1 2 3	Councilmember Brandon Todd	Councilmember Charles Allen
4 5 6 7	Councilmember Mary Cheh	Buame K Dadu- Councilmember Brianne Nadeau
8 9 .0	A B	ILL
.1 .2 .3 .4 .5	IN THE COUNCIL OF THE	DISTRICT OF COLUMBIA
17 18 19 20 21 22 23 24 25 26 27	To amend the Rodent Control Act of 2000 to modify the definitions of the terms "grease" and "rodent-proof" or "rodent-proofing"; to amend Chapter 28 of Title 47 of the District of Columbia Official Code to require businesses with a Public Health: Food Establishment Retail endorsement to create a plan to mitigate infestations of rats; to amend Chapter 25 of the District of Columbia Municipal Regulations to require newly built or converted food establishments to design space to mitigate infestations of rats; and to give the Department of Health additional authority and ongoing funding to remedy health code violations related to rat harborage when a property owner will not.	
29	BE IT ENACTED BY THE COUNCIL O	OF THE DISTRICT OF COLUMBIA, That this
30	act may be cited as the "Making Rodent Sy	ndicates Flee Restaurants, Interior Settings,
31	Basements, and Yards Amendment Act of 201	7".
32	Sec. 2. Rodent prevention plan for food	establishments.
33	(a) The Rodent Control Act of 2000, effe	ective October 19, 2000 (D.C. Law 13-172;
34	D.C. Official Code § 8-2101.01 et seq.), is amended as follows:	
35	(1) Section 904 (D.C. Official Co	de § 8-2103.01) is amended as follows:
36	(A) Paragraph (3) is ame	nded striking the phrase "intended for
37	recycling or disposal".	
38	(B) Paragraph (6) is ame	nded to read as follows:
89	"(6) "Rodent-proof" or "rodent-pr	roofing" includes the following:

40	"(A) Storing waste in heavy duty plastic or metal containers with	
41	tightly-fitting lids fastened to the container;	
42	"(B) Using hardware cloth to seal building openings;	
43	"(C) Enclosing waste storage containers when feasible;	
44	"(D) Ensuring proper disposal and storage of grease; and	
45	"(E) Developing an ongoing pest control maintenance plan.".	
46	(2) A newly added section 906a is added to read as follows:	
47	"Sec. 906a. Rodent control fund.	
48	"(a) There is established as a special fund the Rodent Control Fund ("Fund"), which	
49	shall be administered by the Mayor in accordance with subsection (c) of this section.	
50	"(b) Revenue from fines, civil penalties, costs and judgments recovered, and monies	
51	received as reimbursement by the District government pursuant to this title and	
52	regulations promulgated by the Mayor shall be deposited in the Fund.	
53	"(c) Money in the Fund shall be used for inspection, enforcement, or mitigation of	
54	violations of this title and regulations promulgated by the Mayor.	
55	"(d) The money deposited into the Fund, and interest earned, shall not revert to the	
56	unrestricted fund balance of the General Fund of the District of Columbia at the end of a	
57	fiscal year, or at any other time.".	
58	(b) Chapter 28 of Title 47 of the District of Columbia Official Code is amended as	
59	follows:	
60	(1) The table of contents is amended by adding a new section 47-2851.03e to	
61	read as follows:	
62	"§ 47-2851.03e. Public Health: Food Establishment endorsement requirements.".	
63	(2) A new section 47-2851.03e is added to read as follows:	
64	"§ 47-2851.03e. Public Health: Food Establishment endorsement requirements.	

65	"An applicant for a basic business license that is required to have a Public Health:	
66	Food Establishment Retail endorsement shall include with the license application a	
67	detailed rodent prevention plan that has been approved by the Department of Health. The	
68	rodent prevention plan shall include plans to rodent-proof the property, as defined in § 8-	
69	2103.01.".	
70	(c) Title 25 of the District of Columbia Municipal Regulations is amended as follows:	
71	(1) Chapter A4201.1 is amended by adding a new subsection (c-1) to read as	
72	follows:	
73	"(c-1) A rodent prevention plan, including plans to enclose waste storage containers	
74	and install grease traps when feasible.".	
75	(2) Chapter I2 is amended as follows:	
76	(A) Section 200.1 is amended by adding a new subsection (b-1) to read	
77	as follows:	
78	"(b-1) The creation of a system for the proper storage and removal of grease.".	
79	(B) Section 200.2 is amended by striking the phrase "before the	
80	permit" and inserting the phrase "and that a rodent prevention plan is in place to apply for	
81	the duration of the project, before the permit" in its place.	
82	Sec. 3. Fiscal impact statement.	
83	The Council adopts the fiscal impact statement in the committee report as the fiscal	
84	impact statement required by section 4a of the General Legislative Procedures Act of 1975,	
85	approved October 16, 2006 (120 Stat. 2038; D.C. Official Code § 1-301.47a).	
86	Sec. 4. Effective date.	
87	This act shall take effect following approval by the Mayor (or in the event of veto by	
88	the Mayor, action by the Council to override the veto), a 30-day period of congressional	
89	review as provided in section 602(c)(1) of the District of Columbia Home Rule Act, approved	

- 90 December 24, 1973 (87 Stat. 813; D.C. Official Code § 1-206.02(c)(1)), and publication in the
- 91 District of Columbia Register.