

PM 2016:208 RVI (Dnr 110-1561/2016)

Reglering av distanshandel med alkoholdrycker (Ds 2016:33)

Remiss från Socialdepartementet

Remisstid den 30 december 2016

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.
Som svar på remissen ”Reglering av distanshandel med alkoholdrycker (Ds 2016:33)” hänvisas till vad sägs i stadens promemoria.

Föredragande borgarrådet Åsa Lindhagen anför följande.

Ärendet

Genom en lagändring den 1 juli 2008 blev det tillåtet att införa alkoholdrycker för privat bruk genom yrkesmässig transportör eller annan oberoende mellanhand. Efter införandet har en form av förmedlingstjänster, där olika aktörer i kommersiellt syfte förmedlar försäljning av alkohol från utlandet eller på annat sätt medverkar till sådan försäljning, vuxit fram. Denna företeelse har tidigare behandlats i två statliga utredningar – *En väg till ökad tillsyn: marknadsföring av och e-handel med alkohol och tobak (SOU 2013:50)* och *Privat införsel av alkoholdrycker. Tydligare regler i konsekvens med svensk alkoholpolitik (SOU 2014:58)*. En slutsats som dras i utredningarna är att privata vinstintressen gör intåg på den svenska detaljhandelsmarknaden för alkoholdrycker vilket inte är i linje med de intentioner som låg bakom lagändringen från 2008. Utredarna anser därför att sådan verksamhet, i likhet med Finland och Norge, bör förbjudas.

De förslag som utredningarna lämnade har än så länge inte resulterat i några lagändringar, då utgången i ”Alkotaxi-målet” från Finland har inväntats. Med anledning av detta har utredningen *Reglering av distanshandel med alkoholdrycker (Ds 2016:33)*, som är ett komplement till lagförslagen i SOU 2013:50 och SOU 2014:58, haft i uppdrag att göra en översyn av relevanta delar för e-handel och hemleveranser av alkoholdrycker till konsumenterna. Utredningens förslag innebär ett förbud mot distansförsäljning av alkoholdrycker.

Utredningen i sin helhet finns på [regeringens hemsida](#).

Beredning

Ärendet har remitterats till stadsledningskontoret.

Stadsledningskontoret delar utredningens bedömning om vikten av att skapa ett tydligare regelverk på området för att slå vakt om det svenska detaljhandelsmonopolet, men anser att vissa frågor behöver belysas ytterligare.

Mina synpunkter

Svensk alkoholpolitik syftar till att främja folkhälsan genom att minska alkoholens medicinska och sociala skadeverkningar, till exempel genom insatser som motverkar skadligt bruk av alkohol och bidrar till en minskad totalkonsumtion. Om tillgången till alkohol ökar finns en risk att totalkonsumtionen, och därmed alkoholrelaterade skadeverkningar, också ökar.

Det finns alltså goda skäl till att en väsentlig del i den svenska alkoholpolitiken är att utesluta privata vinstintressen från detaljhandeln. Jag välkomnar därför att det nu läggs fram skarpa förslag för att motverka den utveckling som skett sedan ny lagstiftning som öppnade upp för distansförsäljning trädde i kraft år 2008. Syftet med lagstiftningen var möjligen inte att möjliggöra en sådan utveckling, men jag kan nu konstatera att så har blivit fallet. Det är därför viktigt att lagändringar genomförs som tydligare reglerar på vilket sätt det är tillåtet att handla alkoholdrycker på distans.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Som svar på remissen ”Reglering av distanshandel med alkoholdrycker (Ds 2016:33)” hänvisas till vad sägs i stadens promemoria.

Stockholm den 1 december 2016

ÅSA LINDHAGEN

Bilaga

Remissen

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Reservation anfördes av borgarråden Joakim Larsson och Cecilia Brinck (båda M) enligt följande.

Vi föreslår att kommunstyrelsen beslutar följande.

1. Föredragande borgarrådets förslag till beslut avslås.
2. Som svar på remissen från socialdepartementet anføres följande.

Utredningen Reglering av distanshandel med alkoholdrycker (Ds 2016:33) har haft i uppdrag att göra en översyn av relevanta delar för e-handel och hemleveranser av alkoholhaltiga drycker till privatkonsumenter. Utredningens förslag innebär ett förbud mot distansförsäljning av alkoholdrycker.

Sverige är sedan den 1 januari 1995 medlemsland i den Europeiska Unionen. Därmed har Sverige förbundit sig att följa den rådande EU-rätten. Enligt Europeiska Unionens princip om fri rörlighet över gränserna för varor och tjänster är det inte tillåtet att sätta upp dylika

handelshinder mellan medlemsstater. Det är därför tveksamt om ett förbud mot distansförsäljning av alkodrycket är förenligt med EU-rätten.

Vi delar stadsledningskontorets bedömning att det saknas en djupare analys av vilka konsekvenser utredningens förslag om kontroll och tillsyn kan få i praktiken gällande brottslig verksamhet. Då kraven skärps på den lagliga verksamheten genom anmälningsplikt och krav på egenkontroll kan det innebära att olaglig verksamhet istället expanderar, vilket vore synnerligen ovälkommet.

Avslutningsvis anser vi således att utredningens förslag är illa genomtänkt avseende såväl juridiska som praktiska aspekter. En ansvarsfull alkoholpolitik som förenar hälsoaspekter med gällande europeisk rätt och individuellt ansvar behöver vila på beprövad och saklig grund. Utredningens förslag bör därför avvisas.

Kommunstyrelsen

Reservation anfördes av Anna König Jerlmyr, Cecilia Brinck, Dennis Wedin, Jonas Nilsson och Lars Jilmstad (alla M) och Jonas Naddebo (C) med hänvisning till Moderaternas reservation i borgarrådsberedningen.

Ersättaryttrande gjordes av Erik Slottner (KD) med hänvisning till Moderaternas reservation i borgarrådsberedningen.

Remissammanställning

Ärendet

Genom en lagändring den 1 juli 2008 blev det tillåtet att införa alkoholdrycker för privat bruk genom yrkesmässig transportör eller annan oberoende mellanhand. Efter införandet har en form av förmedlingstjänster, där olika aktörer i kommersiellt syfte förmedlar försäljning av alkohol från utlandet eller på annat sätt medverkar till sådan försäljning, vuxit fram. Denna företeelse har tidigare behandlats i två statliga utredningar – *En väg till ökad tillsyn: marknadsföring av och e-handel med alkohol och tobak (SOU 2013:50)* och *Privat införsel av alkoholdrycker. Tydligare regler i konsekvens med svensk alkoholpolitik (SOU 2014:58)*. En slutsats som dras i utredningarna är att privata vinstintressen gör intåg på den svenska detaljhandelsmarknaden för alkoholdrycker vilket inte är i linje med de intentioner som låg bakom lagändringen från 2008. Utredarna anser därför att sådan verksamhet, i likhet med Finland och Norge, bör förbjudas.

De förslag som utredningarna lämnade har än så länge inte resulterat i några lagändringar, då utgången i ”Alkotaxi-målet” från Finland har inväntats. Med anledning av detta har utredningen *Reglering av distanshandel med alkoholdrycker (Ds 2016:33)*, som är ett komplement till lagförslagen i SOU 2013:50 och SOU 2014:58, haft i uppdrag att göra en översyn av relevanta delar för e-handel och hemleveranser av alkoholdrycker till konsumenter. Utredningens förslag innebär ett förbud mot distansförsäljning av alkoholdrycker.

Beredning

Ärendet har remitterats till stadsledningskontoret.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 7 november 2016 har i huvudsak följande lydelse.

Stadsledningskontoret anser att förslagen är i linje med den svenska alkoholpolitikens mål att främja folkhälsan och bedömer att de kan ge stöd i stadens arbete för att nå visionen *Ett Stockholm för alla* samt målet *Tidiga sociala insatser skapar jämlika livschanser för alla (1.2)*.

Stadsledningskontorets uppfattning är att utredningen belyser relevanta frågor kring vad som är tillåtet, respektive otillåtet vad gäller privat införsel av alkoholdrycker.

Stadsledningskontoret delar övergripande utredningens bedömning om vikten av att skapa ett tydligare regelverk på området, för att slå vakt om det svenska detaljhandelsmonopolet som har till syfte att främja folkhälsan.

Stadsledningskontoret vill också uppmärksamma bristen på en djupare analys kring vilka konsekvenser förslagen kring kontroll och tillsyn kan få i praktiken gällande brottslig verksamhet. Då kraven skärps på den lagliga verksamheten genom anmälningsplikt och krav på egenkontroll, kan det inte uteslutas att en förskjutning sker mot olaglig verksamhet.

Vidare anser stadsledningskontoret att vissa delar av förslagen i utredningen lämnar utestående frågor gällande nytt tillsynsförfarande. Dessa behöver utredas vidare och tydliggöras i den fortsatta beredningen. Av utredningen framgår det att det finns cirka 100

registrerade distansförsäljare hos Skatteverket och att ett fåtal av dem står för merparten av distansförsäljningen. Det finns därför anledning att tro att kommuner överlag kommer ha ett begränsat antal distansförsäljare att utföra tillsynen på. Mot bakgrund av detta anser stadsledningskontoret att det skulle uppstå samordningsvinster (i form av effektivitet och kvalitet) genom att placera den operativa tillsynen på en central myndighet. Om så inte blir fallet vill kontoret understryka att ansvarsfördelningen mellan folkhälsomyndigheten (övergripande ansvaret) och kommunerna (operativa ansvaret) avseende tillsynsansvaret behöver förtydligas. Om det utökade tillsynsverksamheten hamnar på kommunerna vill kontoret understryka behovet av ökat stöd och resurser.