

Alkoholpolitiske retningslinjer for Inderøy kommune 2020 -2024

1. Innledning

Alkoholloven § 1-7 d bestemmer at kommunen skal utarbeide en alkoholpolitisk handlingsplan. En alkoholpolitisk handlingsplan skal angi de alkoholpolitiske mål kommunen legger til grunn for sin alkoholpolitikk, samt de virkemidlene som skal tas i bruk for å nå målene. I tillegg til alkoholloven, sentrale og lokale forskrifter og retningslinjer, er planen et sentralt styringsdokument for kommunens alkoholpolitikk.

Gjennom den alkoholpolitiske planen skal kommunen legge til rette for en helhetlig og samlet alkoholpolitikk, samt en forutsigbar saksbehandling fra kommunens side. Planen skal være retningsgivende både ved forberedelse av saker til politisk behandling og ved administrative avgjørelse av salgs- og skjenkebevillinger.

Handlingsplanens hensikt er å legge til rette for en forsvarlig alkoholpolitikk som ivaretar hensynet til alkohollovens formål samtidig som den legger til rette for en bærekraftig restaurant- og utelivsbransje i kommunen.

Et av hovedmålene for alkoholpolitikken er at Inderøy skal være en trygg kommune, ha god dialog med bransjen, samt øke oppdagelsesrisikoen for useriøse aktører i bransjen. Bedre folkehelse og redusert alkoholforbruk skal også være et av hovedmålene for Inderøy kommunes alkoholpolitikk. Videre har visse bestemmelser i alkoholloven andre formål enn de rent alkoholpolitiske, eksempelvis å hindre økonomisk kriminalitet, narkotikaomsetning og diskriminering. Handlingsplanen vil med sine overordnede mål og relevante tiltak bli et overordnet styringsdokument, samt et praktisk verktøy for kommunen i forvaltningen av alkoholloven.

Kommunens alkoholpolitiske retningslinjer inngår som en del av kommunens ruspolitiske handlingsplan og forvaltes innenfor de rammer som er gitt i Lov av 2. juni 1989 nr. 27 om omsetning av alkoholholdige drikk m.v. (alkoholloven), samt tilhørende forskrift.

2. Mål for bevillingspolitikken.

Alkohollovens formål er formulert i § 1-1:

«Regulering av innførsel og omsetning av alkoholholdig drikk etter denne lov har som mål å begrense i størst mulig utstrekning de samfunnsmessige og individuelle skader som alkoholbruk kan innebære. Som ledd i dette sikter loven på å begrense forbruket av alkoholholdige drikkevarer»

Folkehelseloven § 4 fastslår på sin side en plikt for kommunen til å fremme befolkningens helse og bidra til å forebygge blant annet sykdom, skade eller lidelse, samt bidra til å beskytte befolkningen mot faktorer som kan ha negativ innvirkning på helsen. Kommunen skal i tillegg iverksette nødvendige tiltak for å møte kommunens helseutfordringer, herunder blant annet som følge av alkoholbruk, jf. § 7.

I samsvar med dette har kommunen ansvar for å sørge for at lokal alkoholpolitikk medvirker til forsvarlig og betryggende omsetningsformer og tilgjengelighet.

I tillegg til den tradisjonelle helse- og sosialpolitiske målsetningen om å redusere skadevirkningene av alkoholbruk, har planen også som mål å ivareta de nærings- og forbrukerinteressene som ligger bak alkoholomsetningen, samt motvirke økonomisk kriminalitet i næringen.

Kommunens bevillingspolitikk skal være et styringsredskap som avveier disse motstridene interessene.

Inderøy kommunes målsetninger for alkoholpolitikken er som følger:

- Kommunens alkoholpolitiske handlingsplan skal være forutsigbar, som i sin tur bidrar til likebehandling.
- Opprettholde alkoholfrie soner for familie-, idretts- og fritidsarrangementer som er rettet mot barn og unge.
- Ha seriøse, gode og varierte møteplasser for befolkningen i kommunens restauranter, barer og spisesteder.
- Det skal legges vekt på å forhindre økonomisk kriminalitet slik at kommunen kan bidra til å forebygge og begrense en uheldig utvikling i bransjen og bidra til å skape rettferdige konkurranseforhold.
- Det skal være et felles ansvar og samarbeid mellom bevillingsmyndighet, bevillingshavere og andre aktører som har sitt virke opp mot bransjen, slik at alkoholomsetningen skjer i samsvar med gjeldende lovverk og kommunale vedtak.

3. Definisjoner

Alkoholfri drikk: Drikk som inneholder under 0,7 volumprosent alkohol.

Alkoholsvak drikk: Drikk som inneholder fra og med 0,7 til og med 2,5 volumprosent alkohol.

Alkoholholdig drikk gruppe 1: Drikk som inneholder over 2,5 og høyest 4,7 volumprosent alkohol

Alkoholholdig drikk gruppe 2: Drikk som inneholder over 4,7 og mindre enn 22 volumprosent alkohol

Alkoholholdig drikk gruppe 3: Drikk som inneholder fra og med 22 til og med 60 volumprosent alkohol.

Kjøpesenter/butikksenter: Samling på mer enn 10 butikker under samme tak eller i sammenbygde bygninger.

Offentlig fest/ dans: Rammene rundt arrangementet er drikkelag, samlingens funksjon er dans/drikking med musikk. Dette må vurderes opp imot hver enkelt søknad, basert på arrangementets beskrivelse, lokalkunnskap m.m.

1 %-klubb: Motorsykelklubb som selv definerer seg som lovløs, med sine egne lover og regler.

Ambulerende skjenkebevilling: Bevillingene er ikke knyttet til en bestemt person eller skjenkested. Ambulerende bevillinger kan gis for all alkoholholdig drikk, men bare til sluttete selskaper. Både vilkåret om at det må være en enkelt anledning og at det gjelder et sluttet selskap, må være oppfylt.

Sluttet selskap: Før skjenkingen begynner, er det dannet en sluttet krets av personer, som samles for et bestemt formål i et bestemt lokale, f.eks bryllup, jubileum osv. Vanlige medlemsmøter i en forening vil ikke oppfylle lovens krav til «sluttet selskap». Klubber o.l med begrenset medlemskap kan ikke i seg selv regnes som sluttet selskap.

Salg, jf. alkoholloven § 1-4: Med salg forstås overdragelse av alkoholholdig drikk til forbruker mot vederlag for drikking utenfor salgsstedet.

Skjenking, jf. alkoholloven § 1-4: Med skjenking forstås salg for drikking på stedet.

4. Generelle bestemmelser

Formannskapet er bevillingsmyndighet etter alkoholloven, jf. Kommuneloven § 10 nr. 2 og § 23 nr. 4.

Søknadskjema for salgs- og skjenkebevilling finnes på kommunes hjemmeside.

Søknader om salgs- og skjenkebevillinger behandles fortløpende.

Innvilgelse av salgs- og skjenkebevilling skal ligge innenfor alkohollovens og forskriftens bestemmelser, kommunens alkoholpolitiske handlingsplan.

Ved vurdering av om bevilling skal gis skal det legges vekt på helse- og sosialpolitiske forhold, herunder alkohollovens mål om å begrense de samfunnsmessige og individuelle skader som alkoholbruk kan innebære. Det skal legges vekt på målsettinger lagt i ruspolitiske handlingsplan og resultater fra kommunens kartlegging av folkehelsen.

I saksbehandlingen skal det gjøres vurdering av stedets karakter, så som driftskonsept og profil, standard og målgruppe. Videre skal det legges vekt på beliggenhet, trafikk- og ordensmessige forhold og hensynet til lokalmiljøet for øvrig. Det skal tas særlig hensyn til boligstrøk. Det kan også legges vekt på næringspolitiske forhold.

Før vedtaket treffes skal det innhentes uttalelse fra helse- og omsorgssektoren, politiet, skatte- og avgiftsmyndighetene.

Bevillingssøknad for enkeltstående anledning og ambulerende bevilling må være kommunen i hende senest 3 uker før arrangementet. Søknader som kommer på et senere tidspunkt kan bli avslått. I søknaden om enkeltstående anledning og ambulerende bevilling, skal det bekreftes at søknad/melding om arrangementet er sendt politiet.

5. Bevillingssøker

Kommunal bevilling til salg og skjenking av alkohol gis til den for hvis regning virksomheten drives, jf. Alkoholloven § 1-4b.

Bevillingssøker og personer som er nevnt i alkoholloven § 1-7 b, må foruten å fylle lovens krav til vandel og økonomisk vandel, være egnet til å ha salgs- og skjenkebevilling. Det skal legges vekt på om søker tidligere har innehatt bevilling etter alkoholloven og måten denne har vært drevet på. Kravet til uklanderlig vandel i § 1-7b skal til enhver tid være oppfylt.

Bevillingssøker plikter å dokumentere opplysningene i søknaden, og de opplysninger som er nødvendige for å kunne ta stilling til om kravene i alkoholloven §§ 1-7b og 1-7c er oppfylt.

Bevillingssøker må godtgjøre at det vil bli etablert pålitelige rutiner for å sikre sosial kontroll med salg og skjenking og at bestemmelser fastsatt i alkoholloven, forskrifter og kommunens handlingsplan blir overholdt.

6. Styrer og stedfortreder

For hver bevilling skal det utpekes en styrer med stedfortreder som må godkjennes av kommunen etter reglene i alkoholloven § 1-7c.

Styrer og stedfortreder må være over 20 år og ha dokumentert kunnskap om alkoholloven og bestemmelser gitt i medhold av denne. Dokumentasjonskravet gjelder ikke ved tildeling av bevilling for en enkelt bestemt anledning etter § 1-6 annet ledd og ambulerende bevilling etter § 4-5.

Styrer og stedfortreder må ha utvist uklanderlig vandel i forhold til alkohollovgivningen og bestemmelser i annen lovgivning som har sammenheng med alkohollovens formål.

Styrer og stedfortreder må være ansatt på salgs- eller skjenkestedet eller arbeide i virksomheten i kraft av sin eierstilling. Som styrer kan bare utpekes den som har styringsrett over salgs- og skjenking, herunder ansvar for å føre tilsyn med utøvelsen av bevillingen.

7. Vilkår

Det settes som vilkår for alle salgs og skjenkebevillinger i Inderøy kommune at stedets ansatte ikke kan konsumere alkohol og eller være påvirket av rusmidler i arbeidstida.

Det settes som vilkår at bevillingshavere følger politiets pålegg om ordensvakter.

Det settes som vilkår at vakter og annen betjening som har kontrollopgaver og /eller betjener virksomhetens gjester ute i skjenkeområde skal bære skilt og arbeidsantrekk slik at virksomhetens ansatte skiller seg ut fra gjestene på stedet.

Det settes som vilkår at virksomheter som har bevilling for skjenking av alkoholholdig drikk må, når stedet drives som annet enn spisested/restaurant/kafe, sørge for at bare personer over 18 år har tilgang til lokalet etter kl. 24.00.

Det settes som vilkår at bevillingshaver har dokumentasjon på at ansatte er registret i arbeidstakerregisteret, og at de har lovlig arbeidskontrakter.

Det settes som vilkår at pålegg fra brannvesen, mattilsyn og Inderøy kommune til enhver tid blir fulgt.

Bevillingshaver pålegges å ha orden og renhold på sine utearealer og i umiddelbar nærhet av disse. Det kan gis prikkbelastning i henhold til alkoholforskriften § 10-3, jf. brudd på vilkår i bevillingsvedtaket, dersom det ikke ryddes etter at forholdet er skriftlig påpekt for bevillingshaver.

Alle som serverer alkohol skal tilby et alkoholfritt alternativ. På serveringssteder med fast skjenkebevilling hvor det serveres rødvin, hvitvin og øl, skal det tilsvarende tilbys alkoholfri rødvin, hvitvin og øl.

Alkoholsvak og alkoholholdig drikk må ikke selges, utleveres eller skjenkes fra automat.

8. Bevilling til salg av alkoholholdig drikk gruppe 1

Bevilling til salg av alkoholholdig drikk gruppe 1 (drikk med høyest 4,7% alkohol) i lukket forpakning kan bare gis for utøvelse i dagligvareforretninger og delikatesseforretninger, bryggerier, og øl- og brus utsalg.

For å kunne klassifiseres som en dagligvareforretning må forretningen alle hverdager kunne gi et tilfredsstillende og variert tilbud av dagligvarer til en gjennomsnittsfamilie.

Alkoholholdig drikk skal tildekkes ved salgstidens slutt.

Alkoholen skal være betalt før utløpet av salgstiden.

Lokale bryggeri kan tilstås bevilling for salg av egenprodusert alkoholholdig drikk gruppe 1 i lukket forpakning direkte til forbruker i tilknytning til produksjons- eller administrasjonslokale. Jfr § 3- 1 b, og under forutsetning av at krav i § 1-7 f, første ledd er oppfylt.

Bevilling kan etter konkret vurdering utvides for å gjelde salg av egenprodusert alkoholholdig drikk i gruppe 2. Jfr § 3- 1 b, og under forutsetning av at krav i § 1-7 f, andre ledd er oppfylt.

Salgs og skjenkebevilling kan gis i samme lokalet i tilknytning til bryggeri.

Kiosker og bensinstasjoner gis ikke rett til utøvelse av salgsbevilling.

Det kan gis salgsbevilling for salg via nettbutikk til lokale bryggeri som allerede har fast salgsbevilling. Slik bevilling forutsetter:

- Utlevering/bestilling av alkoholholdig drikk må skje innenfor de åpningstider som gjelder bevillingen.
- Det må fremgå av søknaden om varene skal leveres fra et bestemt betjent lokale eller om det skal skje ved utkjøring.
- Bevillingshaver skal føre en aktiv alderskontroll både ved bestilling og levering
- Ved utkjøring må kunden kvittere for å ha mottatt varer og alkohol, samt tidspunktet for utlevering. Dokumentasjon skal være lett tilgjengelig for kontroll
- Åpenbart påvirkede personer får ikke utlevert alkohol, jf. alkoholforskriften § 3-1.

Søknad om bevilling må skje til kommunen der virksomheten er lokalisert/lokalet ligger. I tillegg må det søkes om kommunal bevilling i alle kommuner det skal utleveres alkoholholdig drikk.

9. Bevilling til skjenking av alkoholholdig drikk

For å kunne innvilge skjenkebevilling må søker ha serveringsbevilling etter serveringsloven § 3.

Skjenkebevilling for alkoholholdig drikk gruppe 1-3 kan tildeles til hoteller, spisesteder og restauranter, selskapslokaler, gårds- og utmarksturisme, studentsteder og skjenkesteder med liten eller ingen matservering.

I hovedsak må ordinære skjenkebevillinger være naturlig knyttet til virksomhetens bransje, altså til restaurant- og næringsmiddelvirksomhet, så som hotelldrift, restauranter, kafeer, puber, diskotek, m.v. Innehav av skjenkebevilling skal kunne anses som naturlig tillatt ut fra virksomhetens bransje og omsetningsforhold.

Med "hoteller" menes virksomheter som har minst 20 rom med dusj/bad og toalett. I tillegg må virksomheten også ha resepsjonstjeneste og lokaler hvor alle måltid skal kunne serveres. Ved virksomheter som ikke oppfyller de spesifikke krav til hoteller kan det etter en konkret vurdering gjøres unntak.

Skjenkebevilling for "minibar" i hotellrom gir anledning til å servere alkoholholdig drikke i alkoholgruppe 1 og 2, under forutsetning av at bevillingshaver sørger for tilstrekkelig gode rutiner som i tilstrekkelig grad tar hensyn til aldersgrensebestemmelsene.

Med "spisesteder og restauranter" menes steder hvor det serveres mat. Ved alle spisesteder skal det foreligge et fullverdig mattilbud.

Med "selskapslokaler" menes lokaler der sluttete selskaper avholdes. Dersom lokalet er åpent for alminnelig publikum, må det sluttete selskapet holdes atskilt fra de øvrige deler av lokalet hvor det ikke er sluttet selskap. Med dette menes at det sluttete selskapet må holdes i et eget rom på skjenkestedet. Avskjerming i form av provisoriske løsninger aksepteres ikke. Likevel er det slik at det kan være flere sluttete selskaper i samme lokalet.

Med "gårds- og utmarksturisme" menes lokaler for både møter, kurs, selskaper og overnatting i mindre format, kultur og naturopplevelser. Det kan også tenkes bruk av seterhus, lavvo, gammer, gapahuker og lignende for friluftsturisme.

Med "steder med liten eller ingen matservering" menes puber, barer, diskotek el. Som ikke faller inn under andre kategorier.

I utgangspunktet tildeles nye bevilninger i hovedsak til spisesteder. Nye bevilninger til andre konsepter kan tildeles etter konkret vurdering.

Skal skjenkebevilling gis, bør det foreligge andre forhold/sider ved konseptet/virksomheten som tilsier at slik bevilling bør gis.

Det gis ikke skjenkebevilling til frisørsalonger/barbershop, hudpleie, massasjeinstitutt ol.

Det gis ikke skjenkebevilling for utøvelse ved kiosker, bensinstasjoner og gatekjøkken.

Det gis ikke skjenkebevilling for virksomheter beliggende i barnehager og grunnskoler jf. Opplæringsloven § 9.5. I særlige tilfeller kan det gjøres unntak for kombinerte anlegg som benyttes til kulturelle og sosiale formål utenfor skoletiden. I slike kombinerte anlegg kan det gis skjenkebevilling for alkoholholdig drikk gruppe 1 og 2, primært til lokale ideelle organisasjoner for kulturelle og sosiale formål.

Det gis ikke skjenkebevilling til noen typer steder som har stripping og lignende som en del av underholdningstilbudet/driftskonseptet.

Det gis ikke skjenkebevilling der det drives pengespill, eller er oppstilt gevinstautomater/enarmede banditter med pengegevinst/gavekort i eller i tilknytning til søkerstedet.

Det gis ikke skjenkebevilling til én-prosents MC-klubber, klubber som sympatiserer med disse klubbene (prospects og hangarounds), i lokaler som disponeres av slike klubber eller til arrangement i slike klubbers regi uansett hvilket sted arrangementet skal avholdes.

Det skal være en hovedregel at bevilling ikke gis i utpregede boligområder.

For utvidelse av eksisterende skjenkesteder må det fattes nytt vedtak om tildeling av bevilling for det utvidede arealet.

Ved overdragelse av virksomhet til ny eier vil bevillingsspørsmålet bli vurdert om bevilling bør gis, blant annet ut fra politiet, skatte- og avgiftsmyndighetenes uttalelser.

10. Alkoholfrie soner

Inderøy kommune ønsker å opprettholde alkoholfrie soner hvor det i utgangspunktet ikke blir gitt tillatelse til skjenking av alkohol.

Det skal være alkoholfrie soner i eksempelvis parker og i publikumsarealer som er åpne for allmennheten på, idrettsarenaer, serveringssteder lokalisert i umiddelbar nærhet til alkoholfrie fritidstilbud for barn og ungdom.

Unntak fra denne bestemmelsen er tillatelse til skjenking av alkohol i forbindelse med større kulturarrangement, folkefester og festivaler.

11. Skjenkebevilling til serveringssteder som ligger i kjøpesenter

Det gis ikke skjenkebevilling til steder hvor det foregår handel med varer og tjenester eller til serveringssteder i kjøpesenter/butikksteder, med mindre serverings-stedet har en beliggenhet og åpningstid som fører til at driften er klart skilt fra butikkdriften.

12. Andre aktiviteter

Lokaler med bowlingbane, biljard, shuffleboard og liknende som hovedkonsept, kan få skjenkebevilling, men på særlige vilkår knyttet til skjenketid. Det skal ikke skjenkes alkohol før kl. 19.00 av hensyn til barn og unge.

13. Tillatelser til uteservering

Bevillingshaver kan gis tillatelse til uteservering hele året. Ved vurderingen skal det tas særlig hensyn til om virksomheten kan være til sjenanse for nabolaget.

Skjenking ute følger skjenketider innendørs, men musikk o.l. skal opphøre kl. 23.00. Musikk og underholdning må ikke være slik at det er til vesentlig sjenanse eller ulempe for dem som bor eller oppholder seg ved området hvor uteserveringen foregår. Unntak kan gjøres i forbindelse med spesielle arrangement.

Tillatelser til uteservering gjelder for det areal og antall plasser som er oppgitt i bevillingsvedtaket. Utendørs skjenkeareal skal i hovedregel fysisk avgrenses med gjerder, eller annet som omslutter hele skjenkearealet. Søknad om uteservering må inneholde dokumentasjon på lovlig adgang til arealet til uteserveringen, og at plan- og bygningsmyndighetene har godkjent uteserveringen med eventuelle innretninger.

Det er kun bevillingshavere med alminnelig skjenkebevilling og et fast utendørs skjenkeområde som får anledning til å servere alkoholholdig drikk gruppe 3 ute.

14. Bevilling for en enkelt anledning

Det kan innvilges skjenkebevilling for alkoholholdig drikk gruppe 1, 2 og 3, for en enkelt bestemt anledning. Det skal foretas en konkret vurdering av omsøkt konsept i henhold til alkohollovens formål og de alkoholpolitiske bestemmelser.

Det skal utpekes styrer og stedfortreder for skjenkebevillingen. Styrer og stedfortreder må være over 20 år og godkjennes av bevillingsmyndigheten.

Ved offentlig fest hvor det er innvilget alminnelig skjenkebevilling for alkoholholdig drikk innføres 16 års aldersgrense.

Det gis ikke bevilling ved idrettsarrangement.

Bevilling skal gis til en enkelt bestemt anledning, og vil ikke bli gitt til arrangement fra samme søker eller søkersted som minner om fast drift. En bevilling for en enkelt anledning kan gjelde for arrangementer som varer inntil 6 dager.

Utendørs bevilling gis kun anledning til å skjenke i alkoholgruppe 1 og 2.

15. Ambulerende skjenkebevilling

Det kan utstedes ambulerende skjenkebevillinger for alkoholholdig drikk gruppe 1, 2 og 3 mot kommunal avgift. Det settes ikke tak på antall ambulerende bevillinger.

Ambulerende bevillinger kan gis for all alkoholholdig drikk, men bare til sluttede selskaper. Både vilkåret om at det må være en enkelt anledning og at det gjelder et sluttet selskap, må være oppfylt., jf. Alkohollovens § 4-5.

Privatpersoner som låner eller leier et lokale for en bestemt anledning til sluttet selskap, kan servere alkoholholdige drikkevarer i disse lokalene uten skjenkebevilling, dersom skjenkingen skjer uten vederlag. Selskaper og andre juridiske personer kan ikke servere alkoholholdige drikkevarer i slike lokaler uten skjenkebevilling. Det samme gjelder dersom privatpersoner skjenker alkoholholdige drikkevarer i slike lokaler mot vederlag.

Det skal utpekes styrer og stedfortreder for skjenkebevillingen. Styrer og stedfortreder må være over 20 år godkjennes av bevillingsmyndigheten.

Utendørs bevilling gis kun anledning til å skjenke i alkoholgruppe 1 og 2.

16. Utvidelse av skjenkearealet for en enkelt anledning

Det kan gis tillatelse til at skjenkebevillingen for en enkelt anledning utvides til å gjelde også utenfor skjenkearealet, jf. Alkoholovens § 4-2, 4.

17. Bevillingsgebyr

Bevillingsgebyr skal betales i henhold til alkoholforskriften §§ 6-1 til 6-3. Bevillingshaverne skal hvert år innen 15. mars sende inn omsetningsoppgave til kommunen.

Inderøy kommune følger satsene i alkoholforskriften for ordinære bevillinger og ambulerende bevillinger.

Skjenkebevillingsgebyr for store arrangement som enkelt anledning, betales gebyr tilsvarende årlig minimumsgebyr for skjenking, jf. Alkoholforskriften § 6-2.

Skjenkebevillingsgebyr for liten enkeltanledning, betales gebyr tilsvarende ambulerende bevilling, jf. Alkoholforskriften § 6-2.

Skjenkebevillingsgebyr for arrangement i regi av lokale kunstformidlere som serverer ett glass betalt på billett eller helt uten betaling, betales gebyr som for ambulerende bevilling, jf. alkoholforskriften § 6-2.

18. Bevillingsperioden

Kommunale bevillinger gjelder videre for en ny periode på inntil fire år uten krav til søknad om ny bevilling, med opphør senest 30. september etter at nytt kommunestyre tiltrer.

En slik beslutning kan bare fattes dersom kommunen etter kommunevalget har foretatt en gjennomgang av alkoholpolitikken i kommunen, og herunder vurdert bevillingspolitikken, jf. alkoholovens §1-6 3. ledd.

Følgende vilkår settes for at bevillingshaver kan få forlenget sin bevilling med nye 4 år:

- Bevillingshaver må bekrefte at bevillingen ønskes videreført.
- Det må samtidig leveres inn ny og oppdatert skatteattest for virksomheten og oversikt over styrere og stedfortreder for salgs- eller skjenkebevillingen innen fastsatt frist fra Inderøy kommune.
- Bevillingshavere som har fått bevillingen inndratt, for en kortere eller lengre periode i løpet av siste bevillingsperiode, må gjennomføre full søkeprosess for å få bevilling for en ny 4-års periode.
- Bevillingshavere som har åtte prikker eller flere pr 1. januar i året etter at nytt kommunestyre har tiltrådt, må gjennomføre full søkeprosess for å få bevilling for en ny 4-års periode.
- Ved eventuelle endringer i bevillingen må det søkes om ny bevilling på ordinær måte.

19. Salg- og skjenkekontroll

Salgs- og skjenkekontrollen skal skje i henhold til forskrift fastsatt av departementet, jf alkoholoven § 1-9 og alkoholforskriften §§ 9-1 til 9-8. 4.19.2. Det utarbeides en årlig kontrollplan for salgs- og skjenkekontroll med utgangspunkt i krav i alkoholoven, kommunens alkoholpolitiske handlingsplan og risikoanalyse.

Helsedirektoratets veileder for salgs- og skjenkekontroll legges til grunn for å sikre god kvalitet i kontrollutøvelsen.

Inderøy kommune vil opprettholde fokus på dialog med bransjen, både i forbindelse med kontroller og egne møter ved behov. Tett dialog og god kommunikasjon med salgs- og skjenkebransjen gir økt kvalitet i etterlevelsen av gjeldende regler.

20. Reaksjoner ved overtredelser / inndragning av bevilling

Bevillingshaver er ansvarlig for at salg eller skjenking av alkoholholdig drikk foregår på forsvarlig måte og i overensstemmelse med alkoholoven og bestemmelser gitt i medhold av forskrift.

Overtredelse av bestemmelser gitt i eller i medhold av alkoholoven, bestemmelser gitt i eller i medhold av lov som har sammenheng med alkoholovens formål, eller plikter som følger av vilkår i bevillingsvedtaket, som framkommer gjennom salgs- og skjenkekontrollen eller rapport fra andre myndigheter, kan føre til prikkbelastning eller inndragelse av bevilling, i henhold til alkoholforskriften §§ 10-1 til 10-7.

Reglene innebærer at dersom det i løpet av en 2 års periode blir tildelt til sammen 12 prikker, skal kommunestyret inndra bevillingen for et tidsrom på én uke. Ved beregning av 2 års perioden skal overtredelsestidspunkt legges til grunn.

Pkt	Prikker	Beskrivelse	Hjemmel
1	8	Salg, utlevering eller skjenking til person som er under 18 år	F §10-3, første ledd, pkt. 1
2	8	Brudd på kravet om forsvarlig drift	F §10-3, første ledd, pkt. 2
3	8	Hindring av kommunal kontroll	F §10-3, første ledd, pkt. 3
4	4	Salg og utlevering til person som er åpenbart påvirket av rusmidler	F §10-3, andre ledd, pkt. 1
5	4	Skjenking til person som er eller må anses å bli åpenbart påvirket av rusmidler	F §10-3, andre ledd, pkt. 1
6	4	Brudd på salgs-, utlevering- og skjenketidsbestemmelsene	F §10-3, andre ledd, pkt. 2
7	4	Skjenking av alkoholholdig drikk gruppe 3 til person på 18 eller 19 år	F §10-3, andre ledd, pkt. 3
8	4	Brudd på alderskravet til den som selger, utleverer eller skjenker alkoholholdig drikk	F §10-3, andre ledd, pkt. 4
9	2	Det gis adgang til lokalet til person som er åpenbart påvirket av rusmidler	F §10-3, tredje ledd, pkt. 1
10	2	Bevillingshaver sørger ikke for at person som er åpenbart beruset forlater stedet	F §10-3, tredje ledd, pkt. 1
11	2	Mangler ved bevillingens internkontroll	F §10-3, tredje ledd, pkt. 2
12	2	Manglende innlevering av omsetningsoppgave innen kommunens frist	F §10-3, tredje ledd, pkt. 3
13	2	Manglende betaling av bevillingsgebyr innen kommunens frist	F §10-3, tredje ledd, pkt. 4
14	2	Brudd på krav om styrer og stedfortreder	F §10-3, tredje ledd, pkt. 5
15	2	Gjentatt narkotikaomsetning på skjenkested	F §10-3, tredje ledd, pkt. 6

16	2	Gjentatt diskriminering	F §10-3, tredje ledd, pkt. 7
17	1	Brudd på kravet om alkoholfrie alternativer	F §10-3, fjerde ledd, pkt. 1
18	1	Brudd på regler om skjenkemengde	F §10-3, fjerde ledd, pkt. 2
19	1	Konsum av medbrakt alkoholholdig drikk	F §10-3, fjerde ledd, pkt. 3
20	1	Gjester medtar alkohol ut av lokalet	F §10-3, fjerde ledd, pkt. 4
21	1	Brudd på krav om plassering av alkoholholdig drikk på salgssted	F §10-3, fjerde ledd, pkt. 5
22	1	Brudd på vilkår i bevillingsvedtak	F §10-3, fjerde ledd, pkt. 6
23	1	Brudd på reklameforbudet	F §10-3, fjerde ledd, pkt. 7
24	1	Andre overtredelser som omfattes av alkoholloven	F §10-3, fjerde ledd, pkt. 8

21. Klageadgang

Kommunen skal som bevillingsmyndighet forvalte alkoholloven på rett måte og i samsvar med lovens formålsparagraf, den alkoholpolitiske handlingsplanen og eventuelle andre sentrale og lokale retningslinjer og forskrifter.

Forvaltningslovens saksbehandlingsregler legges til grunn.

Bevillingshaver vil bli tilskrevet og underrettet om hvilke forhold som ligger til grunn for at prikktildeling/inndragning av bevillingen kan være aktuelt. Bevillingshaver gis anledning til å fremlegge sitt syn på saken innen en gitt frist.

Dersom bevillingshaver ikke benytter seg av muligheten til å fremme sitt syn eller klage på vedtaket om illeggelse av prikker, avskjærer dette ikke bevillingshavers rett til å påklage de ilagte prikkene i forbindelse med et senere inndragningsvedtak hvor de aktuelle prikkene inngår som en del av grunnlaget.

Dersom vedtak om inndragning påklages, avgjør rådmannen i samråd med ordføreren om vedtaket skal gis oppsettende virkning inntil klagen er behandlet. Klagen behandles av formannskapet før den avgjøres av fylkesmannen, jfr. alkohollovens § 1-16.

22. Salgs- og skjenketider i Inderøy kommune

Forskrift om åpningstider for serveringssteder og om salg- og skjenketider for alkoholholdig drikk for Inderøy kommune.

Forskrift med hjemlet i Lov om serveringsvirksomhet (serveringsloven) av 13. juni 1997 nr 55 § 15 og Lov om omsetning av alkoholholdig drikk (alkoholloven) av 2. juni 1989 nr 27 § 3-7 og § 4-4

§ 1 Åpningstider, jf serveringsloven § 15

Serveringssteder uten skjenkebevilling kan ha åpen 24 timer i døgnet.

Skjenkesteder skal holdes lukket fra kl. 02.30 – kl.08.00.

Det kan vedtas innskrenket åpningstid for servering- og skjenkesteder i sentrumsområder og i boligområder, dersom særlige grunner tilsier det uavhengig av serverings- og skjenkestedets lokalisering, må det holdes lukket mellom kl. 02.30 – kl. 08.00

Uteserveringssteder skal holde lukket fra kl. 02.30 – kl. 08.00. Uteserveringssteder i bolig-miljø skal holdes lukket mellom kl. 23.00 – kl. 08.00. Det kan vedtas innskrenket åpningstid for uteservering dersom særlige grunner tilsier det, uavhengig av uteserveringens lokalisering.

§ 2 Skjenketider for alkoholholdig drikk

Skjenking av alkoholholdig drikk gruppe 1 og 2 kan ikke skje før kl. 08.00 på hverdager og ikke før kl. 12.00 på søn-/hellig- og høytidsdager.

Skjenking av alkoholholdig drikk gruppe 3 kan ikke skje før kl. 13.00.

For øvrig skal skjenketider for alkoholholdig drikk følge skjenkestedets åpningstid, dog slik at skjenkingen skal opphøre senest ½ time før stedet skal stenge, jf. § 1. Det kan ikke i noe tilfelle skjenkes alkoholholdig drikk gruppe 1 og 2 lenger enn til kl. 02.00 og alkoholholdig drikk gruppe 3 skal opphøre kl. 01.00.

Det kan vedtas innskrenket skjenketid for skjenkesteder i bomiljø eller dersom andre særlige grunner tilsier det, uavhengig av serverings- og skjenkestedets lokalisering.

Skjenkesteder med innskrenket skjenketid, kan innvilges skjenketid til kl. 02.00 i alkoholgruppe 1 og 2, og alkoholgruppe 3 fram til klokken 01.00 innendørs natt til lørdag og natt til søndag for sluttede selskap.

Skjenketid ved overgang til vintertid

Ved overgang til vintertid stilles klokken tilbake fra kl. 03.00 til kl. 02.00. Skjenketiden til alle skjenkesteder i Inderøy kommune blir ikke berørt, da maksimal skjenketid er til kl. 02.00.

Skjenking ved overgang til sommertid

Ved overgang til sommertid stilles klokken frem fra kl. 02.00 til kl. 03.00. Inderøy kommune har skjenketid til kl. 02.00, derfor må skjenkingen stenges på det tidspunktet klokken stilles frem, dvs. kl. 02.00. Klokken er da 03.00 etter ny tid

§ 3. Salgstider for alkoholholdig drikk gruppe 1 (alkoholholdig drikk som inneholder over 2,5 og høyest 4,7 volumprosent alkohol)

Salgs- og utleveringstiden for alkoholholdig drikk gruppe 1 kan ikke overskride følgende tider:

Mandag – fredag, og dagen før Kristi Himmelfartsdag	kl. 08.00 – 20.00
På dager før søndager og helligdager	kl. 08.00 – 18.00
Jul-, nyttårs-, påske- og pinseaften	kl. 08.00 – 16.00

Søndager og helligdager, 1. og 17. mai er salg og utlevering av alkoholholdig drikk ikke tillatt.

§ 4. Reaksjon ved lovbrudd på denne bestemmelsen

Bevillingshavers brudd på gjeldende bestemmelser kan medføre inndragning av bevilling for en kortere eller lenger periode, eller for resten av bevillingsperioden.

§ 5 Ikrafttredelse og overgangsregler

Denne forskrift trer i kraft samtidig med den nye salgs- og skjenkebevillingsperioden fra 01.10.2020. Gjeldende forskrift, Alkoholpolitiske retningslinjer 2016-2019, oppheves etter 30.09.2020. Hvis endring i serverings- og skjenketid må det omtales for eventuelle nye bevillinger før ikrafttredelse.