
 Version 2.0RP 24/2001 rd
RP 50/2002 rd

ShUB 9/2002 rd — RP 24/2001 rd, RP 50/2002 rd

SOCIAL- OCH
HÄLSOVÅRDSUTSKOTTETS
BETÄNKANDE 9/2002 rd

Regeringens proposition med förslag till lag om
ändring av alkohollagen

Regeringens proposition om komplettering av
regeringens proposition om ändring av alkohol-
lagen (RP 24/2001 rd)

INLEDNING

Remiss
Riksdagen remitterade den 3 april 2001 en pro-
position med förslag till lag om ändring av alko-
hollagen (RP 24/2001 rd) och den 17 april 2002
en proposition om komplettering av regeringens
proposition om ändring av alkohollagen (RP
24/2001 rd) (RP 50/2002 rd) till social- och häl-
sovårdsutskottet för beredning.

Social- och hälsovårdsutskottet har utarbetat
ett gemensamt betänkande om propositionerna,
eftersom det i båda föreslås ändringar i 21 § i al-
kohollagen.

Sakkunniga
Utskottet har hört

- regeringsråd Kari Paaso, social- och hälso-
vårdsministeriet

- lagstiftningsråd Arja Manner, justitieministe-
riet

- överinspektör Anne Järvinen, inrikesministe-
riet

- överdirektör Ilkka Suojasalmi, Social- och
hälsovårdens produkttillsynscentral

- överinspektör Ilkka Virtanen, länsstyrelsen i
Södra Finlands län

- jurist Jouko Levonen, Servicebranschens
fackförbund — Servicefacket

- verkställande direktör Juha Rydman och vice-
häradshövding Juhani Hopsu, Finlands Ho-
tell- och Restaurangförbund.

PROPOSITIONERNA

Regeringens proposition RP 24/2001 rd med
förslag till lag om ändring av alkohollagen
I propositionen föreslås ändringar i alkoholla-
gen. Enligt förslaget skall tillståndsförvaltning-
en förenklas. Det nuvarande tillståndsförfaran-
det för ändring av serveringsområden för alko-
holdrycker föreslås bli ersatt med ett anmäl-

ningsförfarande som regleras genom förordning
av statsrådet. Vidare föreslår regeringen att ser-
veringstillstånd skall kunna förenklas med hjälp
av villkor som behövs för övervakningen. Rätts-
medelssystemet i alkohollagen föreslås samti-
digt bli ändrat i överensstämmelse med för-
valtningsprocesslagen. Kompetensfördelningen
mellan tillståndsmyndigheterna, dvs. social- och

ShUB 9/2002 rd — RP 24/2001 rd, RP 50/2002 rd

2

Motivering

hälsovårdens produkttillsynscentral och länssty-
relserna, skall regleras genom förordning av
statsrådet och inte längre genom lag. Samtidigt
överförs en del av produkttillsynscentralens
uppgifter inom tillståndsförvaltningen till läns-
styrelserna.

Avsikten var att huvudparten av lagen skulle
träda i kraft den 1 januari 2002.

Regeringens proposition RP 50/2002 rd om
komplettering av regeringens proposition om
ändring av alkohollagen (RP 24/2001 rd)
I mars 2001 lämnade regeringen en proposition
med förslag till lag om ändring av alkohollagen.
Avsikten med ändringen är att förenkla och re-
gionalisera alkoholförvaltningen. I samband

med behandlingen av propositionen har det visat
sig att den behöver kompletteras. Den paragraf
där det anges vem som kan beviljas serverings-
tillstånd för alkoholdrycker och på vilka villkor
måste ändras i överensstämmelse med grundla-
gen. Grundlagen kräver tydliga bestämmelser i
de fall då näringsfriheten begränsas. Dessutom
måste lagen klart och tydligt ange i vilka situa-
tioner tillståndsmyndigheten på social- och häl-
sovårdspolitiska grunder kan begränsa ett serve-
ringstillstånd alternativt avslå en ansökan, om en
begränsning inte anses vara en tillräckligt åt-
gärd. Regeringen kompletterar propositionen i
dessa avseenden.

Den föreslagna lagen avses till största delen
träda i kraft den 1 januari 2003.

UTSKOTTETS ÖVERVÄGANDEN

Motivering

Decentraliserad tillståndsförvaltning
Ändringarna i proposition RP 24/2001 rd inne-
bär en partiell reform av alkohollagen. Refor-
men avser att skapa en rättslig grund för en mer
flexibel kompetensfördelning mellan tillsyns-
myndigheterna i enlighet med de generella må-
len för utveckling av statsförvaltningen. Försla-
get avser att regionalisera tillståndsförvaltning-
en, gallra bort onödiga tillståndsförfaranden och
ordna överklagande i tillståndsärenden i över-
ensstämmelse med förvaltningsprocesslagen.
Enligt propositionen är det första steget i en
överföring av uppgifterna från centralförvalt-
ningen till regionalförvaltningen och att avbyrå-
kratisera tillståndsförvaltningen att ändra för-
ordningen om alkoholdrycker och sprit. Det
kommer att vara länsstyrelserna som beslutar om
förlängda serveringstider. För att säkerställa en
samordnad tillståndspraxis föreslår regeringen
att produkttillsynscentralen utöver övervakning-
en av minuthandeln och serveringen av alkohol-
drycker också skall utfärda anvisningar inom
tillståndsförvaltningen.

Utskottet ställer sig bakom förslaget att So-
cial- och hälsovårdens produkttillsynscentral får
en starkare roll som centralt ämbetsverk och
länsstyrelserna får en starkare roll som den regi-
onala myndigheten med helhetsansvar för alko-
hollagen. Med avseende på förvaltningen, nä-
ringsidkarna och serviceanvändarna är det befo-
gat att de beslut som berör den praktiska verk-
samheten förs över på länsstyrelserna, närmare
kunderna. Länsstyrelserna har bättre kännedom
om de lokala förhållandena och de praktiska ru-
tinerna kring servering än ett centralt ämbets-
verk. Dessutom har länen ett mer flexibelt sam-
arbete med polisen.

Det är skäl att följa upp konsekvenserna av
den decentraliserade tillståndsförvaltningen och
utifrån erfarenheterna överväga om tillstånds-
förvaltningen i ännu högre grad kan föras över
på de regionala myndigheterna och ännu närma-
re själva verksamheten, till exempel på de eko-
nomiska regionerna när denna organisationsni-
vå får en mer permanent ställning.

Villkor för serveringstillstånd
I proposition RP 24/2001 rd ingår ett förslag till
en delreform av bestämmelserna om serverings-

ShUB 9/2002 rd — RP 24/2001 rd, RP 50/2002 rd

3

Motivering

tillstånd. Efter att ha hört sakkunniga kunde so-
cial- och hälsovårdsutskottet konstatera att 21 § i
alkohollagen behöver ändras i större omfattning
än regeringen föreslår. Utskottet menade att änd-
ringarna bör göras i samband med behandlingen
av propositionen och anmodade ministeriet att
komma med ett preciserat förslag till 21 § i alko-
hollagen.

I en skrivelse till social- och hälsovårdsminis-
teriet påpekade utskottet att bestämmelsen om
serveringstillstånd var svår att tillämpa i prakti-
ken och att den föreslagna ändringen inte förtyd-
ligade myndigheternas roll. De frågor som ut-
skottet tog upp i skrivelsen ingår i den allmänna
motiveringen till proposition RP 50/2002 rd. Ut-
skottet lyfte fram folkhälsoaspekternas roll för
regleringen av serveringsverksamhet och under-
strök särskilt att barn och unga bör skyddas mot
alkoholrelaterade skador.

I proposition RP 50/2002 rd ingår nya bestäm-
melser om serveringstillstånd. Det kan noteras
att 21 c § och framför allt 21 d § har stor bety-
delse för alkoholpolitiken. I 21 c § krävs det att
serveringsstället skall ha så stor personal att
verksamheten kan övervakas effektivt. Hur loka-
len är uppdelad, om det är självbetjäning eller
servering till bordet och hur stor personal det
finns har ofta en avgörande betydelse till exem-
pel för hur effektivt serveringsstället kan förhin-
dra att minderåriga konsumerar alkohol. Be-
stämmelsen kräver också att serveringsområdet
avgränsas tydligt på idrotts-, gymnastik- och
musikevenemang eller andra jämförliga tillställ-
ningar. Servering är inte tillåten på läktare.

Enligt 21 d § kan tillståndsmyndigheten för-
vägra serveringstillstånd eller införa begräns-
ningar, om serveringstillstånd söks för ett ställe i
anslutning till eller i omedelbar närhet av loka-
ler som huvudsakligen är avsedda för eller an-
vänds av barn eller ungdomar eller för ett ställe
där det bedrivs näringsverksamhet vars huvud-
sakliga målgrupp är barn och ungdomar. Det-
samma gäller när serveringstillstånd söks för ett
idrottsevenemang eller för en tillställning som är
avsedd för hela familjen eller vars deltagare till
stor del är barn och ungdomar. Förslagen uppfyl-
ler kravet på att folkhälsoaspekter måste beaktas

när serveringstillstånd beviljas, påpekar utskot-
tet. Det är enligt utskottet viktigt att trygga barns
och ungas rätt till en alkoholfri omgivning. Det
är också viktigt att detta kommer fram i tillstån-
den. Förbud mot alkoholförsäljning vid idrotts-
tillställningar, kulturevenemang osv. vänder sig
vanligen inte mot konkurrensvillkoren för nä-
ringsidkare.

Det är bra att tillståndsmyndigheten har rätt
att avslå lunchserveringar på arbetsplatser serve-
ringstillstånd. Förslaget att tillstånd kan förväg-
ras på grund av konsekvenserna för omgivning-
en är också värt att understödjas. Enligt motive-
ringen till propositionen är syftet med bestäm-
melsen att medborgarna skall få bättre möjlighe-
ter att påverka sin närmiljö när det är uppenbart
att alkoholserveringen kan ha negativa konse-
kvenser på grund av berusade personer. Myndig-
heterna skall fatta sitt beslut om att avslå till-
stånd eller ställa villkor utifrån utredningar och
utlåtanden. Beslutet bygger således på flera oli-
ka aktörers syn på saken, och störningar har ve-
rifierats genom utredningar. Mindre incidenter
eller avgränsade negativa fall kan således inte ha
konsekvensen att tillståndet dras in.

Tillstånd för förlängda öppettider
Som ett första steg i reformen överförs besluten
om förlängda öppettider för restauranger på
länsstyrelserna. När förlängning beviljas är det
viktigt att få kontroll över risken att alltför
mycket alkohol serveras vid vissa tider. För när-
varande finns bestämmelser om förlängda serve-
ringstider i ett beslut av social- och hälsovårds-
ministeriet (761/1995). När tillstånd övervägs är
tillståndsmyndighetens förhandsbedömning av
hotellets, restaurangens eller programmets nivå
av stor betydelse. Det har varit svårt att samord-
na sådana kriterier.

Bestämmelserna bör ses över med hänsyn till
att tillståndsmyndigheterna skall ha möjlighet
att väga in alkoholpolitiska aspekter å ena sidan
och kunna säkerställa konkurrensneutralitet å
andra sidan. Kriterierna bör dessutom understry-
ka att näringsidkaren själv ansvarar för verksam-
heten. Näringsidkarens planer för antalet anställ-
da och deras arbetsuppgifter och om övervak-

ShUB 9/2002 rd — RP 24/2001 rd, RP 50/2002 rd

4

Förslag till beslut

ningen är viktiga kriterier när förlängd serve-
ringstid övervägs. Också förhöjda kontrollavgif-
ter är till hjälp när det gäller att förebygga nega-
tiva effekter av alkoholservering på nätterna. Ut-
skottet menar att myndigheterna bör ha möjlig-
heter att ta hänsyn till omgivningens synpunkter
och skona extra utsatta områden. På dessa "frid-
lysta" områden skulle samma konkurrensvillkor
gälla för alla som har serveringstillstånd. Det
vore befogat att tillstånden för förlängd serve-
ringstid bara beviljas för en begränsad tid, anser
utskottet. Då är det klart att de är undantag och
inte regel.

Resurserna inom alkoholförvaltningen
Utskottet påpekar att länsstyrelsernas personel-
la resurser för alkoholförvaltningen är underdi-
mensionerade redan när det gäller de nuvarande
uppgifterna. Alkoholförvaltningen vid länssty-
relserna måste snabbt få större resurser för att
syftet med propositionen, att decentralisera till-
ståndsförvaltningen, skall kunna uppfyllas. Ock-
så tillsynen har för små resurser. När länsstyrel-
serna får större intäkter av nya tillståndsavgifter
bör de få ett resurstillskott för alkoholfrågor som
åtminstone är lika stort som avgiftsintäkterna.

Vid sidan av de skärpta och förtydligade till-
ståndsbestämmelserna behövs det också större
satsningar på att bekämpa den svarta ekonomin
och ekobrottslighet. När serveringstillstånd har
getts fritt de senaste tio åren har serveringsstäl-
lena ökat explosionsartat. Samtidigt har resur-
serna för myndigheternas övervakning minskat
markant. Företagens hårda konkurrens om kun-
derna har medfört en rad olägenheter som inte
kan övervakas med de tillbudsstående resurser-
na. Det är alltför vanligt att bestämmelserna i al-
kohollagen inte följs, till exempel att berusade

och minderåriga serveras alkohol. Ekonomisk
brottslighet är ingen ovanlighet inom näringen.
Skatter och arbetsgivaravgifter försummas, kon-
kurser är satta i system, smugglad sprit säljs osv.
Det krävs effektivare tag från myndigheternas
sida, bättre övervakning och större samarbete
mellan myndigheterna, om de ärliga företagarna
inom branschen skall kunna skyddas och osund
konkurrens bekämpas. Det är extra viktigt att
myndigheter som övervakar serveringstillstån-
den och skattemyndigheter som beslutar om be-
talningsplaner för skatteskulder intensifierar sitt
samarbete. Den bristande övervakningen har
dessutom gjort att branschen är osäker för ar-
betstagarna. Effektivare övervakning från myn-
digheternas sida stöder också personalen i dess
ansträngningar att övervaka att begränsningarna
enligt alkohollagen efterlevs.

Alkoholkonsumtionen på serveringsställena
står för ungefär 20 % av alkoholkonsumtionen i
vårt land, påpekar utskottet. Resten, 80 %, kom-
mer från detaljhandeln. Minuthandeln står för
ungefär 40 % av detaljhandeln. Den alkohol som
säljs i minuthandeln hamnar vanligen lättare i
händerna på barn och unga. Utskottet anser det
nödvändigt att detaljhandeln bättre lever upp till
övervakningskravet i alkohollagen.

Utskottet föreslår smärre preciseringar i 21 a
§ 2 mom. 4 punkten och i ikraftträdelsebestäm-
melsen. Ändringen i 21 a § 2 mom. 4 punkten på-
verkar inte den svenska lagtexten.

Förslag till beslut
På grundval av det ovanstående föreslår social-
och hälsovårdsutskottet

att lagförslaget godkänns med följande
ändring (Utskottets ändringsförslag):

ShUB 9/2002 rd — RP 24/2001 rd, RP 50/2002 rd

5

Förslag till beslut

Utskottets ändringsförslag

Lag
om ändring av alkohollagen

I enlighet med riksdagens beslut
ändras i alkohollagen av den 8 december 1994 (1143/1994) 13 § 2 mom. samt 14, 15, 19, 21—23,

26, 41, 42, 44 och 51 §,
av dessa lagrum 15, 22 och 42 § sådana de lyder delvis ändrade i lag 486/1997 och 44 § sådan den

lyder delvis ändrad i lag 210/1998 och 1/1999, samt
fogas till lagen nya 21 a—21 d § som följer:

13—15 §
(Som i RP 24/2001 rd)

19 §
(Som i RP 24/2001 rd)

21 §
(Som i RP 50/2002 rd)

21 a §
(Som i RP 50/2002 rd. Utskottets ändringsför-

slag påverkar inte den svenska texten.)

21 b—21 d §
(Som i RP 50/2002 rd)

22 §
(Som i RP 24/2001 rd)

23 §
(Som i RP 50/2002 rd)

26 §
(Som i RP 24/2001 rd)

41 och 42 §
(Som i RP 24/2001 rd)

44 §
(Som i RP 24/2001 rd)

51 §
(Som i RP 24/2001 rd)

Denna lag träder i kraft den 200 . La-
gen 21 b § tillämpas dock på serveringsställen
som är verksamma vid lagrummets ikraftträdan-
de samt på anhängiga ansökningar om serve-
ringstillstånd räknat från den 1 januari 2004.

ShUB 9/2002 rd — RP 24/2001 rd, RP 50/2002 rd

6

Helsingfors den 28 maj 2002

I den avgörande behandlingen deltog

ordf. Marjatta Vehkaoja /sd
medl. Eero Akaan-Penttilä /saml

Merikukka Forsius /gröna
Tuula Haatainen /sd
Inkeri Kerola /cent
Valto Koski /sd

Pehr Löv /sv
Juha Rehula /cent
Sari Sarkomaa /saml
Marjatta Stenius-Kaukonen /vänst
Raija Vahasalo /saml
Jaana Ylä-Mononen /cent.

Sekreterare var

utskottsråd Eila Mäkipää.

	INLEDNING
	Remiss
	Sakkunniga

	PROPOSITIONERNA
	Regeringens proposition RP 24/2001 rd med förslag till lag om ändring av alkohollagen
	Regeringens proposition RP 50/2002 rd om komplettering av regeringens proposition om ändring av a...

	UTSKOTTETS ÖVERVÄGANDEN
	Motivering

	Förslag till beslut

