

Oslo kommune

Alkoholpolitisk handlingsplan for Oslo kommune

05.06.2012

Innhold

1.	Bakgrunn og forankring.....	2
1.1	Lovhjemmel.....	2
1.2	Politisk forankring.....	2
1.3	Styrende dokumenter	2
2.	Statistikkgrunnlaget.....	2
3.	Målsetting med en alkoholpolitisk handlingsplan.....	2
4.	Situasjonen i kommunen.....	3
5.	Hovedmål for Oslo kommunes alkoholpolitikk for neste periode	3
6.	Hovedmål 1: Oslo skal være en trygg hovedstad	4
6.1	Oslo skal ha et inkluderende og variert uteliv.....	4
Tiltak 6.1.1	Fokus på utelivsdiskriminering	4
Tiltak 6.1.2	Øke bevissthet rundt meldeplikten etter serveringsloven § 11	4
Tiltak 6.1.3	Krav om typebeskrivelse i søknadsskjemaet	4
6.2	Det skal ikke skjenkes eller selges alkohol til mindreårige i Oslo.....	5
Tiltak 6.2.1	Målrettede kontroller	5
Tiltak 6.2.2	Meldeplikt for arrangementer rettet mot mindreårige	5
6.3	Det skal være alkoholfrie arenaer i Oslo	6
Tiltak 6.3.1	Sikre alkoholfrie arenaer i Oslo	6
6.4	Det skal være en nedgang i overskjenking og vold knyttet til utelivet i Oslo	7
Tiltak 6.4.1	Endre drikkemønster	7
Tiltak 6.4.2	Sammen lager vi utelivet tryggere.....	7
Tiltak 6.4.3	Målstyrte kontroller.....	8
6.5	Bokvaliteten til Oslos innbyggere skal ivaretas	8
Tiltak 6.5.1	Differensiere åpningstider	8
Tiltak 6.5.2	Innskrenke åpningstid.....	8
Tiltak 6.5.3	Tidsbegrenset bevillingsperiode.....	9
7.	Hovedmål 2: Oslo skal ha seriøs drift av serverings- og skjenkesteder.	10
7.1	Oslo kommune som en god premissleverandør for andre kontrollmyndigheter	10
Tiltak 7.1.1	Bedre informasjonsutveksling	11
7.2	Økt egeninnsats mot økonomisk kriminalitet i bransjen	11
Tiltak 7.2.1	Bedre og effektivisere saksbehandlingsrutinene	11
Tiltak 7.2.2	Raskere og effektiv sanksjonering i saker på bakgrunn av økonomisk kriminalitet.....	11
Tiltak 7.2.3	Innføring av tidsbetinget bevilling i inntil ett år	11
7.3	Forhindre konkurransefortrinnet ved useriøs drift.....	12
Tiltak 7.3.1	Fornye vertskapsbevisordningen.....	12
7.4	Formalisere og styrke samarbeid med politi, skatte- og avgiftsmyndigheter.....	12
Tiltak 7.4.1	Inngå forpliktende samarbeid med høringsinstansene.....	12
7.5	Bedre opplæring, veiledning og dialog med bransjen.....	13
Tiltak 7.5.1	Styrke dialogen mellom kommune og skjenkebransje.....	13
8.	Helsemessige og sosiale konsekvenser	13
9.	Hjemtransport	13

1. Bakgrunn og forankring

1.1 Lovhjemmel

Alkoholloven § 1-7 d lyder: ”Kommunen skal utarbeide en alkoholpolitisk handlingsplan. Departementet kan gi forskrifter om innholdet av kommunal alkoholpolitisk handlingsplan”.

1.2 Politisk forankring

Bystyret vedtok den 22.04.2009 sak 114/09 ”Alkoholpolitisk handlingsplan for Oslo kommune”, jf. alkoholloven § 1-7d (byrådssak 116/08). Bystyret vedtok den 28.09.2011 sak 290 ”Diskriminering i utelivet”. Byrådet har i tråd med alkoholpolitisk handlingsplan et særlig fokus på målrettet kontroll for å avdekke og hindre skjenking av mindreårige, overskjenking, svart økonomi i bransjen, i tillegg bekjempelse av utelivsdiskriminering og utelivsrelatert vold.

Bystyret vedtok den 15.02.2012 sak 52/12 punkt 2 ”Byrådet gis fullmakt til å foreta endringer i Alkoholpolitisk handlingsplan for Oslo kommune vedtatt av bystyret 22.04.2009 sak 114, i tråd med denne saken, med følgende endring: Bystyret ber byrådet innføre en meldeplikt for alkoholfrie arrangementer.”

1.3 Styrende dokumenter

I byrådssak 141/07 om vilkår for og kontroll av skjenkebevillinger varslet byrådet at handlingsplanen vil omfatte både skjenke- og salgsbevillinger, og angi de alkoholpolitiske hovedmål og delmål kommunen legger til grunn for sin alkoholpolitikk, samt de virkemidlene som skal tas i bruk for å nå målene. Planen vil være et sentralt instrument for å sikre helhetlig behandling av alkoholpolitiske spørsmål i kommunen.

I byrådssak 175/11 ”Fornyelsen 01.07.2012-30.06.2016 – kommunale salgs- og skjenkebevillinger i Oslo” forslår byrådet alkoholpolitisk handlingsplan delt inn i to hovedmål, med tilhørende delmål. Kommunens alkoholpolitiske handlingsplan er revidert i henhold til bystyresak 52/12, punkt 1.

I tillegg til alkoholloven og serveringsloven med tilhørende forskrifter, Forskrift 2006-05-03-nr 460 om serverings-, salgs- og skjenkebevillinger i Oslo (åpningstidsforskrift), samt Sak 1 og tildelingsbrev, skal reviderte alkoholpolitiske handlingsplanen utgjøre styringsdokumentene for kommunens alkoholpolitikk for de neste fire år.

2. Statistikkgrunnlaget

Hvert år legger Næringssetaten frem en orientering om utviklingen av alkoholforbruket i Oslo via årsberetningen. Dette statistikkgrunnlaget vil være et vedlegg til alkoholpolitisk handlingsplan, som oppdateres årlig.

3. Målsetting med en alkoholpolitisk handlingsplan

Alkohollovens formål er å begrense i størst mulig utstrekning de samfunnsmessige og individuelle skader som alkoholbruk kan innebære.

Enkelte kommuner har konkret målsetting om prosentvis nedgang i alkoholforbruket. Oslo kommune har ingen slik målsetting. En årsak er at kommunen ikke har kontroll med alle virkemidler som antas å ha innvirkning på alkoholforbruket. Flere sentrale virkemidler er statens ansvar. Oslos befolkning er dessuten i stadig vekst. I tillegg har landets hovedstad mange tilreisende, og mottar et stort antall turister hvert år. Byrådet finner at i stedet for å sette opp lite

realistiske og vanskelig gjennomførbare mål for alkoholkonsumet, vil det være mer hensiktsmessig å skape et oversiktlig og forutsigbart rammeverk når det gjelder hvem som kan selge eller skjenke alkohol, hvor, når og hvordan. Dette er etter byrådets mening den beste måten å sikre at bevillingshavere oppfyller sine forpliktelser etter alkoholloven, og dermed bidrar til å oppfylle alkohollovens formål.

Byrådet har for neste periode bestemt at det skal være en nedgang i overskjenking og vold knyttet til utelivet i Oslo. Prosjektet "Sammen lager vi et tryggere uteliv" ble startet i 2011. Det er et samarbeid mellom Oslo kommune, Oslo politidistrikt, Politidirektoratet og Helsedirektoratet med formål å redusere og forebygge overskjenking, skjenking til mindreårige, vold og ordensforstyrrelser i Oslo. Prosjektet har hentet inspirasjon og erfaringer fra STAD-prosjektet i Stockholm. STAD-prosjektet gikk ut på å øke politiets tilstedeværelse på skjenkesteder, samt opplæring av ansatte. Politiet vil også ha en sentral rolle i gjennomføringen av prosjektet i Oslo kommune.

Byrådet vil at 20 % av Næringsetatens kontroller skal gjennomføres i samarbeid med andre kontrollinstanser.

Byrådet presiserer at kommunen skal ha økt søkelys på utestedsdiskriminering, i henhold bystyrets vedtak av 28.09.2011 sak 290 vedtakspunkt 2.

Med alkoholpolitisk handlingsplan er hensikten å skape høyere grad av forutsigbarhet og transparens, både for næringen og befolkningen.

4. Situasjonen i kommunen

Oslo kommunes utgangspunkt er at et variert uteliv er en berikelse for byen. Utelivet skal være til glede for beboere og tilreisende, og skape arbeidsplasser og inntekter. Serveringsnæringen i Oslo utgjør nesten 1 300 bedrifter, og omsetter for 6 milliarder kroner årlig. Over 11 000 mennesker har sin arbeidsplass i serveringsnæringen i byen. Det er næringsfrihet i kommunen, og alle seriøse aktører skal ha mulighet til å etablere seg. Det er en klar målsetting at både serveringsnæringen og handelsnæringen skal gis gode og forutsigbare rammebetingelser. Salg og skjenking av alkoholholdige varer vil være en naturlig del av tilbudet ved mange av byens salgs- og skjenkesteder innenfor de rammer som bystyret har satt.

Alkohol er et nytelsesmiddel som de fleste har et uproblematisk forhold til. På den annen side vil misbruk medføre helsemessige og sosiale problemer. Det vises til byrådssak 223/11 om rusmiddelpolitiske strategier for Oslo kommune, som ble avgitt den 29.09.2011. I den saken settes det fokus på de delene av kommunalt rusarbeid som omfatter forebygging, tidlig intervensjon, samhandling, implementering og rullering av bydelenes ruspolitiske handlingsplaner. Oslo kommune vil opprettholde skille mot næringspolitiske spørsmål i tilknytning til omsetning av alkohol, som alkoholpolitisk handlingsplan omhandler. Den presiserte alkoholpolitiske handlingsplanen vil nedfelle kommunes fokus på kontroll av bransjen både med henblikk på overskjenking, skjenking til mindreårige, utelivsrelatert vold på den ene siden og svart økonomi på den andre siden. Dette vil på sikt kunne få positive helsemessige og sosiale konsekvenser.

5. Hovedmål for Oslo kommunes alkoholpolitikk for neste periode

Alkoholpolitiske målsettinger for alkoholpolitikken for neste periode er knyttet opp mot to hovedmål:

- 1. Oslo skal være en trygg hovedstad**
- 2. Oslo skal ha seriøs drift av serverings- og skjenkesteder.**

Disse to hovedmålene kan deles i flere delmål. I denne planen vil det redegjøres for tiltakene som er iverksatt i inneværende periode og de tiltak som ønskes igangsatt for neste periode. Tiltak på ett delmål vil også kunne oppnå effekt på et annet delmål. Eksempelvis vil tiltak mot overskjenking kunne få effekt på skjenking til mindreårige og mindre vold og støy i byen. Bedre samarbeid med kemner og politi, for å bekjempe svart økonomi i bransjen, kan igjen føre til mindre overskjenking.

Opplæring, tydelig informasjon og samarbeid med bransjen vil være viktig for alle tiltakene. Der det dokumenteres brudd på alkohollovens regler, eller kommunens vilkår for bevillingen, skal det sanksjoneres raskt.

6. Hovedmål 1: Oslo skal være en trygg hovedstad

Oslo kommunes første hovedmål for alkoholpolitikken kan konkretiseres i følgende delmål:

- 6.1 Oslo skal ha et inkluderende og variert uteliv
- 6.2 Det skal ikke skjenkes eller selges alkohol til mindreårige i Oslo
- 6.3 Det skal være alkoholfrie arenaer i Oslo
- 6.4 Det skal være nedgang i overskjenking og vold knyttet til utelivet i Oslo
- 6.5 Bokkvaliteten til Oslos innbyggere skal ivaretas

6.1 Oslo skal ha et inkluderende og variert uteliv

Tiltak 6.1.1 Fokus på utelivsdiskriminering

Kommunen ønsker å videreføre kontrollvirksomheten med økt søkelys på utestedsdiskriminering, herunder egne kontroller for å avdekke utelivsdiskriminering. Næringsetaten skal ta initiativ til å videreutvikle samarbeid med Ligestillings- og diskrimineringsombudet og politiet vedrørende diskriminering i utelivet.

Oslos uteliv skal være inkluderende og tilgjengelig for alle og usaklig forskjellsbehandling skal unngås. Kommunen skal ha fortsatt fokus på etnisk diskriminering i utelivet. I løpet av perioden skal det gjennomføres flere kontroller med avdekking av etnisk diskriminering som formål.

Oslo kommune vil sanksjonere ved gjentatte brudd ved å inndra skjenkebevillingen for en kortere eller lengre periode.

Tiltak 6.1.2 Øke bevissthet rundt meldeplikten etter serveringsloven § 11

Det vil arbeides med andre tiltak som vil kunne bidra til mindre diskriminering i utelivet, blant annet samarbeid og informasjon. Det vises til serveringsloven § 11 hvor meldeplikt for flere kontrollmyndigheter fremgår, herunder Ligestillings- og diskrimineringsombudet. Det vises til at det er Ligestillings- og diskrimineringsombudet og Ligestillings- og diskrimineringsnemnda som skal føre tilsyn med og medvirke til gjennomføring av lov om forbud mot diskriminering på grunnlag av etnisitet, religion, mv. (diskrimineringsloven) § 13 og diskrimineringsombudsloven.

Brudd på diskrimineringslovgivningen kan få betydning for bevillingen. Det er derfor viktig at kontrollmyndigheter med håndhevingsansvar for diskrimineringslovene opprettholder sin meldeplikt til Næringsetaten.

Tiltak 6.1.3 Krav om typebeskrivelse i søknadsskjemaet

Det tas inn et krav om typebeskrivelse i søknadsskjemaet. Bevillingen kan gjelde for en bestemt type virksomhet, jf. alkoholloven § 4-2 fjerde ledd. Dokumentasjonskravet forutsettes gjort enkelt og lettfattelig, både av hensyn til søker og bevillingsmyndigheten. Det vil være en enkel løsning

hvor søker krysser av for rubrikker med ferdigutfylte alternativer på søknadsskjemaet på nett, eksempelvis om det er en bar, restaurant og/eller diskotek, kultursted, aldersgrense, inngangsbetaling osv. Typebeskrivelse kan gi bevillingsmyndigheten indikasjoner til å vurdere nærmere vilkår til bevillingen, som for eksempel aldersgrense ved et sted eller kortere åpningstid.

Disse tiltakene vil kunne forenkle det å målrette Næringsetatens kontroller mot utesteder som retter seg mot et ungt publikum. Bevillingshaver må underrette Næringssetaten om typebeskrivelse og aldersgrense på søknadstidspunktet, og ut i fra dette og tidligere erfaringer ved stedet (jf. alkoholloven § 1-7a) vil ovennevnte vilkår kunne settes.

Søkers opplysninger om type sted vil videre være nyttig for bydelen i deres arbeid med høringsuttalelser som sosialtjeneste og politiets høringsuttalelser. Formålet er videre å målrette planlegging og gjennomføring av kommunens kontroller.

6.2 Det skal ikke skjenkes eller selges alkohol til mindreårige i Oslo

Tiltak 6.2.1 Målrettede kontroller

Oslo kommune skal opprettholde målrettede og hyppige kontroller mot steder hvor stedets historikk viser at det erfaringsmessig foregår salg eller skjenking av alkohol til personer under 18 år. Kontrollene målrettes i størst mulig grad mot steder med yngre publikum. Kommunen skal videreføre sanksjoner etter nulltoleranseprinsippet for steder hvor det dokumenteres salg eller skjenking av alkohol til mindreårige. Raske sanksjoner ved brudd på alkoholloven § 1-5 annet ledd skal prioriteres.

Tiltak 6.2.2 Meldeplikt for arrangementer rettet mot mindreårige

Som nevnt under punkt 2.1.3 er det foreslått at skjenkesteder opplyser om typebeskrivelse, herunder aldersgrense, i søknadsskjemaet. Om et skjenkested ønsker å ha et arrangement for mindreårige, må det meldes om dette på forhånd til Næringssetaten. Med skjenkested i denne sammenheng menes ikke restauranter, konsert- og kulturscener. I søknaden må det fremgå om det skal tas inngangspenger, hvor mye, stengetid, krav til vakthold og at alkohol ikke skal være tilgjengelig på arrangementet.

Det foreligger en potensiell stor fare for overtredelser av alkohollovens bestemmelser i forbindelse med arrangementer rettet mot mindreårige. Videre er det registrert at flere av stedene som arrangerer slike fester tar inngangspenger. Næringssetaten har de siste årene mottatt meldinger fra foreldre, kontrollører og andre offentlige myndigheter på at denne billettinntekten ikke registreres på kasse. Mange billetter omsettes gjennom forhåndssalg på skoler hvilket vanskeliggjør kontrollen. Ved å gjøre slike arrangementer meldepliktige har man mulighet til å følge opp arrangementet og melde fra til skattemyndighetene. Vilkåret antas å vanskeliggjøre denne type økonomisk kriminalitet.

Meldeplikt for arrangementer rettet mot mindreårige vil minimere risikoen for at personer som ikke fyller alderskravene blir skjenket alkohol. Helsedirektoratet har uttalt at det er spesielt viktig å benytte vilkår som virkemiddel ved arrangementer som involverer barn og ungdom. Et slikt vilkår vil klart fremme alkohollovens formål og lette kontrollen for offentlige myndigheter. Det vises også til at det i Oslo er nulltoleranse ovenfor steder som skjenker alkohol til mindreårige.

Næringssetaten har en egen tipstelefon hvor alle kan henvende seg med opplysninger om steder som selger eller skjenker til mindreårige. Kommunen vil profilere denne tipstelefonen sterkere for å gjøre den mer kjent for innbyggerne, og Næringssetaten skal følge opp samtlige tips som kommer inn.

Forebyggende arbeid

Etaten leder det såkalte Oslo-prosjektet, som er et tverretatlig samarbeid med Alkokutt, politiet, Rusmiddeletaten, skolens FAU, Salto (Samarbeid om lokale kriminalitetsforebyggende tiltak) og Utdanningsetaten. Prosjektet retter seg mot salg, skjenking og langing av alkohol til mindreårige.

Ungdomsskolene i kommunen satser på å motvirke rusbruk hos ungdommen gjennom undervisningsprogrammet "Unge og rus".

Oslo kommune vil sanksjonere ved brudd ved å inndra skjenkebevillingen for en kortere eller lengre periode (nulltoleranse).

6.3 Det skal være alkoholfrie arenaer i Oslo

Tiltak 6.3.1 Sikre alkoholfrie arenaer i Oslo

Det anses viktig å sikre at enkelte områder forblir alkoholfrie. Det offentlige rom skal som utgangspunkt være alkoholfritt. Man skal ikke behøve å forholde seg til alkohol uten at man bevisst oppsøker det. Særlig viktig er det at barn og unge under 18 år skjermes mot alkohol.

Arrangementer som er spesielt rettet mot barn og unge – enten det gjelder idrett, kultur eller andre typer arrangementer - skal ikke gis skjenkebevilling. Steder hvor det avholdes arrangementer for barn og ungdom er ikke avskåret fra å få skjenkebevilling, men bevilling vil ikke kunne benyttes ved slike arrangementer.

Oslo kommune er opptatt av at det sikres alkoholfrie arenaer for både barn og voksne i Oslo. Restriksjoner mot skjenkebevilling for arrangementer som retter seg mot barn og unge skal opprettholdes, herunder konseptbegrensninger for tildeling av salgsbevillinger, jf. åpningstidsforskriften § 4 a og forbudet i alkoholforskriften § 3-4.

Hovedregel er at det ikke skal gis bevilling for skjenking på tribuneanlegg, med mindre det gjelder serveringssteder som er strengt atskilt fra det ordinære tribune-/tilskuerområdet. Skjenking i telt og/eller separate områder utenfor tribuneanlegg kan unntaksvis tillates i forbindelse med større idrettsarrangementer, såfremt området er strengt atskilt fra tribuneanlegg og tilskuerområder og bevillingssøker kan dokumentere godt vakthold og god kontroll. Det skal ikke gis ambulerende eller leilighetsvis bevilling til skjenking ved arrangementer som retter seg mot barn og ungdom under 18 år.

Skjenking:

Teatre og kinoer har tradisjonelt fått skjenke før, i pausen og i enkelte tilfeller også under forestillingene. Større idretts- og/eller konsertsteder som Valle Hovin, Rockefeller og Oslo Spektrum har også fått skjenkebevilling. Videre er det gitt bevilling til fjordcruisebåter. Det er etablert serveringssteder med skjenkebevilling i direkte tilknytning til flere idrettsanlegg, som Bjerkebanen og Ullevaal Stadion. På disse serveringsstedene kan publikum få servert mat og drikke mens de overværer idrettsarrangementer. Det er ikke anledning til å ta med seg alkoholholdig drikk fra disse stedene ut på ordinært tribune-/tilskuerområde. "Øl-telt" har vært tillatt ved enkelte større arrangementer, for eksempel i Holmenkollen og ved Bislett stadion, i tråd med bystyrevedtak av 23.02.2000 sak 107- om skjenking av alkoholholdig drikk på idrettsarrangementer. Det er også tildelt skjenkebevilling til et fåtall steder som i tillegg til serveringsvirksomheten har et lite utvalg av andre varer, for eksempel antikviteter og billedkunst. Imidlertid vil det normalt ikke bli gitt skjenkebevilling til butikker. I henhold til forskrift om serverings-, salgs- og skjenkebevillinger § 4 b gis det ikke skjenkebevilling til gatekjøkken. For øvrig inneholder verken statlig eller kommunalt regelverk konseptbegrensninger når det gjelder skjenkebevillinger.

Salg:

I motsetning til hva som gjelder for skjenkebevillinger, er det fastsatt konseptbegrensninger for tildeling av salgsbevilling. I forskrift om serverings-, salgs- og skjenkebevillinger, § 4 a, er det bare dagligvareforretninger, delikatesseforretninger og spesialforretninger for kjøtt og/ eller fisk, samt øl/mineralvannsutsalg, bryggeriutsalg og importørutsalg som kan gis slik bevilling. I tillegg kommer sentralt forbud mot å gi salgsbevilling til bensinstasjoner og kiosker (alkoholforskriften § 3-4).

Praksis:

Det har vært en oppmykning av praksis ved større idrettsarrangementer, ved at det også skal kunne gis skjenkebevilling til telt med vinduer, slik at man kan se det aktuelle idrettsarrangementet fra teltet. Det skal også etter en konkret vurdering i den enkelte sak - være mulig å nyte alkohol på ett avgrenset tribune/tilskuerområde som er under bevillingshavers disposisjon og kontroll, etter samtykke fra arrangøren. Dette skal ikke gjelde ved arrangementer for barn/ungdom.

Det har vært praksis i Oslo kommune at skjenkebevilling normalt ikke gis til butikker, utover forretningene nevnt over. Det er imidlertid presisert i forbindelse med innvilgelse av skjenkebevilling til Fiskeriet, byråds sak 1104/10, at det kan tildeles skjenkebevilling til et lokale hvor det er kombinert butikk og serveringssted. Det er en forutsetning at stedet må fremstå som et kombinert serverings- og butikklokale hvor butikkens matvarer kan karakteriseres å falle inn under spesialforretning, og at de matvarer som inngår i butikkvirksomheten har en nær og naturlig sammenheng med serveringsvirksomheten.

Det forutsettes at idrettens egne organisasjoner har en gjennomtenkt politikk for skjenking av alkohol i forbindelse med idrettsarrangementer.

6.4. Det skal være en nedgang i overskjenking og vold knyttet til utelivet i Oslo

Tiltak 6.4.1 Endre drikkemønster

Skjenkemyndigheten kan ikke ta på seg ansvaret for hvordan innbyggerne og tilreisende konsumerer alkohol før de går ut på byen. Oppdatert statistikk viser at det er en liten nedgang i alkohol konsumert i restaurantnæringen samt en økning i privatkonsumet. Det skjenkemyndigheten kan ta ansvar for er at gjester, som ikke klarer å slutte å drikke, **ikke** møter servitøren som ikke klarer å slutte å skjenke.

Tiltak 6.4.2 Sammen lager vi utelivet tryggere

I 2011 ble det startet et samarbeidsprosjekt mellom Oslo kommune, Oslo politidistrikt, Politidirektoratet og Helsedirektoratet med formål å redusere og forebygge overskjenking, skjenking til mindreårige, vold og ordensforstyrrelser i Oslo.

Prosjektet styrker Oslo kommunes arbeid når det gjelder forebygging og kontroll med overskjenking og skjenking til mindreårige og underårige, og har hentet inspirasjon og erfaringer fra STAD-prosjektet i Stockholm. STAD-prosjektet gikk ut på å øke politiets tilstedeværelse på skjenkesteder, samt opplæring av ansatte.

Oslo kommune er prosjekteier og en arbeidsgruppe har gjennomført en kartleggingsfase i et definert område av Oslo. Det er et toårig prøveprosjekt og målet er at metoden skal bli et fast prosjekt for hele Oslo sentrum. Opplæring av ansatte i prosjektområdet ble påstartet våren 2012. I etterkant av første fase med kursing av ansatte vil tilstedeværelsen av Oslo kommunes skjenkekontrollører og politi økes i prosjektområdet.

Tiltak 6.4.3 Målstyrte kontroller

Næringsetaten skal gjennomføre lovpålagte kontroller av kommunale salgs- og skjenkebevillinger. Hver bevilling skal kontrolleres minst én gang årlig, og kommunen skal utføre minst tre ganger så mange kontroller som de har salgs- og skjenkebevillinger, jf. alkoholforskriften § 9-7. Utover alkoholforskriftens minimumskrav på én kontroll per sted, målrettes de lovpålagte kontrollene utover dette. Det ikke er et mål i seg selv å ha flest mulig kontroller i løpet av et år, men at kontrollene skal søke å avdekke lovbrudd. Kontrollene skal også i seg selv fungere preventivt og skjerpende på bevillingshaver.

20 % av Næringsetatens kontroller skal gjennomføres i samarbeid med andre kontrollinstanser. Målrettede kontroller har allerede ført til en økning av inndragninger.

6.5 Bokkvaliteten til Oslos innbyggere skal ivaretas

Tiltak 6.5.1 Differensiere åpningstider

Oslo skal ha et variert og trygt uteliv med mange kvaliteter. Oslo kommunes utgangspunkt er at et variert uteliv er en berikelse for byen. Utelivet skal være til glede for beboere og tilreisende, skape arbeidsplasser og inntekter.

Åpningstider i henhold til Forskrift om serverings-, salgs- og skjenkebevillinger, Oslo kommune 2006-05-03 nr 490 (åpningstidsforskriften), med endringsforskrift av 05.06.2012.

I all hovedsak er åpningstidene i byen basert på hensyn til beboerinteresser. Oslo deles opp i områdene sentrum, indre del av sentrum, utvidet sentrumsområde (skjenkeblekkspruten) og utenfor sentrum utenfor boligområder. Oslo kommune har en differensiert åpningstid basert på områdets beliggenhet opp mot beboerinteresser. Det er også tatt hensyn til at ikke alle skal ned til sentrum etter at serveringsstedene i bydelene stenger. Sentrumsliggende områder, som Frognerveien og Thorvald Meyersgate, har blitt definert som utvidet sentrumsområde. Byrådet åpner for at andre bydelssentre kan få utvidet tid, om bydelene ønsker dette.

Det følger videre av åpningstidsforskriften at serveringssteder i sentrum skal holdelukket inne mellom kl 03.30 og kl 06.00. Uteservering i sentrum skal holde lukket mellom kl 24.00 og kl 06.00. Dette gjelder også for utvidet sentrumsområdet. Indre sentrum kan ha uteservering til kl 03.30. Steder i boligområder skal ha lukket inne mellom kl 01.00 og kl 06.00, og ute mellom kl 22.00 og 06.00.

Forsøksordningen

Forsøksordningen med at bydelsutvalgene delegeres fullmakt til å avgjøre hvordan åpningstidene skal være på ulike områder i egen bydel er vedtatt utvidet til alle bydeler, med unntak av sentrumsområdet ("skjenkeblekkspruten"). Forsøket varer til 30.06.2013. Næringsetaten skal fatte vedtak om åpningstid på grunnlag av bydelsutvalgenes bestemmelser. Til bydelsutvalgene har fattet lokale forskrift, eller for bydelsutvalg som velger ikke å delta i forsøket, gjelder åpningstidsforskriften.

Tiltak 6.5.2 Innskrenke åpningstid

Det åpnes opp for at steder hvor det er mye støy- og ordensmessige problemer, direkte forbundet med stedet eller i nær tilknytning til stedet, kan få innskrenket åpningstid, jf. stedets karakter, beliggenhet, målgruppe, eier/personer med innflytelse og/eller stedets historikk. Dette vil særlig gjelde for steder som primært henvender seg til et yngre publikum. Det følger av åpningstidsforskriften § 1 e) "Når særlige grunner foreligger, kan det gjøres unntak fra åpningstidene i forhold til tidene fastsatt i a)-d)." Unntak gjelder både ved utvidet og innskrenket

åpningstid. Det er fast praksis for hva som regnes som "særlig grunn" knyttet til utvidet åpningstid. "Særlig grunn" knyttet til innskrenket åpningstid har ikke samme praksisgrunnlag.

Hensynene i alkoholloven § 1-7 a kan benyttes analogisk for å innskrenke åpningstiden. Det skal også legges vekt på den aktuelle bydels vurdering, herunder bydelens retningslinjer. Det vises til alle ordensforstyrrelser og vold som Oslo sentrum er preget av i helgene, jf. Oslo politidistrikts rapport "Vold i Oslo 2009".

Enkelte gater/områder i ulike deler av byen anses som spesielt belastede. Det er viktig å påpeke at problemområdene ikke er statiske, og at nye steder/områder kan utvikle seg negativt over tid, mens andre viser klare forbedringstrekk. Samarbeid med politi og andre instanser er viktig for å få løst dette. Politiets innspill vil være at helt sentral betydning i slik sammenheng.

Næringsetaten skal videredelegeres all myndighet til å fatte vedtak etteråpningstidsforskriften, med unntak av vedtak om hvorvidt et serveringssted befinner seg i sentrum, fastsettelse av hvilke områder som regnes som indre deler av sentrum og saker av prinsipiell karakter. Næringsetaten skal for øvrig fatte vedtak etter bydelenes egne retningslinjer om åpningstider, se punktet over.

Vilkår om åpningstid ute

Det gjelder i dag ingen regulering av tilstedeværelsen av musikk utendørs bortsett fra støyforskriftens bestemmelser. Støy fra bevillingssteders uteområder følger i dag stort sett stedenes individuelle åpnings- og skjenketider ute. Musikk utenfor serveringssteder har en tendens til å akkumulere menneskelig støy, som må kompensere for høy musikk. Byrådet er av den oppfatning at det vil være hensiktsmessig å vurdere å innføre et krav om at åpningstid ute etter kl 23 gis på vilkår om at musikk ikke blir spilt ute. Dette for å sikre beboere i nærheten av utesteder.

Overtredelser av vilkåret vil føre til at stedets uteservering må stenge tidligere.

Bakgårder

Bakgårder er særlig regulert med hensyn til beboerinteresser. I de tilfellene hvor det er bakgård med beboervinduer inn mot bakgården skal det etter dagens åpningstidsforskrift være ro fra kl 20.00. For neste periode vurderes det at dette bør opprettholdes.

Kommunen kan gjøre unntak fra åpningstidsbegrensningen. Det skal legges avgjørende vekt på den aktuelle bydels vurdering. Søknader om utvidet åpningstid i bakgårder kan gis med inntil ett års prøvetid. I denne prøvetiden vil utvidet åpningstid kunne bortfalle med 14 dagers varsel basert på kvalifiserte klager fra beboere i nabolaget. Utvidet åpningstid i bakgårder med beboervinduer er et unntak som kun skal gis hvis beboere ikke plages av støy knyttet til utvidelsen. Etter prøveperioden på ett år vil tre måneders regelen i åpningstidsforskriften gjelde også i disse tilfellene.

Det vises til den viktige rollen den aktuelle bydelen og politiet har i forbindelse med å dokumentere støy og ordensmessige problemer ved et serveringssted, og rapportere dette videre til Næringsetaten.

Tiltak 6.5.3 Tidsbegrenset bevillingsperiode

Det følger klart av Rundskriv IS-5/2008 s 51 at kommunen kan gi bevilling for en kortere periode, jf. formulering "inntil 4 år". Det vil si at det kan gis bevilling for inntil ett eller flere år av gangen. Det fremgår at rundskrivet at dette særlig er aktuelt dersom det er ønskelig med hyppigere vurderinger av bevillingene. Ordningen med tidsbegrenset bevillingsperiode gir rettslig sett

kommunen en mulighet til en total revurdering av alkoholpolitikken. Ved fornyelse av bevilling har kommunene også en mulighet til å endre vilkårene i bevillingene som gjelder salgs- og skjenketidene, jf. Ot.prp.nr 7 (1996-97) s. 50. Som følge av at det treffes nye vedtak, kan endringene vurderes individuelt i den enkelte sak.

Oslo kommune skal i større grad benytter seg av anledningen til å gi bevilling eller åpningstid for en prøveperiode på inntil ett år i følgende tilfeller:

- ved serveringssteder hvor det erfaringsmessig er mye støy, uorden og politimessige forhold rapportert fra naboer, politiet og/eller bydelen m.m. Dette bør gjelde både inne- og uteserveringen ved stedet
- ved innvilgelse av søknad om utvidet åpnings- og skjenketid inne og/eller ute hvor det er mulighet for at utvidelsen vil kunne berøre beboere i området i nevneverdig grad.
- ved serveringssteder beliggende i nærhet av f.eks. skole, barnehage, fritids plass eller lignende, og hvor det har vært eller er berettiget bekymring for støy/uorden, bør det vurderes å gi bevilling fra f.eks. kl. 1700 i en prøveperiode
- ved mistanke om stråmannsvirksomhet eller annen økonomisk kriminalitet som bør etterforskes nærmere.

At bevillingsperioden gis for inntil ett år fra vedtaksdato vil medføre at bevillingen automatisk faller bort dersom bevillingshaver ikke selv søker om fornyelse av perioden. Dersom det i prøveperioden innrapporteres og mottas klager på støy og uorden, eller politiet rapporterer om fortsatt mange utrykninger og tilkallinger til området grunnet politimessige forhold skal ny bevilling nektes. Dette forutsetter at forholdene er av et visst omfang og karakter.

Dersom det i løpet av bevillingsperioden kommer inn søknad om eierskifte til etaten skal likevel ikke perioden på ett år forskyves. Ny eier får da kun bevilling for den gjenværende perioden tidligere bevillingshaver hadde bevilling. Dette begrunnes med at etaten og andre offentlige instanser må ha tid på å innhente erfaringer ved stedet. I tillegg vil dette forhindre at bransjen spekulerer i at det ved eierskifte kontinuerlig kan fornye perioden for ett år og dermed forhindre et eventuelt avslag på søknad om bevilling. Bevillingsmyndigheten vil ved mistanke om stråmann og/eller proforma eierskifte sette bevillingsperioden til seks måneder.

Da vilkåret vil være fundert på rent faglige og erfaringsmessige forhold ved det enkelte sted, anses det som formålstjenelig at vilkåret fastsettes og vedtas på fagetatens fullmakter.

7. Hovedmål 2: Oslo skal ha seriøs drift av serverings- og skjenkesteder.

Oslo kommunes andre hovedmål for alkoholpolitikken kan konkretiseres i følgende delmål:

- 7.1 Oslo kommune som en god premissleverandør for andre kontrollmyndigheter
- 7.2 Økt egeninnsats mot økonomisk kriminalitet i bransjen
- 7.3 Forhindre konkurransefortrinnet ved useriøs drift
- 7.4 Formalisere og styrke samarbeid med politi, skatte- og avgiftsmyndigheter
- 7.5 Bedre opplæring, veiledning og dialog med bransjen

7.1 Oslo kommune som en god premissleverandør for andre kontrollmyndigheter

For å hindre det konkurransefortrinnet useriøse drivere i bransjen har, har Oslo kommune ønsket et særskilt fokus på å avdekke økonomisk kriminalitet i skjenkebransjen. Byrådet understreker at

Oslo kommune, som bevillingsmyndighet, verken skal eller ønsker å overta politiets eller skatte- og avgiftsmyndighetenes rolle som overordnet kontrollmyndighet.

Tiltak 7.1.1 Bedre informasjonsutveksling

Bevillinger i søknadsprosessen og kontroll av innvilget bevilling, ved stedlig eller løpende vandelskontroll, gir bevillingsmyndigheten mye informasjon. Det understrekes at bevillingsmyndigheten skal informere politi, skatte og avgiftsmyndigheter om mistanker eller informasjon som kan kreve etterforskning, utover det som følger av formålet med alkoholloven. Det er skattemyndighetene som har ansvar for at næringsdrivende betaler korrekt skatt. Det er Skatt øst kontroll og rettsanvendelse som er ansvarlig for fastsetting der det må gjennomføres kontrollaktiviteter med sikte på å avdekke unndragelser. Enheten gjør egne begrunnede kontrollutvelgelser i tillegg til oppfølging av sentrale tiltak.

Næringssetaten informerer fortløpende politiet ved steder som etaten vil at politiet skal undersøke nærmere.

Oslo kommune skal fortsette å bistå som en premissleverandør og at dette skal bidra til å hindre svart økonomi i bransjen.

7.2 Økt egeninnsats mot økonomisk kriminalitet i bransjen

Tiltak 7.2.1 Bedre og effektivisere saksbehandlingsrutinene

Vandelsekrav

Det fremgår av alkohollovens § 1-4 b at salgs- og skjenkebevillinger skal gis til ”..den for hvis regning virksomheten drives”. Det er den juridiske enhet som har direkte økonomiske interesser og ansvaret for alkoholsalget/skjenking, som skal inneha bevillingen. Vandelsekravet i alkoholloven § 1-7 b er et sentralt og viktig virkemiddel for å sikre seriøse drivere i næringen. Det ligger i bevillingsmyndighetens ansvar å gi bevilling til den som faktisk driver.

Kontrollstrategi

I 2011 har etaten hatt et særlig fokus på økonomisk kriminalitet, og har blant annet etablert et prosjekt om kontroll av økonomisk kriminalitet i skjenkebransjen. I forbindelse med kommunens ovennevnte økte satsing og innsats knyttet til arbeidet mot økonomisk kriminalitet i bransjen er samarbeid med andre kontrollinstanser utviklet og intensivert. Det er gjennomført felles kontroller med Skatteetaten, Oslo kemnerkontor og politiet. Nevnte kontrollmyndigheter har også samarbeidet om utvelgelse av kontrollobjekter, for å sikre en best mulig samordnet, strategisk og målrettet kontrollvirksomhet. Det er også utvekslet informasjon og erfaringer med andre kontrollmyndigheter.

Tiltak 7.2.2 Raskere og effektiv sanksjonering i saker på bakgrunn av økonomisk kriminalitet

Det er viktig å synliggjøre at regelbrudd har en høy oppdagelsesrisiko. Det er visse utfordringer i kampen mot svart økonomi; nøkkelpersoner som ikke lenger består vandelsvurdering blir byttet ut eller det skjer eierskifter.

Tiltak 7.2.3 Innføring av tidsbetinget bevilling i inntil ett år

Ved eierskifte kan ny eier drive videre på forrige eiers bevilling i inntil fire måneder, jf. alkoholloven § 1-10. Eierskifteregelen kan misbrukes og visse steder skifter eiere så snart de har fått bevilling. Andre tilfeller vil det skje et eierskifte rett etter at virksomheten har fått varsel om tilbakekall på grunn av dårlig vandel, eller rett før selskapet slås konkurs.

Om det skjer et eierskifte etter at søker har mottatt utkast til avslag for kommentar, anser byrådet at bevilling skal gis med vilkår om tidsbetinget bevilling i seks måneder.

I andre tilfeller kan det være tegn på stråmannsvirksomhet eller andre indikasjoner på økonomisk kriminalitet som bevillingsmyndigheten ikke kan dokumentere eller bevise innen krav til saksbehandlingstid. I tilfeller hvor bevillingsmyndigheten finner at erfaringsmessige utfordringer ved stedet *ikke* er tilstrekkelig til avslag, men i grenseland, vurderer byrådet at bevilling kan gis med vilkår om tidsbetinget bevilling i inntil ett år.

Byrådet søker i neste bevillingsperiode å gjennomføre raske tilbakekall, med virkning for den nye eieren, i eierskifteperioden.

7.3 Forhindre konkurransefortrinnet ved useriøs drift

Tiltak 7.3.1 Fornye vertskapsbevisordningen

Vertskapsbevisordningen kan ha en potensiell stor verdi for publikum, skjenkestedene og Oslo kommune. Ordningen videreføres, men den videreutvikles og forsterkes.

7.4 Formalisere og styrke samarbeid med politi, skatte- og avgiftsmyndigheter

Tiltak 7.4.1 Inngå forpliktende samarbeid med høringsinstansene

Det er satt i gang et viktig samarbeid mellom de ulike kommunale og statlige etater for å lykkes i å luke ut useriøse drivere. Disse høringsinstansene har opplysnings- og meldeplikt til bevillingsmyndigheten etter alkoholloven § 1-15 og serveringsloven § 11.

Oslo politidistrikt

Oslo kommune har som nevnt inngått en samarbeidsavtale med Oslo politidistrikt ved Utlendings- og forvaltningsseksjonen, hvor det blir avholdt møter hver 14. dag under arbeidet med fornyelsen. I tillegg til å ha fokus på det ordensmessige ved stedene vil også andre politimessige problemer diskuteres. Dette samarbeidet forventes å gi resultater i løpet av 2012. Kommunen vil søke å opprette disse møtene etter at fornyelsen er over.

Oslo kemnerkontor

I tildelingsbrevene til Oslo kemnerkontor og Næringsetaten for 2011 understrekes behovet for tettere samarbeid mellom etatene. Dette samarbeidet vil bli videreført i 2012.

Skatt Øst

Et tett og løpende samarbeid er også etablert med Skatteetaten. Omorganisering av Skatteetaten våren 2011 har for etaten medført ekstra utfordringer og ressursbruk i forhold til forståelsen av innkomne høringsuttalelser. Dette skyldes at samtlige ansvarlige kontaktpersoner hos Skatt Øst ble skiftet ut med personer som på tidspunkt for oppstart ikke besatt nødvendig kompetanse sett hen til de behov Næringsetaten har i forhold til vandelsvurdering etter alkoholloven. Det er imidlertid gjennomført flere møter med Skatteetaten og samarbeidet etatene imellom utvikles løpende og tar etter hvert form.

Fornyelsen

Kemneren og Skatteetaten vil ha et særskilt fokus i fornyelsen på virksomheter hvor det erfaringsmessig knyttes betalingsmessige utfordringer til selskaper og personer som er involvert i virksomheten. Samarbeidet er godt i gang, og det er avholdt flere møter for å kartlegge og jobbe videre på generelt og spesielt grunnlag ut fra strategien som er lagt.

Det legges for øvrig strategisk opp til at det holdes et samlet fokus på steder og selskaper/personer hvor bemerkningene er omfattende. Steder/personer hvor det er få eller ingen bemerkninger, behandles effektivt på alle nivåer i søknadsprosessen.

Kommunen vil opprettholde dette samarbeidet etter at fornyelsen er over. Byrådets mål er at hvis høringsinstansene opprettholder sine løpende opplysnings – og meldeplikt vil det ved neste fornyelse ikke være så mange steder å luke ut.

7.5 Bedre opplæring, veiledning og dialog med bransjen

Tiltak 7.5.1 Styrke dialogen mellom kommune og skjenkebransje

Byrådet er av den oppfatning at dialog mellom kommunen og bransjen vil være et middel for å fremme seriøs drift. I dag gjennomfører Næringsetaten stedlige veiledninger hos bevillingshavere som ønsker det.

Byrådet vil styrke dialogen mellom kommune og skjenkebransje gjennom å tilby opplæring og kursing av ansatte i forbindelse med implementeringen av prosjektet ”Sammen lager vi utelivet tryggere”, og legge til rette for arenaer hvor kommune og bransje kan møtes. Forutsigbarhet for næringen legger grunnlaget for levedyktige bedrifter. Bedriftene er avhengig av stabile rammebetingelser som kan gi grunnlag for stabil inntjening og sikre arbeidsplasser. Behovet for informasjon kartlegges i samarbeid med næringen selv, politiet og andre offentlige instanser. Det gis kontinuerlig informasjon og veiledning om lover og regelverk for drift av serveringssted, og om konsekvensene av brudd på regelverket. Dette skjer gjennom direkte kontakt med den enkelte søker/bevillinghaver og gjennom videreutvikling av etatens infotorg og løpende oppdatering av etatens websider. Det deles også ut permer med informasjon til nye bevillingshavere.

8. Helsemessige og sosiale konsekvenser

Byrådet viser til byrådssak 223/11 om rusmiddelpolitiske strategier for Oslo kommune, som ble avgitt den 29.09.2011, hvor det settes fokus på de delene av kommunalt rusarbeid som omfatter forebygging, tidlig intervensjon, samhandling, implementering og rullering av bydelenes ruspolitiske handlingsplaner. Byrådet vil opprettholde skille mot næringspolitiske spørsmål i tilknytning til omsetning av alkohol, som alkoholpolitisk handlingsplan omhandler. Den presiserte alkoholpolitiske handlingsplanen vil nedfelle kommunes fokus på kontroll av bransjen både med henblikk på overskjenking, skjenking til mindreårige, utelivsrelatert vold på den ene siden og svart økonomi på den andre siden. Dette mener byrådet på sikt vil kunne få positive helsemessige og sosiale konsekvenser.

9. Hjemtransport

Kommunen har innført samme takstsystem på nattetid som på dagtid og det er utvidet rutetilbudet på nattetid. Byrådet vil opprettholde fokus på hjemtransport og herunder se på drosjetilbudet på nattetid.

Varighet for kommunal alkoholpolitisk handlingsplan

I henhold til alkoholloven § 1-6 kan kommunal salgs- eller skjenkebevilling gis for fire år av gangen, med opphør senest 30. juni året etter at et nytt kommunestyre tiltrer. Planen vil i samsvar med dette bli gjenstand for oppdatering hvert fjerde år.