
 

 

 
 

RUSMIDDELPOLITISK 

HANDLINGSPLAN 
 

MED  

 

BEVILLINGSREGLEMENT 

FOR AKOHOLSAKER 
 

2016 – 2020 
 

Vedtatt av kommunestyret 08.12.16 

 

 

 
 

BØ KOMMUNE  


1 

 

DEL A. RUSMIDDELPOLITISK HANDLINGSPLAN  
 

Innledning 
 

Rådmannen legger med dette frem forslag til rusmiddelpolitisk handlingsplan for perioden  

2016-2020. Planen er en revisjon av tidligere rusmiddelpolitisk handlingsplan, vedtatt av 

kommunestyret for perioden 2012-2016.  

 

Bø kommunes bevillingsreglement for alkoholsaker foreslås som en egen del av 

rusmiddelpolitisk handlingsplan. I sum skal dette innfri alkohollovens krav om at kommunen 

skal utarbeide en alkoholpolitisk handlingsplan. 

 

Deltakere i arbeidsgruppen har vært: 

Gundar Jakobsen, rådmann 

Anne Jorun Paulsen, leder avdeling for psykisk helse 

Inge Einarsen, ruskonsulent 

Anders Svensson, kommuneoverlege 

Liv Karin Andreassen, skole og barnehage konsulent  

Linda Sommerseth, folkehelsekoordinator 

Åsa Elvik, næringskonsulent 

Gøril Johnsen, nav-leder og sekretær for gruppen 

 

 


2 

 

Kapittel 1. Lovgiving 
 

Alkohollovens formål: § 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 et ledd i dette sikter loven på å 

begrense forbruket av alkoholholdig drikkevarer.  

 

Kommunen er etter alkoholloven § 1 – 7 d pålagt å utarbeide en alkoholpolitisk 

handlingsplan. Bestemmelsen trådte i kraft fra 1.1.98. Vi ivaretar bestemmelsene ved å 

utarbeide en rusmiddelpolitisk handlingsplan.  

  

 Planen som nå legges frem tar også hensyn til innholdet i følgende lover:  

 

 Lov av 2. juni 1989 om omsetning av alkoholholdig drikk 

 Lov av 18. desember om sosiale tjenester i Nav 

 Lov av 24. juni 2011om folkehelse  

 Lov av 17. juli 1992 om barneverntjenester 

 Lov av 5. august 1994 om vern mot smittsomme sykdommer 

 

Den 1. januar 2004 trådte rusreformen i kraft. Hensikten var å styrke helsetjenestetilbudet og 

sikre helhet i behandlingstilbudet til rusmisbrukerne. Det er spesialisthelsetjenesten som er 

ansvarlig for tverrfaglig spesialisert rusbehandling (institusjon). Avdeling for psykisk helse i 

Bø kommune har koordineringsansvar for den kommunale rusomsorgen. 

  

 


3 

 

Kapittel 2.   
 

Rusmidler omfatter i denne sammenhengen alkohol og narkotika.  

 

 

Rusmiddelforbruket nasjonalt og i Europa 

 

Forsking viser at bruk av alkohol og narkotika bør ses i sammenheng, blant annet fordi tidlig 

alkoholdebut øker risikoen for bruk av narkotika. WHO anslår at 55 000 ungdommer i Europa 

årlig dør av alkoholrelaterte skader. Blant menn i alderen 15 – 29 år er alkohol den viktigste 

risikofaktor for tidlig død i Europa.  

 

På landsbasis er det registrert økning i alkoholforbruket hos ungdom, i tillegg til at 

holdningene til bruk av alkohol i befolkningen er blitt mer liberale. Bruk av rusmidler er årsak 

til fysiske, sosiale og psykiske skader. Innleggelser i somatisk sykehus med alkoholrelaterte 

hoveddiagnoser viser på landsbasis en økning fra 2505 til 4482 personer (1994-2008). 

 

Alkohol 

Alkohol som rusmiddel har en lang tradisjon i Norge. På landsbasis er det registrert en økning 

i alkoholforbruk på cirka 40 % de siste 20 årene (Folkehelserapporten 2014). I følge 

Helsedirektoratet er det totalforbruket blant aldersgruppen 50+ som øker mest, mens de unges 

bruk av alkohol har flatet ut og vist en tydelig nedgang siden årtusenskiftet. Likevel er det 

fremdeles mange unge som drikker alkohol, særlig i den siste delen av tenårene. Alkohol er 

det rusmiddelet som forårsaker de største problemene og skadene, for personer, familier, 

arbeidslivet og samfunnet for øvrig.  

 

Vi vet at det å drikke alkohol gir risiko for akutte skader. Ungdom som begynner å drikke 

tidlig, har i mange tilfeller et atferdsmønster der andre typer antisosial atferd og bruk av 

tyngre rusmidler inngår. Ungdom i en slik situasjon har gjerne et mer trøblete forhold til 

skolen og til foreldrene enn andre. De begår mer kriminalitet, har dårligere psykisk helse og 

får oftere problemer senere i livet (Ungdata.no).  

 

I følge spørreskjemaundersøkelsen ESPAD (den store europeiske skoleundersøkelsen) var det 

en økning fra 43 til 55 prosent av 15-16 åringer fra 1995 til 1999 som oppga å ha drukket 

alkohol i løpet av de siste 30 dagene, så har det vært en jevn nedgang til 23 prosent i 2015. 

Den samme undersøkelsen viser at vi har et lavt alkoholforbruk sammenlignet med andre 

land, men i Norge har vi et drikkemønster som er kjennetegnet av at det drikkes relativt store 

kvantum når det drikkes, noe som naturligvis også gjelder for ungdom. Statistikken viser at de 

akutte skadene i kommunene i de aller fleste tilfellene er relatert til alkoholbruk, spesielt i 

helgene.  

 

Forbruket av alkohol for nordmenn over 15 år i 1990 var på 4,1 liter i året. I 2009 var 

forbruket 5,1 liter og ifølge Folkehelserapporten fra 2014 drikker nordmenn over 15 år 

gjennomsnittlig cirka 8 liter ren alkohol per år. 

 

I 2014 ble det registrert 320 dødsfall i Norge på grunn av alkohol. Av disse var 239 menn 

(75%) og 81 kvinner (25%). 83% av de døde var over 55 år, 15% over 75 år, mens andelen 

under 35 år var på under én prosent. Tall hentet fra Rusmidler i Norge 2015 av SIRUS 

(Statens institutt for rusmiddelforskning). Denne undersøkelsen viser også at mesteparten av 


4 

 

alkoholforbruket kommer fra lovlig innenlands omsetning; alkohol solgt gjennom 

vinmonopol, dagligvarebutikker og skjenkesteder med skjenkeløyve.  

 

Narkotika 

Det mest brukte narkotiske stoffet i Norge, som i resten av den vestlige verden, er cannabis. 

ESPAD (den europeiske skoleundersøkelsen) viser at det var en nedgang i cannabisbruk fra 

1999 til 2011 fra 12% til 5 %. Fra 2011 til 2015 har antall som svarer at de har brukt cannabis 

økt til 7%. 

 

De fleste narkotikadødsfall er forårsaket av heroin og der stoffet er tatt ved injisering. 

Narkotikadødsfall økte gjennom hele 1990-tallet og var i 2001 på 405 personer. Etter dette har 

det vært en nedgang og tallet for dødsfall relatert til narkotika ser nå ut til å ha stabilisert seg 

på 205 i året (SIRUS 2015).  

 

 

Rusmiddelforbruket i kommunen 

 

Den nyeste undersøkelsen vi har på alkoholbruk i kommunen er Ungdata-undersøkelsen som 

ble gjort på Bø ungdomsskole i 2014. Denne undersøkelsen viser at alkoholbruk blant 

ungdom i Bø ligger som på landssnittet på 14,2 prosent, mens gjennomsnittet for resten av 

Nordland ligger på 19,4 prosent. Av de som drikker alkohol er det et flertall jenter.  

 

Undersøkelsen viser at 59 prosent av de som har vært tydelig beruset, sier de får lov til å 

drikke alkohol av foreldrene. Det var også en del som var usikre på om de fikk lov til å drikke 

alkohol av foreldrene, mens kun 16 prosent av de som hadde drukket seg tydelig beruset 

svarte at de ikke fikk lov av foreldrene. 40 prosent av jentene og 30 prosent av guttene mener 

det er svært viktig å rette seg etter meningene og holdningene til foreldrene og deres syn på 

bruk av rusmidler. Dette viser at foreldrenes holdninger er viktige for ungdommene og et 

tydelig «nei» har mye å si for alkoholbruk og debutalder til ungdom i ungdomsskolealder.  

 

En annen mulig utfordring vi har i kommunen er at mange av ungdommene bor alene på 

hybel allerede som 15/16 åring. Statistikk på landsbasis viser at tidlig debut henger sammen 

med høyt og risikofylt alkoholkonsum senere i livet.  

 

Vi har lite grunnlag for å kunne tallfeste voksnes bruk av alkohol i Bø, men med bakgrunn i 

økt tilgjengelighet i kommunen og økningen av alkohol på landsbasis, er det sannsynlig at 

bruk av alkohol har økt blant denne gruppen også i Bø.  

 

I følge Ungdata-undersøkelsen ligger ungdom i Bø under landsgjennomsnittet på spørsmål om 

de har brukt hasj eller marihuana i løpet av de siste 12 måneder. Tre prosent svarte ja på 

landsbasis, mens to prosent i Bø hadde brukt hasj eller marihuana i løpet av de siste 12 

månedene. Likevel svarer 22 prosent av ungdommen i Bø at de kan skaffe hasj eller 

marihuana dersom de ønsket å få tak i det, mens bare 18 prosent på landsbasis tror de ville 

klare å skaffe seg stoffet.  

 

Tidlig debut for alkohol er kanskje spesielt en utfordring for vår kommune, i og med at mange 

av ungdommene bor alene på hybel allerede som 15/16 åring. Statistikk på landsbasis viser at 

tidlig oppstart med alkohol henger sammen med høyt og risikofylt alkoholkonsum senere i 

livet.  

 


5 

 

Når det gjelder voksnes bruk av alkohol, så har vi lite grunnlag for å kunne tallfeste dette. Det 

kan tenkes å ha økt noe de senere år, med bakgrunn i økt tilgjengelighet i Bø, og i tråd med 

den generelle økningen i bruk av alkohol på landsbasis. 

 

Hasj og amfetamin er stoffer som omsettes og brukes i Bø. Dette sies å være nokså lett 

tilgjengelig, og brukes jevnlig av en del unge voksne. Dette bekreftes av politi, og av intervju 

av brukere. Denne bruken er vanskelig å tallfeste, men vi kan gå ut fra at forbruket er nokså 

likt det våre nabokommuner har. 

 

Fra forrige revisjon er det etablert Vinmonopol i Bø. Dette øker tilgjengeligheten til 

alkoholholdig drikke.  

 

Barneverntjenesten registrerer i mange av sine saker at det er rusproblematikk i familien. 

Dette får ofte store konsekvenser for barn. Forskning viser følgende: 

 Barn som vokser opp med rus- misbrukende foreldre opplever dem ofte som upålitelige, 

uforutsigbare og inkonsistente.  

 Rusmidler har en forsterkende eller dempende effekt på ulike personlighetstrekk, slik at 

omsorgen som barnet får, kan være svært annerledes når en forelder er ruset. For 

eksempel kan foreldre som er ruspåvirket være mindre engasjerte i barnet sitt, streve 

med å oppfatte barnets signaler og behov og ut fra dette gjøre lite realistiske vurderinger 

av barnets behov.  

 Slike vansker i samspillet kan føre til at barnet gir utydelige eller svake signaler på sine 

behov, noe som gjør det enda vanskeligere for foreldrene å svare på en 

utviklingsstøttene måte.  

 Å vokse opp med rus- misbrukende foreldre gir en betydelig økt risiko for at barn 

utvikler et bredt spekter av vansker med alvorlige konsekvenser for deres livsutvikling.  

Forebygging og avdekking av rusproblematikk i familien er derfor et svært viktig 

forebyggende tiltak for alle barn. 

 

 

 

 

 

 


6 

 

Kapittel 3. Mål  
 

Nasjonale mål 

 

Hovedmålsettingen nasjonalt er å redusere rusmiddelproblemer, forebygge at 

rusmiddelproblem oppstår, effektiv behandling, tilstrekkelig rehabilitering og tydelig ansvar.  

 

Nasjonalt foreligger det en opptrappingsplan og vesentlige satsingsområder er tidlig innsats, 

behandling og ettervern/oppfølgingstjeneste (Prop.15 S (2015-2016)).  

 

 

Kommunale mål 

 

Kommunens lokale bestemmelser og regulering av salgs- og skjenkebestemmelsene er et av 

de viktigste virkemidlene for å begrense alkoholrelaterte skader.  

 

I tråd med de nasjonale satsningsområdene, og på bakgrunn av tilgjengelig informasjon om 

rusbruk i kommunen, skal hovedmålene for alkoholpolitikken i kommunen være:  

1. Å forebygge at misbruk oppstår 

2. Å bidra til at salg og skjenking av alkohol foregår i kontrollerte former 

3. Å redusere skadevirkingene når rusmisbruk har oppstått 

4. Å heve debutalderen for bruk av alkohol 

5. Å redusere totalkonsumet av alkohol i befolkningen 

6. Å redusere antall unge som drikker seg beruset 

 

 


7 

 

Kapittel 4. Tiltak for å nå de kommunale målene 
 

Rusrelaterte problemer gir omfattende konsekvenser for pasienten/brukeren, for familie og 

pårørende, for arbeid og samfunnet. Det betyr at alle tiltak, både forebyggende, behandling og 

ettervern må skje tverrfaglig og i tett samarbeid med brukeren og pårørende og eventuell 

arbeidsgiver.  

 

I rusmiddelpolitiske handlingsplan beskrives tiltakene generelt. Folkehelseplanen beskriver 

konkrete forebyggende arbeid fra de ulike avdelingene i kommunen. Forebyggende tiltak 

handler om å forhindre at mennesker utvikler et rusproblem. Konkrete forebyggende tiltak 

fremkommer i den årlige handlingsplanen for Folkehelse. Det viktigste forebyggende tiltaket 

er å redusere tilgjengeligheten til alkohol, generelt men fremfor alt for barn og unge. Det 

rusforebyggende arbeidet for barn og unge skal prioriteres og må sees i sammenheng med 

kommunens helsefremmende arbeid og øvrig Folkehelsearbeid. Frivillige lag og foreninger 

har en viktig rolle i det forebyggende arbeidet overfor ungdom og samarbeidet med disse skal 

opprettholdes.  

 

For å kunne iverksette effektive forebyggende tiltak kreves det kunnskap om rusbruken i Bø 

kommune. Kommunen ved avdeling for psykisk helse gjennomfører Ungdata undersøkelser i 

ungdomsskolen hvert tredje år.  

 

Behandling av pasienter med rusrelaterte lidelser ivaretas av avdeling for psykisk helse i Bø 

kommune. Det er arbeid som krever spesialisert kompetanse og tett samarbeid med 

spesialisthelsetjenesten og NAV.  

 

Spesialisthelsetjenesten som er ansvarlig for tverrfaglig spesialisert rusbehandling. Alt 

rusarbeid er tverrfaglig og samarbeidet mellom spesialisthelsetjenesten, Nav og kommunen 

må være tett og godt. En forutsetting for at rusbehandling skal være vellykket er at pasienten 

har arbeid/aktivitet, egnet bolig og at pasienten har et fungerende nettverk. Kommunen skal 

prioritere dette arbeidet ved oppfølgning av ruspasienter. Det er kommunen ved avdeling for 

psykisk helse, som er ansvarlig for å etablere et godt ettervern etter institusjonsbehandling. 

Dette må omfatte individuelt tilpassede tiltak som ivaretar pasientens behov og ønsker. 

Fastlegen i samarbeid med ruskonsulenten skal ha en sentral rolle i oppfølgningen av 

ruspasienter. Rusbehandlingen er en integrert del av kommunens psykiatritjeneste og de 

administrative og organisatoriske rutiner som gjelder psykiatripasienter skal brukes. 

Individuell plan og ansvarsgruppe skal brukes dersom det ses som hensiktsmessig og 

pasienten ønsker det.  

 

 


8 

 

Kapittel 5. Bevillingssystemet 
 

Økt tilgang på alkohol gir den enkelte et større personlig ansvar. Samtidig gir økt tilgang på 

alkohol økt forbruk og dermed større alkoholskader. Tiltak som kontrollerer og regulerer 

tilgjengeligheten gir en viss kontroll over rusforbruket, samtidig som det kan bidra til å få 

alkoholnæringen bevisst sitt omsetningsansvar.  

 

Bevillingssystemet er forankret i alkoholloven, og det er her utarbeidet klare og tydelige 

rammer for hvordan systemet skal håndheves. Bevillingssystemet er et viktig alkoholpolitisk 

instrument, og kommunestyret er som kommunens høyeste organ tillagt myndighet til å fatte 

de overordnede vedtak etter alkoholloven. Bø kommune har et eget bevillingsreglement som 

følger vedtaksperioden for rusmiddelpolitisk handlingsplan. 

 

I henhold til alkoholloven § 1-7 gir kommunen bevilling for salg og skjenking. Før 

kommunestyret avgjør søknad skal det innhentes uttalelse fra NAV og politi. Pr. september 

2016 er det 7 skjenkebevillinger og 5 salgsbevillinger i Bø kommune.  

 

Kommunen er ansvarlig for kontroll av kommunal bevilling, jf. Alkoholloven § 1-9. Bø 

kommune har engasjert Nordfjeldske kontroll til å forestå kontroll med salgs- og 

skjenkesteder. Alkohollovens og tilhørende retningslinjer skal legges til grunn ved utøvelse av 

kontroll. 


9 

 

DEL B. BEVILLINGSREGLEMENT FOR ALKOHOLSAKER 
Vedtatt av kommunestyret 08.12.16 

 

 

Kap 1. Generelle bestemmelser  

 

§ 1 Bevillingsreglementet til Bø kommune skal bidra til å oppfylle alkohollovens formål om 

å begrense de samfunnsmessige og individuelle skadene som alkoholbruk kan innebære. 

Hensikten med bevillingsreglementet er at saksbehandlingen av søknader om salg og 

skjenking av alkohol skal skje på en mest mulig forutsigbar måte, slik at blant annet 

kravet til likebehandling ivaretas.  

 

§ 2 Bevillingsreglementet gjelder for salg- og skjenking for alkoholholdig drikk, definert 

som drikk med mer enn 2,5 volumprosent alkohol, jf. alkoholloven § 1-3. 

 

§ 3 Bevillingsreglementet er et supplement til bestemmelsene i alkoholloven og 

alkoholforskriften. Ved motstrid har lov og forskrift alltid forrang.  

 

 

 

Kap 2. Om saksbehandlingen  

 

§ 4 Kommunestyret fatter vedtak om salgs- og skjenkebevillinger. I saksforberedelsene skal 

følgende forhold vurderes, jf. alkohollovens § 1-7a:  

 Antallet salgs- og skjenkesteder  

 Stedets karakter 

 Beliggenhet  

 Målgruppe 

 Trafikk- og ordensmessige forhold  

 Næringspolitiske hensyn  

 Hensynet til lokalmiljøet for øvrig  

 

§ 5 Saksbehandlingsfristen for søknader om salgs- og skjenkebevillinger er fire måneder, jf. 

alkohollovens § 1-11 og tjenestelovens § 11.  

 

 

Kap 3. Krav til bevillingshaver  

 

§ 6 Bevillingshaver og personer som har vesentlig innflytelse på virksomheten, må innfri 

vandelskravet i alkohollovens § 1-7b.  

 

§ 7 For hver bevilling skal det utpekes en styrer med stedfortreder som skal godkjennes av 

kommunen. Det kan gjøres unntak fra kravet om stedfortreder når det vil virke urimelig 

bl.a. av hensyn til salgs- eller skjenkestedets størrelse. Pliktene til styrer og stedfortreder 

følger av alkohollovens § 1-7c. 


10 

 

§ 8 Bevillingshaver og styrer/stedfortreder er ansvarlig for at salg og skjenking foregår i 

overensstemmelse med alkoholloven og bestemmelser gitt med hjemmel i den. 

Bevillingshaver og styrer/stedfortreder plikter å føre tilsyn med de ansattes utøvelse av 

salg og skjenking, og er ansvarlig for at de ansatte blir gjort kjent med regelverket for 

salg og skjenking av alkoholholdig drikk. 

 

 

 

Kap 4. Salgsbevillinger 

 

Salgssteder  

§ 9 Salgsbevillinger kan gis for perioder inntil 4 år, jf alkohollovens § 1-6 andre ledd første 

setning. Kommunestyret kan på visse vilkår bestemme at salgsbevillinger likevel ikke 

skal opphøre, men gjelde for fire nye år, jf alkohollovens § 1-6 tredje og fjerde ledd.  

 

§ 10 Salg av alkoholholdig drikk som overstiger 4,7 % (gruppe 2 og 3) kan bare foretas av 

AS Vinmonopolet.  

 

§ 11 Salg og utlevering av alkoholdig drikk med høyst 4,7 % (gruppe 1) kan bare foretas på 

grunnlag av kommunal bevilling. Slik bevilling kan gis til dagligvarebutikker og 

butikker som tidligere har hatt bevilling som kommunalt ølmonopol.  

 

 

Salgstider  

§ 12 Salg og utlevering av alkoholdig drikk med høyst 4,7 % (gruppe 1) kan skje fra kl. 

08.00 til kl. 20.00. På dager før søn- og helligdager, unntatt dagen før Kristi 

Himmelfartsdag, skal salget opphøre kl. 18.00. Salg og utlevering av alkoholdig drikk 

med høyst 4,7 % skal ikke skje på søn- og helligdager, 1. og 17. mai.  

 

§ 13 Salg av alkoholholdig drikk som overstiger 4,7 % (gruppe 2 og 3) kan skje fra kl. 08.30 

til kl. 18.00. På dager før søn- og helligdager, unntatt dagen før Kristi Himmelfartsdag, 

skal salget opphøre kl. 15.00. 

 

 

Antall salgsbevillinger  

§ 14 Det settes ingen begrensninger på antallet salgsbevillinger i Bø kommune.  

 

 

Søknadsfrist og saksbehandlingstid  

§ 15 Det settes ingen søknadsfrist for salgsbevillinger. Søknader om salgsbevillinger 

saksbehandles fortløpende. Vedtak fattes av kommunestyret, og behandlingstiden følger 

dermed av kommunestyrets møteplan. 

 

 

 


11 

 

Kap 5. Skjenkebevillinger 

 

Typer skjenkebevillinger  

§ 16 Alminnelig bevilling til skjenking av alkoholholdig drikk, jf alkoholloven § 4-2, kan gis 

for perioder inntil 4 år, jf alkohollovens § 1-6 andre ledd første setning. Kommunestyret 

kan på visse vilkår bestemme at skjenkebevillinger likevel ikke skal opphøre, men 

gjelde for fire nye år, jf alkohollovens § 1-6 tredje og fjerde ledd.  

 

§ 17 Det settes ingen begrensninger på antallet skjenkebevillinger i Bø kommune.  

 

§ 18 Skjenkebevilling kan dessuten gis for én enkelt bestemt anledning, jf alkohollovens § 1-

6 andre ledd andre setning. Bevillinger for enkelt anledning der styrer og stedfortreder 

har bestått kunnskapsprøven, og der alkohol skal skjenkes i næringsvirksomhet, gir 

bevillingshaver rett til å kjøpe alkohol fra grossist, jf. alkohollovens § 1-4c andre ledd.  

 

§ 19 Det opprettes fem (5) ambulerende skjenkebevilling i Bø kommune. Ambulerende 

bevillinger gjelder kun skjenking til slutta selskap, jf. alkoholloven § 4-5.  

  

Skjenketider 

§ 20 I Bø kommune gjelder følgende generelle skjenketider (i.e. «tidsinnskrenkninger for 

skjenking av alkoholholdige drikker» jf alkohollovens § 4-4):  

 

 Gruppe 1+2: Øl og vin Gruppe 3: Brennevin 

Mandag til torsdag 08.00 – 01.00 13.00 – 01.00 

Fredag - lørdag 08.00 – 02.00 13.00 – 02.00 

Søndag og helligdag 08.00 – 01.00 13.00 – 24.00 

 

I hht alkohollovens § 4-4,6. ledd, skal konsum av utskjenket alkoholholdig drikk 

opphøre senest 30 minutter etter skjenketidens utløp.  

 

§ 21 Skjenke- og åpningstidene 2. juledag, nyttårsaften, romjulsdagene, onsdag før 

skjærtorsdag, skjærtorsdag samt 16. mai og dagen før 1. mai skal være som for 

fredager/lørdager uavhengig av hvilken ukedag de faller på.  

 

§ 22 Søknad om utvidelse av skjenketid for en enkelt anledning, jfr. alkohollovens § 4-4, 3. 

ledd/ § 1-6, kan maksimalt gis som for fredager og lørdager. Normalt gis ikke utvidet 

skjenketid for arrangementer som legges til søn- og helligdager. Kravet i alkoholloven 

om at det må dreie seg om en ”enkelt anledning” må være oppfylt. Det gis ikke utvidet 

skjenketid i forbindelse med idrettsarrangement. 

 

 

 


12 

 

Søknadsfrister 

§ 23 Det settes ingen søknadsfrist for alminnelige skjenkebevillinger. Søknader om 

alminnelige skjenkebevillinger saksbehandles fortløpende. Vedtak fattes av 

kommunestyret, og behandlingstiden følger dermed av kommunestyrets møteplan. 

 

§ 24 Søknad om skjenkebevilling for en enkelt anledning og om ambulerende bevilling må 

være framsatt innen tre (3) uker før arrangementet skal avvikles. Søknader framsatt etter 

dette behandles hvis praktisk mulig.  

 

 

Øvrige vilkår for skjenkebevillinger, jf alkohollovens § 4-4 

§ 25 Ved skjenkebevilling til både utendørs og innendørs skjenkeareal, gjelder 

skjenkebevillingen utendørs for de samme alkoholgrupper som gjeldende for innendørs 

skjenking, med mindre det er gitt spesielle restriksjoner om dette i det enkelte 

bevillingsvedtaket. 

 

§ 26 Det tillates ikke utplassering av spilleautomater i lokaler hvor det skjenkes. Dette 

gjelder også inngangsparti til skjenkelokaler.  

 

 

 

Kap 6. Kontroll med salgs- og skjenkebevillinger 

 

§ 27 Innehavere av salgs- og skjenkebevilgninger skal føre internkontroll med virksomheten. 

 

§ 28 Kommunen skal forestå kontroll med utøvelsen av salgs- og skjenkebevilgninger, jf 

alkoholloven § 1-9. Kommunen kan når som helst kreve tilgang til salgs- og 

skjenkestedets lokaler og regnskaper, herunder kreve å få nødvendige opplysninger om 

regnskap og drift fra bevillingshaver.  

 

 

Kap 7. Inndragning av salgs- og skjenkeløyver  

 

§ 29 Ved overtredelser av alkohollovens bestemmelser samt vilkår for bevillinger, skal 

kommunen tildele bevillingshaver et bestemt antall prikker, jf. alkoholforskriftens § 10-

3.  

 

§ 30 Kommunestyret kan inndra en bevilling for resten av bevillingsperioden eller for en 

kortere tid i tråd med alkohollovens § 1-8. Saksforberedelsene skal gjennomføres i tråd 

med alkoholforskriftens kapittel 10.  

 

 


13 

 

Kap 8. Salgs- og skjenkeavgifter/gebyrer 

 

§ 31 Salgs- og skjenkeavgifter samt bevillingsgebyrer settes så høyt som loven til enhver tid 

gir anledning til og vedtas av kommunestyret i regulativet for hvert budsjettår. 

 

§ 32 Ved årets utløp skal bevillingshaver på eget initiativ sende inn oppgave over faktisk 

omsatt mengde alkohol samt forventet omsatt mengde alkohol for kommende år. Fristen 

for å innrapportere omsetningstall er 1. mars påfølgende år.  

 

§ 33 Ved opphør av virksomhet eller virksomhetsoverdragelse skal faktisk omsetningstall 

innrapporteres umiddelbart ved virksomhetens opphør eller på overdragelsestidspunktet. 

 

 

Kap 9. Klage  

 

§ 34 Kommunens enkeltvedtak etter alkohollovens § 1-8 og kapitlene 3, 4 og 7 kan påklages 

til fylkesmannen. Klagesaken skal behandles i kommunen etter vanlige 

saksbehandlingsregler før oversendelse.  

 

 

Kap 10. Delegasjon av myndighet 

 

§ 35 I henhold til Bø kommunes delegasjonsreglement er formannskapet delegert myndighet 

til å fatte vedtak i prinsipielle saker som ikke kommunestyret selv skal avgjøre etter 

alkoholloven med tilhørende forskrift(er).  

 

§ 36 Rådmannen er delegert myndighet i ikke-prinsipielle saker etter alkoholloven med 

tilhørende forskrift(er), herunder å forestå kontroll med salgs- og skjenkebevilgninger, 

jf. alkohollovens § 1-9 og alkoholforskriftens kapittel 9.  

 

 

 

Kap 11. Ikrafttredelse  

 

§ 37 Bevillingsreglementet for Bø kommune trer i kraft straks.  

 

 

 

 

 


