfor området ikke er prioriteret til yderligere kontroller.

I 2013 afsluttede Kemikalieinspektionen 15 indberetninger vedrørende ozonlagnedbrydende stoffer. Blandt disse blev der givet 9 indskærpelser, 4 anmeldelser til politiet og der var 2 uden overtrædelser. Derudover er der afsluttet 19 indberetninger om drivhusgasser. Blandt disse var der 1 vejledning, 12 indskærpelser, 2 anmeldelser til politiet og 4 uden overtrædelse.

I 2014 gennemføres en proaktiv markedsovervågning på vaske- og rengøringsmidler til professionel brug, hvor bl.a. reglerne i detergentforordningen bliver kontrolleret. Da projektet fortsætter i 2015, er der endnu ikke et resultat.

Der er endnu ikke nogen opgørelser over indberetninger fra 2014.

2.23 Miljøvenligt design og energimærkning; krav til virkningsgrad i nye varmtvandskedler, der anvender flydende eller luftformigt brændsel – direktiv 2009/125/EF, direktiv 2010/30/EU, direktiv 1992/42/EØF

2.23.1 Ansvarlig myndighed og kontaktoplysninger

- Energistyrelsen, Danish Energy Agency, Amaliegade 44, 1256 København K, Tlf.: +45 3392 6700, e-mail: ens@ens.dk, hjemmeside: ens.dk, afdeling: Center for Bygninger, kontaktperson Frederik Hyllested, fhy@ens.dk
- Ressourcer: Tilsyn med energimærkning og ecodesign af kedler vil ligge i Energistyrelsens center for Byggeri sammen med tilsynet med øvrige produkter omfattet af energimærkning og ecodesign. Ud af gruppens budget forventes ca. 0,1 årsværk og 150.000 kr. anvendt til tilsynet med gas- og oliekedler. Ved test benyttes eksterne akkrediterede testlaboratorier som underleverandør.

2.23.2 Procedurer og strategi for markedsovervågning

Markedsovervågning for direktiverne 2009/125EF og 2010/30/EU er ikke relevant, da de først træder i kraft 26. september 2015. Når de træder i kraft forventes en blanding af reaktiv og proaktiv tilgang. Primært fokus vil i år ligge på dokumentationskontrol.

Sanktionsmulighederne indeholder påbud om lovliggørelse samt politianmeldelser med bødestraf.

Markedsovervågning af direktiv 1992/42/EØF sker via gasselskabernes tilsynsforpligtelse, som er angivet i Gasreglementet, som administreres af Sikkerhedsstyrelsen. Af Gasreglementet fremgår, at mindst 10 % af alle nyinstallerede gaskedler skal kontrolleres ved stikprøvekontrol, samt at alle nyinstallerede kedlers energieffektivitet skal kontrolleres. Energistyrelsen har udpeget Dansk Gasteknisk Center til bemyndiget organ til at sikre tredjepartstest af alle olie- og gaskedler, der markedsføres i Danmark.

Energistyrelsen forventes at samarbejde med en række andre EU-medlemsstater om markedskontrol af kedler i det Horizon 2020-støttede projekt EEPLIANT, som starter i foråret 2014. Heri er gennem 2016 planlagt markedskontrol med test af kedler.

2.23.3 Rapport om tidligere udførte aktiviteter

Ikke relevant for direktiverne 2009/125EF og 2010/30/EU, jf. ovenfor.

Vedr. direktiv 1992/42/EØF, se ovenfor.

2.24 Dæk (mærkning) – forordning (EF) nr. 1222/2009

2.24.1 Ansvarlig myndighed og kontaktoplysninger

- Trafikstyrelsen, Center for biler og grøn transport, Edvard Thomsens Vej 14, DK-2300 København S, Tlf.: +45 7221 8800, e-mail: info@trafikstyrelsen.dk, www.trafikstyrelsen.dk. Kontaktpersoner: Martin Larsen og Kent Nielsen.
- Budget: ca. 150.000 kr. ≈ 0,2 årsværk.

2.24.2 Procedurer og strategi for markedsovervågning

Såvel proaktiv som reaktiv kontrol af mærkning i fysiske butikker/webshops. Fremadrettet vil der desuden blive foretaget dokumentkontrol og evt. foretaget test.

Deltagelse i ADCO gruppe omkring dækmærkning. Overvejelse omkring deltagelse i nordisk testsamarbejde.

Trafikstyrelsen har i 2014 iværksat udarbejdelse af opdateret strategi på markedsovervågningsområdet. Denne er fortsat under udarbejdelse.

2.24.3 Rapport om tidligere udførte aktiviteter

Der er kontrolleret dæklæbs på et udvalg af dæk af ca. 30 forskellige fabrikater, hvoraf der kun er konstateret konsekvent uoverensstemmelse ved ét enkelt fabrikat, samt nogle få enkeltstående dæk fra andre fabrikater.

2.25 Fritidsfartøjer – direktiv 1994/25/EF

2.25.1 Ansvarlig myndighed og kontaktoplysninger

Miljøstyrelsen

- Miljøstyrelsen fsva. emissioner og støj: Miljøstyrelsen, Strandgade 29, 1401 København K. hjemmeside: www.mst.dk
- Der er ikke planlagt tilsyn for 2015 fsva. emissioner og støj.
- Søfartsstyrelsen fsva. sikkerhed og konstruktion: Søfartsstyrelsen, Carl Jakobsens Vej 31 2500 Valby, Tlf.: 7219 6000, E-mail: cfs@dma.dk, hjemmeside: www.dma.dk Koordinerende chef: Jesper M. Timler.
- I 2014 var budgettet på 67.000 kr. og antal årsværk 2,80. Tekniske faciliteter: Ingen. (dækker både sektor 25 + 26)

2.25.2 Procedurer og strategi for markedsovervågning

Miljøstyrelsen

Miljøstyrelsen samarbejder med Søfartsstyrelsen om tilsyn. Tilsynet har tidligere været gennemført på større bådmesser i Danmark.

Søfartsstyrelsen

Overordnet strategi: Skibsinspektørerne i Søfartsstyrelsens afdeling Skibe er i daglig kontakt med søfolk, fiskere, rederier, værfter, klassifikationsselskaber og borgere. Gennem vores arbejde og adfærd er vi med til at præge udviklingen af dansk kvalitets-skibsfart. Vi formidler og håndhæver Søfartsstyrelsens strategier for sikkerhed, vi yder service til erhvervet, og vi er med til at præge arbejdet i Søfartsstyrelsen gennem den feedback, vi får fra vores kunder i dagligdagen.

EU lovgivning	Sektor	Beskrivelse af produkt og kategori	Type af overvågning	Begrundelse /beskrivelse	Aktivitet
94/25/EF	Fritidsfartøj	Fritidsfartøj	Proaktiv Reaktiv	Inspektion føres i forbindelse med sagsbehandling, kampagner og tilsyn.	Inspektion Dokumentkontrol
Prioritet	Start periode/ dato	Samarbejde med andre	Mål og initiativer	Projektleder	
Mellem	Løbende	Efter behov	1st cross-border RCD market surveillance campaign on small inflatable craft i 2015	Sagsbehandler udpeges løbende.	

2.25.3 Rapport om tidligere udførte aktiviteter

Miljøstyrelsen

I 2011 blev der gennemført et tilsyn på en bådemesse, hvor 4 firmaer blev kontaktet, primært på grund af manglende eller ufuldstændig overensstemmelseserklæring. I alt deltog 156 forskellige udstillere på messen, dog ikke alle med motorer. Der er ikke gennemført tilsyn i 2012-2014.

Søfartsstyrelsen

Afdelingens arbejdsopgaver:

- Sikkerhed og sundhed på danske handelsskibe og fiskeskibe
- Flagstatskontrol (lovpligtige- som operationelle syn)
- Havnestatskontrol (PSC)
- Tilsyn, kontrol og audit med de anerkendte klassifikationsselskaber og de autoriserede virksomheder
- Tilsyn og kontrol på dykkerområdet
- Sagsbehandling indenfor området "sikkerhed til søs" og "rent hav"
- Assisterer Miljøstyrelsen og Energistyrelsen
- Audit af rederier
- Samarbejde med erhvervet
- CE-mærkning af fritidsbåde

2.26 Udstyr på skibe – direktiv 96/98/EF

2.26.1 Ansvarlig myndighed og kontaktoplysninger

- Søfartsstyrelsen, Carl Jakobsens Vej 31 2500 Valby, Tlf.: 7219 6000, E-mail: cfs@dma.dk, Koordinerende chef: Jesper M. Timler
- I 2014 var budgettet på 67.000 kr. og antal årsværk 2,80. Tekniske faciliteter: Ingen. (gælder både sektor 25 + 26)

2.26.2 Procedurer og strategi for markedsovervågning

Overordnet strategi: Skibsinspektørerne i Søfartsstyrelsens afdeling Skibe er i daglig kontakt med søfolk, fiskere, rederier, værfter, klassifikationsselskaber og borgere. Gennem vores arbejde og adfærd er vi med til at præge udviklingen af dansk kvalitets-skibsfart. Vi formidler og håndhæver Søfartsstyrelsens strategier for sikkerhed, vi yder service til erhvervet, og vi er med til at præge arbejdet i Søfartsstyrelsen gennem den feedback, vi får fra vores kunder i dagligdagen.

EU lovgivning	Sektor	Beskrivelse af produkt og katagori	Type af overvågning	Begrundelse / beskrivelse	Aktivitet
96/98/EF	Udstyr på skibe	Udstyr på skibe	Proaktiv Reaktiv	Inspektion føres i forbindelse med tilsyn af skibe Sagsbehandling kan også forekomme på baggrund af klager/indretning/ulykker.	Inspektion Dokumentkontrol
Prioritet	Start periode/ dato	Samarbejde med andre	Mål og initiativer	Projektleder	
Mellem	Løbende	Efter behov		Sagsbehandler udpeges løbende.	

2.26.3 Rapport om tidligere udførte aktiviteter

Afdelingens arbejdsopgaver:

- Sikkerhed og sundhed på danske handelsskibe og fiskeskibe
- Flagstatskontrol (lovpligtige- som operationelle syn)
- Havnestatskontrol (PSC)
- Tilsyn, kontrol og audit med de anerkendte klassifikationsselskaber og de autoriserede virksomheder
- Tilsyn og kontrol på dykkerområdet
- Sagsbehandling indenfor området "sikkerhed til søs" og "rent hav"
- Assisterer Miljøstyrelsen og Energistyrelsen

- Audit af rederier
- Samarbejde med erhvervet
- CE-mærkning af fritidsbåde

2.27 Motordrevne køretøjer – direktiv 2002/24/EF, direktiv 2007/46/EF

2.27.1 Ansvarlig myndighed og kontaktoplysninger

- Trafikstyrelsen, Center for biler og grøn transport, Edvard Thomsens Vej 14, DK-2300 København S, Tlf.: +45 7221 8800, e-mail: info@trafikstyrelsen.dk, www.trafikstyrelsen.dk. Kontaktpersoner: Martin Larsen og Kent Nielsen.
- Budget: ca. 2.000.000 kr. ≈ 2,0 årsværk.

2.27.2 Procedurer og strategi for markedsovervågning

Opretholdelse af typegodkendelseskrav for lastbiler/busser, samt kontrol af udstedte typegodkendelser i form af stikprøve eller egentlig sagsbehandling. Dertil kommer såvel proaktiv som reaktiv kontrol af udstyr til køretøjer, herunder sikkerhedsudstyr til fastspænding af børn i biler, samt reservedele og tilbehør, i fysiske butikker/webshops.

Samarbejde med SKAT (Motorregisteret), samt deltagelse i div. EU-arbejdsgrupper.

Trafikstyrelsen har i 2014 iværksat udarbejdelse af opdateret strategi på markedsovervågningsområdet. Denne er fortsat under udarbejdelse.

2.27.3 Rapport om tidligere udførte aktiviteter

I takt med at køretøjer i stigende grad bliver EU-godkendt, falder behovet for den nationale kontrol i form af typegodkendelser. Dermed bliver der frigivet flere ressourcer til den generelle markedsovervågning. Dette har bl.a. resulteret i en skærpet markedsovervågning indenfor sikkerhedsudstyr til børn i biler, som i den senere tid har haft stor politisk bevågenhed.

2.28 Mobile ikke-vejgående maskiner – direktiv 97/68/EF

2.28.1 Ansvarlig myndighed og kontaktoplysninger

- Miljøstyrelsen, Strandgade 29, 1401 København K, e-mail: mst@mst.dk, Miljøteknologi
- Der er i 2014/15 afsat 200.000 DKK. til at foretage en kortlægning af det danske marked for maskiner, motortyper anvendt i disse maskiner, trinkrav, mv.
- Der anvendes skønsmæssigt 0,2 årsværk på de nævnte aktiviteter.

2.28.2 Procedurer og strategi for markedsovervågning

Der er ydet bistand til diverse maskin-opbyggere, brancheorganisationer og motorproducenter(internationale) om reglerne i direktiv 97/68/EF vedr.:

- mærkning og typegodkendelse i forbindelse med krav i direktivet
- udveksling af viden om markedet med brancheorganisationer
- trinkrav ifht. luftemissioner, ikrafttrædelsestidspunkter
- om import (maskindele og motorer) fra ikke EU-Lande
- der er udstedt tilladelser og givet vejledning i mærkning af alternativ markedsføring under den fleksible ordning af maskiner omfattet af bilag XIII i direktivet.

2.28.3 Rapport om tidligere udførte aktiviteter

- Tidligere kortlægning er udført i 2003.
<http://mst.dk/service/publikationer/publikationsarkiv/2003/mar/forurening-fra-traktorer-og-ikke-vejgaaende-maskiner-i-danmark/>

2.29 Gødninger – forordning (EF) nr. 2003/2003

2.29.1 Ansvarlig myndighed og kontaktoplysninger

- NaturErhvervsstyrelsen, Nyropsgade 30, 1602, København V, Center for kontrol, Miljø- og Økologikontrol, tlf. + 45 33 95 80 00, naturerhverv@naturerhverv.dk, frem til. 31. januar 2015 Troels Knudsen tkn@naturerhverv.dk, efter 31. januar 2015 Mette Thomsen mth@natuturerhvev.dk

2.29.2 Procedurer og strategi for markedsovervågning

Kontrollen foretages med ophæng i forordning (EF) nr. 2003/2003 for så vidt angår gødning og kalkningsmidler, og bekendtgørelse nr. 862 af 27. august 2008 for så vidt angår handelsgødning, jordforbedringsmidler, voksemedier mv. som ikke, indtil videre, dækkes af fælles lovgivning.

Inden for få år forventes, at der iværksættes fælles EU-regler for salg af produkter, der indtil videre har været regelsat af nationale bestemmelser jf. ovennævnte danske bekendtgørelse.

NaturErhvervsstyrelsen kontrollerer via prøvetagning og kemisk analyse af prøverne, om produkterne lever op til den deklaration, som produkterne bliver solgt med. Desuden kontrolleres om mærkningen generelt lever op til reglerne.

Kontrollen er en videreførelse af strategien fra de foregående år.

Halvdelen af kontrollen/prøveudtagningen/analyserne målrettes mod risiko ud fra forudbestemte kriterier, bl.a. risiko for indhold af uønsket tungmetal. Ekstra kontrol overfor produkter og producenter/importører, hvor foregående års kontrol har vist afvigende resultater større end gennemsnittet.

Den resterende halvdel af kontrollen foretages vilkårligt med henblik på at få et så realistisk overblik over markedssituationen i Danmark.

Der er et mindre samarbejde med SKAT med hensyn til import og indførsel af gødningsprodukter. Ligeså med Miljøstyrelsen og Politiet (PET) for så vidt angår salg af gødningsprodukter til personer og virksomheder, som ikke er berettiget til at måtte købe visse gødningstyper. Bestemmelser som er ophængt i Forordning om kemiske produkter (REACH).

2.29.3 Rapport om tidligere udførte aktiviteter

NaturErhvervsstyrelsen offentliggør hvert år resultaterne af de kemiske analyser på de udtagne prøver. På hjemmesiden: www.naturerhverv.dk

2.30 Biocider – forordning (EU) nr. 582/2012

2.30.1 Ansvarlig myndighed og kontaktoplysninger

- Miljøstyrelsen, Strandgade 29, 1401 København K, tlf.: +45 7254 0000, e-mail: mst@mst.dk, hjemmeside: www.mst.dk, att. Birte Børglum, Kemikalieinspektionen
- Tilsyn 1 ÅV i 2015.
- Information ¼ ÅV i 2015

2.30.2 Procedurer og strategi for markedsovervågning

Samarbejde med andre danske myndigheder: SKAT

Samarbejde med EU-medlemsstater: CLEEN og nordiske tilsynsprojekter.

Valget af tilsynskampagner foretages ved en risikoscreening. I 2015 fokuseres fortsat på kontrolanalyser for indhold af aktivstoffer i biocidholdige produkter og kontrol med blandinger, som ulovligt bliver solgt som biocidholdige produkter.

I 2015 er det tillige planlagt at opsøge små og mellemstore virksomheder samt iværksættere og informere denne type virksomheder, målrettet over for udvalgte brancher. Miljøstyrelsen har en formodning om, at manglen på ressourcer og viden dels kan medføre risiko for overtrædelser, og dermed øget risiko for skader på mennesker og miljø, dels at virksomheder må lukke.

2.30.3 Rapport om tidligere udførte aktiviteter

I perioden 2013-2014 er der afholdt informationsmøder og dialogmøder med industrien. Miljøstyrelsens til formålet oprettede helpdesk på biocidområdet har i 2014 besvaret ca. 200 henvendelser. Desuden er der informeret om reglerne på Miljøstyrelsens hjemmeside på [dansk](#) og [engelsk](#). I perioden har informationskampagnerne koncentreret sig om at fortælle, at der er ny regulering på området, og hvad denne regulering går ud på.

Der er gennemført en kortlægning af biocidmidler på det danske marked samt mulige aktivstoffer i behandlede artikler, importeret fra lande uden for EU.

Der er gennemført målrettede informationskampagner over for virksomheder, der forhandler desinfektionsmidler samt virksomheder, der bekæmper og sælger midler mod skadedyr som mus, rotter og mosegrise.

Selve markedsovervågningen foretages som et risikobaseret tilsyn blandt alle Kemikalieinspektionens ansvarsområder indenfor produktlovgivningen.

I 2013 og 2014 er der gennemført proaktive markedsovervågning på området i form af kontrolanalyser for indhold af aktivstoffer i biocidholdige produkter, kontrol med skadedyrsbekæmpere, besiddelse og opbevaring af biocidholdige produkter og kontrol med blandinger, der ulovligt blev solgt som biocidholdige produkter, bl.a. afskrækningsmidler mod mår og mod insekter.

I 2013 modtog Miljøstyrelsen oplysninger fra SKAT om en ulovlig importsag med ca. 50 minkavlere, som købte hollandske midler uden dansk godkendelse. Flere minkavlere er blevet politianmeldt, og flere har vedtaget bødeforelæg.

I 2013 afsluttede Miljøstyrelsen indberetninger (reaktiv markedsovervågning) om 79 mulige ulovlige biocidholdige produkter. Heraf afsluttedes 9 med ingen overtrædelse, 19

med vejledning, 31 med indskærpelse eller påbud, 3 anmeldelse til politiet og 17 med anden afslutning.

Der er endnu ikke opgørelser over antal indberetninger for 2014.

2.31 Tekstil (mærkning) – forordning (EF) nr. 1007/2011

2.31.1 Ansvarlig myndighed og kontaktoplysninger

- Konkurrence- og Forbrugerstyrelsen, Carl Jacobsens Vej 35, 2500 Valby. Tlf.: 4171 5000, e-mail: kfst@kfst.dk, hjemmeside: www.kfst.dk. Center for Policy og lovforberedende arbejde.
- ½ årsværk i 2015.

2.32.2 Procedurer og strategi for markedsovervågning

Konkurrence- og Forbrugerstyrelsen er ansvarlig myndighed for forordning (EF) nr. 1007/2011. Styrelsen deltager på EU-niveau i ekspertgruppemøder, og er i dialog med kommissionen, når forordningen, dens anvendelsesområde m.v. skal drøftes. Konkurrence- og Forbrugerstyrelsens markedsovervågning i henhold til forordningen initieres på baggrund af henvendelser fra borgere, virksomheder m.v., og der er således tale om en reaktiv markedsovervågning.

Forbrugerombudsmanden er håndhævende myndighed, og Konkurrence- og Forbrugerstyrelsen samarbejder derfor med Forbrugerombudsmanden i eventuelle sager om overtrædelse af forordningen. Konkurrence- og Forbrugerstyrelsen har ligeledes været i samarbejde med Miljøstyrelsen.

2.32.3 Rapport om tidligere udførte aktiviteter

Konkurrence- og Forbrugerstyrelsen har i perioden 2013-2014 modtaget 8 henvendelser fra borgere og virksomheder, med spørgsmål til forordningens indhold. Af disse henvendelser er én af henvendelserne blevet oversendt til Forbrugerombudsmanden.

2.32 Fødevarekontaktmaterialer – forordning (EF) nr. 1935/2004

2.33.1 Ansvarlig myndighed og kontaktoplysninger

- Fødevarestyrelsen, Stationsparken 31-33, 2600 Glostrup, Tlf.: 7227 6900, hjemmeside: www.fvst.dk. Kemi og Fødevarekvalitet.
- I markedsovervågningen af fødevarekontaktmaterialer deltager fagkontoret Kemi og Fødevarekvalitet, kontrolhederne, et af Fødevarestyrelsens egne laboratorier og DTU Fødevareinstituttets laboratorium.

2.33.2 Procedurer og strategi for markedsovervågning

Virksomheder, der enten fremstiller, indfører eller engrosforhandler fødevarekontaktmaterialer skal registreres hos Fødevarestyrelsen og er underlagt Fødevarestyrelsens kontrol. Denne foregår ved tilsyn af virksomheden, hvor dokumentationen for fødevarekontaktmaterialer kontrolleres og ved udtagning af stikprøver, der analyseres for afsmitning af kemiske stoffer ifm. kontrolprojekter og –kampagner. Ved overskridelse af reglerne bliver virksomhederne sanktioneret.

Reglerne for fødevarekontaktmaterialer er harmoniseret inden for EU.

Fødevarestyrelsens kontrol med virksomheder er risikobaseret.

2.33.3 Rapport om tidligere udførte aktiviteter

Fødevarestyrelsen fører årligt kontrol med ca. 600 virksomheder, der enten fremstiller, indfører eller engrosforhandler fødevarekontaktmaterialer. Derudover var der 8 årlige kontrolprojekter og –kampagner i 2013 og 2014.