

ALKOHOLPOLITISK HANDLINGSPLAN

2020 – 2024

Sakshandsaming:

Høringsperiode: 16.desember 2019 – 27.januar 2020

Livsløpsutvalet 28.01.2020 Saksnr: 06/20

Formannskapet 03.02.2020 Saksnr: 20/20

Kommunestyre 24.02.2020 Saksnr: 15/20

INNHALDSFORTEGNELSE

1. Formål med planen	4
2. Gruppeinndeling alkoholhaldig drikk	6
3. Løyveperiode for sal- og skjenkestadane	6
4. Om skjenkeløyve	7
4.1 Alminneleg skjenkeløyve	7
4.1.1 Konsept.....	7
4.1.2 Skjenketider.....	7
4.1.3 Vilkår for å få skjenkeløyve	8
4.2 Løyve ved einskildhøve	8
4.2.1 Konsept.....	8
4.2.2 Skjenketider einskildhøve	8
4.2.3 Vilkår.....	9
4.3 Ambulerande skjenkeløyve	9
4.3.1 Kva er eit slutta lag.....	9
4.3.2 Omfang og skjenketid for ambulerande skjenkeløyve	9
4.4 Sakshandsaming	9
4.4.1 Søkjar.....	10
4.4.2 Dokumentasjon	10
4.4.3 Innhenting av uttalar	10
5. Om salsløyve.....	11
5.1 Salsløyve	11
5.1.1 Varegruppe 1.....	11
5.1.2 Varegruppe 2 og 3	11
5.1.3 Salstider.....	11
5.1.4 Vilkår salsløyve	12
5.2 Sakshandsamingsreglar salsløyve.....	12
5.2.1 Søkjar	12

5.2.2 Løyveperiode	12
5.2.3 Dokumentasjon	13
5.2.4 Innhenting av uttalar	13
6. Kontroll med sals- og skjenkestader	13
7. Reaksjonar på brot på alkohollova	14
7.1 Prikktildeling og inndraging av sals- og skjenkeløyve	14
7.2 Sakshandsamingsreglar ved brot på regelverket	15
8.Sals- og skjenkegebyr	15
Vedlegg: Reaksjonar ved brot på alkohollova	16

1. Formål med planen

Alkohol- og narkotikabruk er blant dei viktigaste risikofaktorane for helsetap og tidlig død i befolkninga. Alkohol er årsak til betydeleg meir helsemessige og sosiale problem i samfunnet enn narkotika.

Tal og faktainformasjon frå [Folkehelseinstituttet](#) viser at:

- Vi drikk i gjennomsnitt nesten 7 liter rein alkohol per år, rekna per innbyggjar over 15 år
- Menn drikk oftare og i gjennomsnitt dobbelt så mykje alkohol som kvinner
- Eldre drikk oftare, men mindre alkohol enn yngre
- Vi drikk vesentleg mindre alkohol i Noreg enn i dei fleste europeiske land, rekna per innbyggjar på 15 år og over
- Vel 12 prosent av tapte friske leveår i den vaksne befolkninga (aldersgruppa under 65 år) i Noreg kan ha sin årsak i alkoholbruk
- Rusmiddelrelaterte helseskadar er sosialt skeivdelt, og grupper med lågare utdanning og/eller dårlegare økonomi er meir utsette enn andre
- Den sosiale ulikskapen i dødelegheit som vi ser i Noreg kan til ein viss grad settast i samheng med alkoholbruk. Tiltak som effektivt reduserer rusmiddelbruk i befolkninga vil utifrå dette kunne gi ein betydeleg folkehelsegevinst og medverke til redusert tap av helse der dette har opphav i sosiale ulikskapar

Det er ein samheng mellom det totale alkoholforbruket i befolkninga og andelen som har eit risikofyllt alkoholbruk. Totalforbruket er difor ein god indikator på kor mange som har eit høgt alkoholinntak, og med det auka risiko for helseskader og sosiale utfordringar.

Alkoholbruk kan vere ein medverkande faktor ved ulykker, vald, sjølvmondsåtferd og skade på tredjepart. Døme på sistnemnde kan vere born som lid under alkoholbruken til foreldra, fosterskadar, offer for promillekøyring og valdsbruk. Alkoholbruk har også mange negative konsekvensar for arbeidslivet som til dømes auka sjukefråvær og tapt produktivitet.

Ungdata

Vanylven kommune har gjennomført tre Ungdata undersøkingar, første i 2013, så i 2016 og sist i 2019. Ungdata undersøkingane viser ein tidstrend der det er auke i alkoholbruk blant ungdomsskuleelevar. Vi ser også at det er ein høgare prosent av ungdomsskuleelevane i Vanylven som har drukke så mykje at dei har kjent seg tydeleg ruspåverka enn det er på landsbasis. Ungdataundersøkinga for Vanylven kommune i 2019 viser at 23 % av ungdomsskuleelevane har drukke så mykje at dei har følt seg tydeleg ruspåverka i løpet av det siste året, medan 77% svarar at dei ikkje har gjort det.

Kor mange gonger har du drukke så mykje at du har kjent deg tydeleg ruspåverka

Prosentdel av ungdomsskuleelevar i Vanylven og i Noreg

Tidstrend i Vanylven

Prosentdel ungdomsskuleelevar som har vore tydeleg rusa det siste året

Alkoholovens formål

Formålet til alkoholova står i § 1-1 Lovens formål: «Reguleringen 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 et ledd i dette sikter loven på å begrense forbruket av alkoholholdige drikkevarer.»

Lova gir kommunane stor fridom til å utforme sin eigen alkoholpolitikk tilpassa lokale tilhøve. Lova opnar også for bruk av skjønn ved handsaming av søknad om løyve.

Alkohollova § 1-7 d pålegg kommunen å utarbeide ein alkoholpolitisk handlingsplan. Denne fastset kommunen sin løyvepolitikk som skal gjennomføre alkohollova sitt formål; å redusere dei individuelle og samfunnsmessige skadane som alkoholbruk kan medføre. Effektive verkemiddel for å oppnå dette er å avgrense tilgangen på alkohol, ved til dømes regulering av sal og skjenketider. Andre viktige tiltak er jamlege kontrollar med sal- og skjenkestadane, og raske reaksjonar ved brot på regelverket.

Kommunen må også kurse løyvehavar og tilsette ved sal- og skjenkestadane for å sikre ei ansvarleg alkoholhandtering. Det er eit uttalt politisk ønske at kommunane i vår region har ein tilnærma lik løyvepolitikk, spesielt med omsyn til sal- og skjenketider, kontroll og handheving av regelverket. Dette på grunn av trafikktryggleik og likast mogleg konkurransevilkår for verksemdene. Sakshandsamarane i samarbeidskommunane bør ha jamlege samarbeidsmøter for å drøfte ulike problemstillingar og sikre god samordning av praksis.

Kommunen sin alkohol- og løyvepolitikk må sjåast i samanheng med kommunen sine overordna planverk for rusmiddelpolitikk og folkehelse.

Sjå elles:

[Alkohollova](#)

[Alkoholforskrifta](#)

[Helsedirektoratet sine kommentarar til alkohollova heimesider](#)

[Folkehelseinstituttet sine](#)

2. Gruppeinndeling alkoholhaldig drikk

Alkoholfri drikk	Under 0,7 %
Alkoholsvak drikk	0,7%- 2,5 %
Gruppe 1	Over 2,5 % - høgast 4,7%
Gruppe 2	Over 4,7 % - høgast 22 %
Gruppe 3	Over 22 % - høgast 60 %

3. Løyveperiode for sal- og skjenkestadane

Løyveperioden er inntil 4 år og skal vare til 30. september året etter at nytt kommunestyre tiltrer.

4. Om skjenkeløyve

Kommunen kan gi alminneleg skjenkeløyve, skjenkeløyve til einskildhøve og ambulerande løyve.

4.1 Alminneleg skjenkeløyve

Vanylven kommune har ikkje sett tak for tal på alminneleg skjenkeløyve.

Vedtaket skal gjerast i medhald av reglane i alkohollova med forskrifter, forvaltningslova, alkoholpolitisk handlingsplan og delegasjonsreglementet i kommunen.

4.1.1 Konsept

Det vert som hovudregel ikkje gitt alminneleg løyve til:

- Frisørsalongar/hudpleiesalongar/butikkar og liknanda konsept
- Arrangement som er retta hovudsakleg inn mot barn og unge under 18 år
- Undervisningsbygg
- Mosjon- og idrettsarenaer
- Konditori
- Galleri og utstillingar
- Kulturbygg og bygg som vert nytta som grendehus
- Kino
- Campingplasser
- Soner som elles vert rekna som rusfrie
- Bensinstasjonar
- Kioskar

Det skal førast ein restriktiv line til nye konsept.

4.1.2 Skjenketider

Gruppe 1 og 2	Kl. 08.00 – kl. 02.00
Gruppe 3	Kl. 13.00 – kl. 02.00

- Konsum av alkoholhaldig drikke må opphøyre seinast 30 minutt etter at skjenketida har gått ut.
- Konsum av alkoholhaldig drikk i uteareal skal slutte ved skjenketida si slutt, alkoholhaldig drikke må då takast med inn i skjenkelokalet.

4.1.3 Vilkår for å få skjenkeløyve

Kommunen kan sette vilkår for løyve i samsvar med lovverket. Desse kan vere:

- At minimum styrar og vara for styrar skal delta på kurset Ansvarleg vertskap så lenge kommunen tilbyr dette i løyveperioden. Ved skifte (styrar og vara for styrar) gjeld same vilkåret.
- Politiet kan krevje ordensvakter. Når dette vert gjort vert dette stilt som vilkår for løyvet.
- Skjenkestadane skal ha forsvarleg vakthald og søkjar skal dokumentere forsvarleg kompetanse til dørvaktoppgåvene.
- Ansvarlege for skjenkeløyve skal ikkje vere påverka av rusmiddel

4.2 Løyve ved einskildhøve

Løyvet kan tildelast arrangement som varer frå 1-6 dagar.

4.2.1 Konsept

Konsept det ikkje vert gitt løyve til:

- Arrangement som er retta inn mot barn og unge
- Undervisningsbygg. I kombinerte anlegg for skule og andre føremål kan det ved særlege høve gjerast unntak når desse anlegga vert nytta til kulturelle og sosiale føremål utanom skuletida.
- Campingplassar
- Soner som elles vert rekna som rusfrie som symjehallar, skisenter, ungdomsklubbar, bibliotek og idrettsarenaer i samband med idrettsarrangement og idrettsaktivitet.
- Hudpleiesalongar, frisørsalongar, tatoveringsstudio og liknande.
- Gatekjøkken, kioskar, bakeri og liknande konsept

Løyve for varegruppe 3 vert berre gitt til arrangement med middagsservering.

I samband med søknad om løyve for einskildhøve vert det bede om uttale frå politiet, sjå punkt 4.4.3.

4.2.2 Skjenketider einskildhøve

Normal skjenketid vert som for alminneleg løyve (jf punkt 4.1.2).

4.2.3 Vilkår

Kommunen kan sette vilkår jf. alkohollova § 4-3 for løyve ved einskildhøve. Desse kan vere dei same som for alminneleg løyve (jmf punkt 4.1.3). Normalt vil vilkår som vert sett vere knytt til:

- Vakthald under arrangement
- Løyve til bruk av bygg og uteareal
- Dokumentasjon på at tryggleik er ivareteke, derunder branntryggingstiltak

4.3 Ambulerande skjenkeløyve

Det kan gjevast ambulerande løyve for skjenking til slutta lag der det vert teke vederlag for alkoholhaldig drikke.

4.3.1 Kva er eit slutta lag

Med slutta lag meiner ein at det allereie før arrangementet tek til er danna eit slutta/privat krins av personar som samla for eit bestemt formål i eit bestemt lokale. Det inneber at arrangementet ikkje kan vere ope for alle. Døme på slutta lag er bryllaup, åremål, jubileum, firmafestar og liknande.

Ved leige av lokale er det ikkje utleigar som skal søkje, men den som held det slutta laget.

Arrangement som vert haldne av lag og foreiningar er ikkje å rekne som slutta lag.

For meir informasjon om [ambulerande skjenkeløyve og kva som skal reknast som slutta lag, sjå helsedirektoratet sine heimesider.](#)

4.3.2 Omfang og skjenketid for ambulerande skjenkeløyve

Kommunen set eit tak på 5 ambulerande løyve på same dag. Eit slikt løyve kan omfatte øl, vin og brennevin.

Skjenketider for ambulerande løyve vert som for alminneleg løyve, jmf. punkt 4.1.2.

4.4 Sakshandsaming

Kommunen er ansvarleg for den utøvande løyvepolitikken etter den alkohollovgjevinga som til ei kvar tid gjeld. Skjenking av alkoholhaldig drikke kan berre skje på grunnlag av kommunalt løyve, jmf. alkohollova § 1-4a.

4.4.1 Søkjar

Søkjar er den som har det økonomiske ansvaret for drifta og dette kan vere:

- Aksjeselskap, ansvarlig selskap, selskap med delt ansvar og stiftelse
- Enkeltmannsføretak
- Dotterselskap

4.4.2 Dokumentasjon

Ved søknad om alminneleg skjenkeløyve skal følgande dokumentasjon leggest ved søknaden:

- Firmaattest for alle selskap involvert i drifta. Attestane skal ikkje vere eldre enn 2 månadar
- Dokumentasjon på at styrar og vara for styrar har bestått kunnskapsprøva i alkohollova jmf. alkohollova §1-7c
- Dokumentasjon for at styrar og vara for styrar er tilsett i bedrifta
- Skisse over skjenkeareal inne og ute. Skjenkearealet skal vere skravert eller fargelagt.
- Kopi av overdragingsavtale ved eigarskifte
- Internkontrollrutinar

Søknadar vert ikkje handsama før all vesentleg dokumentasjon er levert inn.

4.4.3 Innhenting av uttalar

Ved alminneleg skjenkeløyve skal kommunen innhente uttale før søknaden vert handsama. Kommunen pliktar å hente inn uttale frå politi og sosialtenesta. Kommunen kan og innhente uttale frå til dømes skatte- og avgiftsmynde, mattilsynet og andre aktuelle offentlege myndigheiter.

Når ein innhentar uttale om vandel kan det ikkje takast omsyn til høve som er eldra enn 10 år.

5. Om salsløyve

Sal av alkoholhaldig drikk skal berre skje på bakgrunn av kommunalt løyve, jmf. alkoholova § 3-1.

5.1 Salsløyve

5.1.1 Varegruppe 1

Alkohol i varegruppe 1 kan som hovudregel berre seljast av:

- Daglegvarebutikkar
- Spesialbutikkar for mat og alkohol
- Utsal frå stad med tilverknadsløyve, som t.d. gardssal
- Nettbutikkar
 - Nettbutikkar med verksemdsadresse i kommunen
 - Nettbutikkar med verksemdsadresse i andre kommunar, men som leverer ut alkohol i kommunen.

Det er ikkje høve til å opprette monopol for sal av varegruppe 1.

Det vert ikkje gitt salsløyve til:

- Bensinstasjonar og kioskar
- Lokale der det er gitt skjenkeløyve, med mindre lova opnar for det

5.1.2 Varegruppe 2 og 3

Sal av alkoholholdig drikk varegruppe 2 og 3 skal skje frå AS Vinmonopolet sine salstadar.

5.1.3 Salstider

Kvardagar	kl 09.00 - kl 20.00
Laurdag og dagar før heilagdag	kl 09.00 - kl 18.00
Dagen før Kristi Himmelfartsdag	kl 09.00 – kl 20.00

Det er tillate å selje alkohol på valdagen.

Alkohol skal vere betalt innan salstida sin slutt.

Utlevering av alkohol må finne stad innanfor fastsette tider for sal i kommunen, uavhengig av tidspunkt for bestilling eller betaling

5.1.4 Vilkår salsløyve

Kommunen kan sette vilkår for løyva i tillegg til dei krav lovverket set. Desse kan vere:

- Salsstadane skal delta på første moglege kurs i ansvarleg sal så lenge kommunen tilbyr det. Dette gjeld minimum styrar og vara for styrar. Ved skifte (styrar og vara for styrar) gjeld same vilkåra.
- Rutinar for internkontroll skal leverast til kommunen seinast 1 mnd etter at vedtak er gjort.

5.2 Sakshandsamingsreglar salsløyve

5.2.1 Søkjar

Søkjar er den som har det økonomiske ansvaret for drifta og dette kan vere:

- Eit aksjeselskap, ansvarlig selskap, selskap med delt ansvar og stiftelse
- Enkeltmannsføretak
- Dotterselskap

5.2.2 Løyveperiode

Løyveperioden er inntil 4 år og skal vare til 30. september året etter at nytt kommunestyre tiltrer.

Vedtak vert gjort etter reglane i alkohollova med forskrift, forvaltningslova, alkoholpolitisk handlingsplan og delegasjonsreglementet i kommunen.

5.2.3 Dokumentasjon

Ved søknad om alminneleg salsløyve skal følgjande dokumentasjon leggst ved søknaden:

- Firmaattest for alle selskap involvert i drifta. Attestane skal ikkje vere eldre enn 2 månadar
- Dokumentasjon på at styrar og vara for styrar har bestått kunnskapsprøva i alkohollova jf. alkohollova §1-7c
- Dokumentasjon på at styrar og vara for styrar er tilsett i bedrifta
- Ei skisse over lokalet der sal skal skje
- Kopi av overdragingsavtale ved eigarskifte
- Rutinar for internkontroll

Søknadar vet ikkje handsama før all vesentleg dokumentasjon er levert inn.

5.2.4 Innhenting av uttalar

Før kommunen gjer vedtak om tildeling av salsløyve skal kommunen hente inn uttale frå politi og sosialtenesta. Kommunen kan også innhente uttalar frå til dømes skatte- og avgiftsmynde, mattilsynet og andre aktuelle offentlege mynde.

Ved innhenting av vandelsuttalar er det ikkje høve til å leggje vekt på forhold som er eldre enn 10 år.

6. Kontroll med sals- og skjenkestader

[Alkoholforskrifta kap. 9](#) inneheld føresegner om kontroll med sal- og skjenkeløyve.

Kommunen skal kontrollere alle sal- og skjenkestadar for å sikre at det ikkje skjer brot på regelverket eller vilkåra i løyvet.

Kommunen kan gjennomføre kontrollar ved eigne tilsette, engasjerte kontrollørar eller private vaktsselskap. Gjennom innkjøpssamarbeidet med Ålesund kommune er det per i dag inngått ein avtale med eit privat vaktsselskap og det vil vere denne avtalen som regulerer omfanget og detaljane kring korleis skjenkekontrollen skal gjennomførast.

Skjenkekontrollen skal kontrollere løyve gitt av kommunen; både alminnelege skjenkeløyve, ambulerande løyve, løyve for einskildhøve og salsløyva. Den kommunale kontrollplikta omfattar ikkje A/S Vinmonopolet sine utsal eller løyve til engrossal.

Det følgjer av alkoholforskrifta at kontrollen skal gjerast med minimum to kontrollørar og kan skje opent eller anonymt. Kontrollen skal særleg omfatte sal- og skjenketidene, føresegnene om aldersgrenser og at det ikkje vert selt eller skjenka alkohol til personar som

er openbert påverka av rusmiddel. Kommunen skal elles sikre at kontrollen til ei kvar tid er tilpassa dei lokale forhold.

Det følgjer av alkoholforskrifta § 9-7 at kommunen skal gjennomføre minimum tre gongar så mange kontrollar per år som det er løyve og kvar stad skal kontrollerast minimum ein gong per år. Kontrollane med ambulerande løyve og løyve for einskildhøve kjem i tillegg til den ordinære skjenkekontrollen.

Saksansvarleg for sal- og skjenkeløyve i kommunen skal gjennomføre årlege planleggingsmøte med skjenkekontrollen.

7. Reaksjonar på brot på alkohollova

Kommunen pliktar å reagere dersom skjenkekontrollen eller andre mynde avdekkjer at løyvehavar ikkje har oppfylt sine plikter etter alkohollova, forskrifter eller plikter som følger av sjølve løyvevedtaket.

7.1 Prikktildeling og inndraging av sal- og skjenkeløyve

Alkoholforskrifta har reglar om standardiserte reaksjonar i form av prikktildeing ved brot på regelverket eller på vilkåra i løyvet, sjå kap. 10 i forskrifta.

Sanksjonar som prikktildeing eller inndraging av sal- og skjenkeløyve kan berre skje på grunnlag av ein skjenkekontroll gjennomført i medhald av kapittel 9 i alkoholforskrifta eller ein formell rapport frå andre myndigheiter.

Dess alvorlegare brotet er dess fleire prikkar pliktar kommunen å gje. Likearta brot skal vurderast som eit enkeltbrot, men fleire likearta brot under ein kontroll kan indikere at det ligg føre skjerpande omstende som gjev grunnlag for fleire prikkar.

Kva type lovbrod som gjev prikkar og kor mange prikkar brotet kvalifiserer til, går fram av alkoholforskrifta § 10-3. Det er utarbeidd ei enkel oversikt i vedlegget til denne planen. Paragraf § 10-4 opnar for at vi kan gje færre eller fleire prikkar. Det skal meir til for å gje færre prikkar enn for å gje fleire prikkar.

Dersom løyvehavar i løpet av ein periode på to år har fått totalt 12 prikkar, skal kommunen drage inn løyvet for eit tidsrom på ei veke. Vert det i perioden gjeve fleire enn 12 prikkar, skal vi auke lengda på inndraginga tilsvarande.

Når vi bereknar toårsperiode skal tidspunkta for brota leggjast til grunn. Toårsperioden gjeld uavhengig av om løyvet er fornya i løpet av perioden, jmf. alkohollova § 1-6. Ved overdraging av verksemda byrjar ny periode på tidspunktet for overdraginga, jmf. alkoholloven § 1-10 første ledd.

Inndraging av eit løyve kan også skje når vilkåra for å ha løyve ikkje lenger er tilstades, som til dømes at kravet til uklanderleg vandel i alkohollova § 1-7b ikkje er oppfylt.

7.2 Sakshandsamingsreglar ved brot på regelverket

Det følgjer av § 9-6 i forskrifta at skriftlege rapportar frå skjenkekontrollen skal sendast til sal- eller skjenkestaden seinast innan ei veke, med ein frist på 2 veker for eventuelle merknadar. Dersom det er registrert negative avvik, kan rapporten med eventuell tilleggsrapport sendast ut saman med førehandsvarsel om vedtak.

Vedtak om inndraging og tildeling av prikkar skal reknast som enkeltvedtak etter forvaltningslova § 2. Det inneber at det gjeld særskilde sakshandsamingsreglar, sjå forskrifta §§ 10-5 og 10-6 og forvaltningslova.

Før eit eventuelt vedtak om inndraging eller prikktildeling vert gjort pliktar kommunen å gje førehandsvarsel, jmf. forvaltningslova § 16 om at kommunen vurderer eit slikt vedtak og ei grunngevinga for dette. Løyvehavar skal også få rimeleg frist til å uttale seg om saka.

8.Sals- og skjenkegebyr

Sal- og skjenkegebyra i kommunen følgjer til ein kvar tid satsar satt i forskrift til alkohollova.

Kommunen gir frist for innrapportering av omsetting som dannar grunnlag for avgift.

Sakshandsamingsgebyr ved søknad om alminneleg løyve til einskildhøve vert sett til:

Løyve for 1 dag kr. 1200,-. Pr. påfølgande dagar kr. 500,- pr. dag.

Vedlegg: Reaksjonar ved brot på alkohollova

Prikkar	Regelbrot
8	Sal, utlevering og skjenking til mindreårige (person under 18 år)
	Brot på bistandsplikta
	Brot på kravet om forsvarleg drift
	Å hindre kommunal kontroll
4	Sal, utlevering og skjenking til person som er openbart påverka av rusmiddel (gjeld både alkohol og narkotika). Skjenking til person som ein må anta er påverka av rusmiddel
	Brot på reglane om sals-, utleverings- og skjenketid
	Skjenking av alkoholhaldig drikk over 22 volumprosent til person under 20 år
	Brot på alderskrav for den som sel, utleverar eller skjenker alkoholhaldig drikk
2	Person som er openbart påverka av rusmiddel får tilgang til lokalet eller at løyvehavar ikkje syt for at ein person som er openbart påverka av rusmiddel forlèt lokalet
	Manglar ved løyvehavar sin internkontroll
	Gjentekne tilfelle med omsetnad av narkotika på skjenkestaden
	Gjentekne tilfelle av diskriminering
	Manglande levering av omsetnadsoppgåve og forseinka betaling av gebyr
	Brot på krav om styrar og vara for styrar
1	Brot på krav om alkoholfrie alternativ

1	Brot på reglane om plassering av alkoholhaldig drikk på salstad
	Brot på reglane om skjenkemengd for brennevin
	Brot på vilkår sett i vedtaket om løyve m.m.
	Konsum av medbrakt alkohol
	Gjestar tek med alkohol ut frå skjenkelokalet
	Brot på reklameforbodet
	Det vert utskjenka alkohol frå leverandør som ikkje har <i>“tilvirknings- eller salgsbevilling eller som kan drive engrossalg, eller som er tilvirket eller innført med hjemmel i § 4-2 tredje ledd.”</i>
	Brot på forbod mot å nytte alkoholhaldig drikk som gevinst eller premie
	Brot på forbod mot å dele ut alkoholhaldig drikk til forbrukar med marknadsføring som formål
	Brot på forbod mot at person som har salsløyve gjev rabatt ved sal
Brot på forbod mot innføring og omsetting av enkelte alkoholhaldige drikker, jmf. Alkohollova § 8-13.	