

Publ nr: 2015:39

L Ä N S S T Y R E L S E N I Ö R E B R O L Ä N

Berusningsstudie 2015
En uppföljande studie som visar på restaurangers benägenhet att

servera alkohol till kraftigt berusade personer

Titel: Berusningsstudie 2015

Utgivare: Länsstyrelsen Örebro län

Omslagsfoto: Mostphotos

Publ nr. 2015:39

3

Förord/Sammanfattning

Alkohol är en av de viktigaste bestämningsfaktorerna för människors hälsa.

Alkoholkonsumtion styrs bland annat av tillgänglighet, därmed är en restriktiv alkoholpolitik

sedan länge en stor del av den svenska välfärdspolitiken. Alkohollagen är en social skyddslag

som syftar till att begränsa all skadlig alkoholkonsumtion. Det förebyggande arbetet handlar

till stor del om att minska tillgängligheten till alkohol där tillsyn enligt alkohollagen är en

viktig del. Alkohollagen innehåller bland annat bestämmelser om vem som får sälja

alkoholdrycker och var, samt hur försäljning och servering ska bedrivas. Enligt alkohollagen

får inte alkoholdrycker lämnas ut till den som är märkbart påverkad.

Det finns ett stort samband mellan alkohol och våld, i Sverige sker cirka 80 % av

misshandelsfallen i samband med alkoholkonsumtion. Ansvarsfull alkoholservering är en

vetenskapligt beprövad metod utvecklad av STAD (Stockholm förebygger alkohol- och

drogproblem) som bland annat syftar till att minska det alkoholrelaterade våldet och servering

till överberusade. Kommunerna i Örebro län har sedan 2006 arbetat i varierad utsträckning

med metoden eller liknande metod.

Två skådespelare har under hösten 2015 genomfört berusningsstudier på uppdrag av

länsstyrelsen i syfte att undersöka restaurangers benägenhet att servera alkohol till personer

med ett kraftigt berusningsbeteende samt att följa upp serveringsbenägenheten från tidigare

kartläggningar. Metoden som använts är en del av Ansvarsfull alkoholservering.

Skådespelaren agerade kraftig berusad inne på de olika restaurangerna och försökte beställa

alkohol.

Resultatet från berusningsstudien visar på en serveringsbenägenhet på 47 %, vilket är en liten

ökning från senaste kartläggningen. Resultatet visade att kvinnor nekade skådespelaren

alkohol oftare än vad män gjorde. Utifrån berusningsstudiens resultat kan det konstateras att

det finns ett tydligt behov av ett fortsatt systematiskt arbete för att minska

serveringsbenägenheten i Örebro län.

Per-Olov Mörn Linda Sköldebrink

Enhetschef, Social hållbarhet Handläggare, Social hållbarhet

Länsstyrelsen i Örebro län Länsstyrelsen i Örebro län

4

5

Innehåll

Förord/Sammanfattning ... 3

Bakgrund ... 6

Alkoholpolitik ... 6

Alkohollagen .. 7

Berusningsdrickande .. 7

Ansvarsfull alkoholservering .. 8

Kommuner ... 10

Länsrapporten .. 10

Syfte ... 11

Metod .. 11

Urval ... 12

Genomförande ... 12

Resultat ... 12

Kommentarer ... 13

Diskussion ... 14

Slutsats ... 15

Referenser ... 16

Bilaga .. 17

6

Bakgrund

Alkoholpolitik

Alkohol är en av de viktigaste bestämningsfaktorerna för människors hälsa, det vill säga en

faktor som påverkar hälsotillståndet. Alkoholkonsumtion styrs bland annat av tillgänglighet,

därmed har en restriktiv alkoholpolitik sedan länge varit en viktig del av den svenska

välfärdspolitiken. Det övergripande målet för Sveriges alkoholpolitik är att minska alkoholens

medicinska och sociala skadeverkningar.

En särskild strategi för Alkohol-, Narkotika-, Doping- och Tobakspolitiken (ANDT-strategin)

har tagits fram, med det övergripande målet ett samhälle fritt från narkotika och doping med

minskade medicinska och sociala skador orsakade av alkohol och ett minskat tobaksbruk.

Strategin fastställer mål, inriktningar och prioriteringar för samhällets insatser under åren

2011–2015. Strategin består av sju långsiktiga mål utan slutdatum och omfattar skydd av barn

och ungdomar, tillgångs- och tillgänglighetsbegränsande arbete, förebyggande arbete, vård

och behandling, tidiga insatser samt riktlinjer för samarbetet med andra EU-länder och

internationellt.

Till de långsiktiga målen kopplas 27 nationellt prioriterade mål som ska uppnås under

strategiperioden. Ett av dessa prioriterade mål är ökad användning av befintliga verksamma

metoder för att skjuta upp alkoholdebuten och minska den skadliga alkoholkonsumtionen

bland barn och unga. Inom ramen för detta mål framhålls att en fortsatt satsning bör ske för att

ytterligare förbättra efterlevnaden av åldersgränser vad gäller försäljning och servering av

alkohol till barn och unga, en arbetsform för detta bör vara att sprida befintliga effektiva

metoder som exempelvis metoden ansvarsfull alkoholservering.

Ytterligare ett nationellt prioriterat mål som ska uppnås under strategiperioden är en effektiv

och samordnad alkohol- och tobakstillsyn, det är av stor vikt att tillsynen över

bestämmelserna för bland annat alkoholservering fungerar väl. Under strategiperioden ligger

prioritet på att sprida kunskap om samt följa utvecklingen av hur lagstiftningen tillämpas.

Kvaliteten på tillsyn enligt lagstiftningen för alkohol och tobak behöver förbättras på alla

nivåer samt bli mer likvärdig över hela landet. Inom detta mål uttrycks även att samarbetet

mellan myndigheter och näringsliv bör utvecklas, i exempelvis användande av förebyggande

metoder.

Ett tredje prioriterat mål är en fungerande lokal och regional samverkan och samordning

mellan ANDT-förebyggande och brottsförebyggande arbete där metoder samt arbetsformer

bör fortsätta att utvecklas. En effektiv samverkansform som anges är bland annat mellan polis

och kommuners tillståndsenhet för att reglera hanteringen av alkohol på krogar och

restauranger.

7

Alkohollagen

Alkohollagen är en skyddslag som syftar till att begränsa all skadlig alkoholkonsumtion,

exempelvis tidig alkoholdebut och berusningsdrickande. Det förebyggande arbetet handlar till

stor del om att minska tillgängligheten och de skadliga dryckesvanorna. Tillgång och normer

är de mest betydande orsaksfaktorerna till skadliga alkoholvanor. Med en väl fungerande

lagstiftning ges samhället möjlighet att kontrollera och särskilt begränsa tillgängligheten, en

grundläggande del i detta arbete är tillsyn enligt alkohollagen. Tillsyn är en mycket viktig del

av det förebyggande arbetet och genom en aktiv tillsyn kan många av de problem som kan

tänkas uppstå på ett serveringsställe förebyggas. Kommunerna beslutar om tillstånd att

servera alkohol och ansvarar tillsammans med polisen att utöva tillsyn över att lagar följs i

samband med servering av alkoholdrycker, länsstyrelsen följer upp och utövar tillsyn över

kommunernas arbete enligt alkohollagen.

Alkohollagen och anslutande regelverk innehåller bland annat föreskrifter om vem som får

sälja alkoholdrycker och var, samt hur försäljning och servering ska bedrivas. För att begränsa

skadlig användning av alkohol och ordningsstörningar finns bland annat föreskrifter om

ordning och nykterhet i samband med försäljning och servering av alkoholdrycker. Enligt

alkohollagen ska försäljning och servering skötas på ett sådant sätt att skador i möjligaste mån

förhindras och alkoholdrycker får inte lämnas ut till den som är märkbart påverkad av alkohol

eller andra berusningsmedel. En märkbart påverkad gäst ska även avvisas från stället. Den

som tar befattning med försäljning av alkoholdrycker ska se till att ordning och nykterhet

råder på försäljningsstället. Ansvarig personal ska se till att måttfullhet iakttas och att

störningar på grund av oordning eller onykterhet undviks vid servering av alkoholdrycker.

Begreppet ”ordning” innefattar bland annat att inga personer under 18 år blir serverade

alkohol, att inga märkbart påverkade personer finns i lokalen, att det inte är för många gäster i

lokalen, att det är en god kösituation i anslutning till serveringsstället samt att ingen

verksamhet som är kriminell förekommer.

Den som serverar alkohol till någon som är under 18 år eller märkbart påverkad kan som följd

personligen ställas till rätta för det och därmed riskera att dömas till böter eller fängelse.

Dessutom riskerar restaurangen att få serveringstillståndet återkallat.

Berusningsdrickande

Som berusningsdrickande räknas 5 eller fler standardglas med alkohol för män och 4 eller fler

standardglas med alkohol för kvinnor vid ett och samma tillfälle.

Berusningsdrickande kan ge en ökad risk för att utveckla ett beroende eller missbruk samt

ligger bakom en stor del av de våldsbrott, drunkning, bränder, fall och trafikolyckor som sker.

8

Ansvarsfull alkoholservering

Det finns ett stort samband mellan alkohol och våld. Det sambandet är större i länder där man

har en berusningskultur, som exempelvis i Sverige. Ökat drickande leder till ökat våld. I

Sverige sker 80 % av misshandelsfallen i samband med alkoholkonsumtion.

En stor andel av det våld som alkoholpåverkade personer utför och drabbas av sker i samband

med krogbesök. Vad gäller det polisanmälda våldet är det många, både gärningsmän och

brottsoffer, som är alkoholpåverkade. Risken för våld är större ju fler och mer berusade gäster

som befinner sig på krogen. För att undvika detta krävs tydligt ledarskap samt kunnig och

professionell personal som kan avgöra när en gäst inte ska bli serverad alkohol.

Ansvarsfull alkoholservering är en metod som har utvecklats inom STAD-projektet

(Stockholm förebygger alkohol- och drogproblem) och har därefter spridits ut till landets

övriga kommuner. Metoden syftar till att minska skador och våld kopplat till alkoholservering

på krogen samt att utveckla en restaurangkultur som motverkar servering till underåriga och

berusade gäster. Ansvarsfull alkoholservering som metod är vetenskapligt beprövad och har

visat tydliga resultat vad gäller minskning av servering av alkohol till unga, berusningsnivå på

krogar och restauranger samt det alkoholrelaterade våldet.

En hälsoekonomisk studie av vad det innebär för samhället i form av kostnader, besparingar

och hälsovinster att investera i metoden Ansvarsfull alkoholservering visar på att det leder till

ekonomiska besparingar och välfärdsvinster. Kostnaderna för de olika insatserna i metoden

understiger kostnaderna för våldsbrottsligheten i samhället. För varje satsad krona i metoden

tjänar samhället 39 kronor samt mänsklig vinst i bättre hälsa och livskvalitet.

Ansvarsfull alkoholservering består av tre huvuddelar och tre övriga delar, samtliga sex delar

stärker och kompletterar varandra. De tre huvuddelarna är samverkan, utbildning och tillsyn,

de övriga delarna består av kartläggning, uppföljning samt informationsspridning

Metodens tre huvuddelar:

 Samverkan, en väl fungerande samverkan i arbetet med metoden där

nyckelpersonerna från kommunens tillståndsenhet, polis samt krögare ingår. Övriga

aktörer som kan ingå är alkohol- och drogsamordnare, restaurangfack och landsting.

 Utbildning, restaurangpersonal utbildas i syfte att synliggöra det professionella

förhållningssättets betydelse för krogrelaterat våld, bli stärkt i yrkesrollen samt ge

verktyg att upptäcka och hantera risksituationer. Utbildningen omfattar bland annat

alkohollagen, alkoholens medicinska effekter, nöjesrelaterat våld och

konflikthantering.

 Tillsyn, att ha väl fungerande rutiner, dialog och samsyn för en effektiv tillsyn på

krogar av kommun, polis samt övriga berörda myndigheter och aktörer.

9

Metodens övriga tre delar:

 Kartläggning, att genomföra en grundläggande kartläggning av alkoholsituationen i

kommunen är en förutsättning för utgångsläge, planering och uppföljning av

utvecklingsarbetet. Kartläggningen syftar till att undersöka krogarnas benägenhet att

servera alkohol till överberusade och underåriga samt förekomst av krogrelaterat våld.

 Informationsspridning, att kontinuerligt hålla beslutsfattare och allmänheten

uppdaterade/informerade om det pågående arbetet och dess resultat genom bland annat

nyhetsbrev, lokalpress, hemsidor, radio och TV.

 Uppföljning, kontinuerlig uppföljning och utvärdering av de olika insatserna för att se

vilka resultat metoden gett samt lära av erfarenheter. Det är av stor vikt att

återkoppling sker till de restauranger och krogar som valt att arbeta med Ansvarsfull

alkoholservering.

För att nå bästa resultat är det viktigt att arbeta strukturerat med metoden som helhet och inte

plocka ut valda delar av den då samtliga sex delar stärker och kompletterar varandra.

Bild: Folkhälsomyndigheten

Under åren 2006-2010 erhöll Länsstyrelsen i Örebro län externa projektmedel för att arbeta

med och sprida metoden Ansvarsfull alkoholservering till kommunerna i länet. Örebro

kommun arbetar efter en liknande metod, Klarspråk i krogbranschen, som har utvärderats och

i den lyfts särskilt samverkan fram som ett bra verktyg för tillsyn. I det drivande arbetet med

Ansvarsfull alkoholservering var även kommunala alkoholhandläggare, kommunala alkohol-

och drogsamordnare samt polisen i Örebro län representerade. År 2010 avslutades projektet

och kunskapen om Ansvarsfull alkoholservering som metod ansågs vara väl känd i

kommunerna. De kommuner som önskat har fortsättningsvis arbetat efter metoden med

vägledning och stöd av länsstyrelsen.

10

Kommuner

I Örebro län finns sammanlagt 12 kommuner, i denna rapport beskrivs de både på

kommunnivå och indelat i fyra länsdelar som består av Örebro
1
 Västra

2
, Norra

3
 samt Södra

4
.

Resultatet presenteras på länsdelsnivå.

Länsrapporten

Folkhälsomyndigheten genomför årligen undersökningen Länsrapporten, där samtliga

länsstyrelser och kommuner i landet lämnar uppgifter om arbetet med tillsyn enligt alkohol-

och tobakslagen samt det övriga förebyggande arbetet. Enligt Länsrapporten 2014 bedömer

10 av 12 kommuner i Örebro län att tillståndshavare med stadigvarande serveringstillstånd

tillämpade bestämmelserna om ordning och nykterhet bra eller mycket bra.

I Länsrapporten undersöks bland annat om kommuner helt eller delvis arbetar med någon

metod som syftar till att förebygga och minska alkoholservering till ungdomar under 18 år

och till märkbart berusade gäster samt att minska våld och skador relaterade till

alkoholkonsumtionen på restauranger.

Källa: Folkhälsomyndigheten, Länsrapporten 2014

I Örebro län angav 5 kommuner att de arbetar med metoden Ansvarsfull alkoholservering, 2

kommuner angav att de arbetade med metod med samma eller likartat innehåll som

Ansvarsfull alkoholservering och 5 kommuner uppgav att de inte använde någon sådan

metod.

1
 Örebro kommun

2
 Degerfors och Karlskoga kommun

3
 Lindesberg, Ljusnarsberg, Nora och Hällefors kommun

4
 Hallsberg, Kumla, Laxå, Lekeberg och Askersund kommun

0
1
2
3
4
5
6

Ja, metoden Ansvarsfull
alkoholservering

(Degerfors, Hällefors,
Lindesberg,

Ljusnarsberg, Nora)

Ja, metod med samma
eller likartat innehåll

som Ansvarsfull
alkoholservering

(Karlskoga, Örebro)

Nej, ingen sådan metod
(Askersund, Hallsberg,

Kumla, Laxå, Lindesberg)

A
n

ta
l

2014

Användande av metod

11

Källa: Folkhälsomyndigheten, Länsrapporten 2014

Av de kommuner som arbetade med Ansvarsfull alkoholservering eller liknande metod angav

sex stycken att de arbetade med utbildning till serveringspersonal, en kommun angav att de

arbetade med en samverkansgrupp för metoden och tre kommuner angav att de arbetade med

strukturerad tillsyn i enlighet med metoden. Ingen kommun angav att de arbetade med

metodens samtliga delar som en helhet.

Syfte

Denna studies syfte är att undersöka restaurangers benägenhet att servera alkohol till personer

med ett kraftigt berusningsbeteende i Örebro län samt att följa upp serveringsbenägenheten

från tidigare kartläggningar. Berusningsstudier från år 2006 och 2009 visar på en

serveringsbenägenhet av alkohol till berusade på 47 % respektive 41 % på restaurangerna i

Örebro län.

Metod

Metoden som har använts ingår i metoden Ansvarsfull alkoholservering och har använts i ett

flertal internationella studier. En skådespelare och observatör anlitades för att genomföra

studien. De har erfarenhet av berusningsstudier och skådespelaren har tidigare anlitats av

Länsstyrelsen i Örebro län för att genomföra berusningsstudier. Berusningsbeteendet är väl

intränat och standardiserat via experter och videoupptagningar.

0
1
2
3
4
5
6
7

Utbildning av
serveringspersonal

(Hällefors, Karlskoga,
Lindesberg,

Ljusnarsberg, Nora,
Örebro)

Samverkansgrupp med
kommun, polis och
restaurangbransch

(Degerfors)

Strukturerad tillsyn
(Degerfors, Karlskoga,

Örebro)

A
n

ta
l

2014

Arbete utefter metodens huvuddelar

12

Urval

De restauranger som besöktes valdes ut i samråd mellan Länsstyrelsen och de kommunala

handläggarna som har god kännedom om de lokala förhållandena. Samtliga restauranger som

utsågs hade stadigvarande tillstånd att servera alkohol, ytterligare ett kriterium var att de

skulle representera allt från nattklubb till mindre restaurang. I största möjliga mån besöktes

samma krogar och restauranger eller likvärdiga som vid tidigare kartläggningar. Sammanlagt

besöktes 17 restauranger runtom i länet.

Genomförande

Under en fredags- och en lördagskväll i oktober samt en fredagskväll i november 2015

besökte skådespelaren och observatören de utvalda restaurangerna i länet. Skådespelaren och

observatören utrustades med skådespelar- respektive observatörsprotokoll att fylla i efter varje

besök, handkassa, kartor med adresser där de aktuella restaurangerna var utmarkerade samt

telefon för att kunna nå ansvarig för studien om det skulle behövas. Inne på restaurangerna

agerade skådespelaren kraftigt berusad medan observatören agerade nykter. När

skådespelaren bedömde att personalen noterat berusningsnivån gjorde han ett försök att

beställa. De uppträdde aldrig aggressivt eller provocerande och de lämnade lokalen lugnt om

de blev uppmanade att göra så. Där de blev serverade alkohol gjorde de sig diskret av med

drycken, såsom de hade blivit uppmanade att göra. Samtliga beställningsförsök gjordes i

baren. Uppdelat på kön så var det 11 män och 6 kvinnor som tog emot skådespelarens

beställningar. Vid restauranger som hade ordningsvakter agerade skådespelaren inte onykter i

samband med entrén då denna studie syftar till att undersöka serveringsbenägenheten inne på

restauranger och inte ordningsvakters agerande vid entré.

Resultat

Studiens resultat visar på att skådespelaren blev serverad alkohol på 8 av de 17 ställen som de

besökte, vilket ger en total serveringsbenägenhet på 47 % i länet. Örebro serverade

skådespelaren alkohol vid 66 % av beställningsförsöken, Södra länsdelen serverade alkohol

vid 25 % av beställningsförsöken, norra länsdelen serverade alkohol vid 25 % och i västra

länsdelen serverades skådespelaren alkohol vid 66 % av beställningsförsöken. I resultatet går

att utläsa att manlig personal serverade skådespelaren alkohol vid 54,5 % av

beställningsförsöken och att kvinnlig personal serverade alkohol vid 33,5 % av försöken. Av

de restauranger som nekade till att servera alkohol var det endast ett ställe som avvisade

skådespelaren.

13

Diagrammet ovan visar de olika länsdelarnas serveringsbenägenhet över tid.

Kommentarer

Nedan presenteras kommentarer från skådespelaren och observatören utifrån de protokoll som

de fyllde i efter varje restaurangbesök.

Kommentarer från restauranger som serverade alkohol:

”Stället hade mycket personal, och ordningsvakter som cirkulerade i lokalen. Blev serverad

av en bartender som hade mycket fokus på ett tjejgäng vid sidan av oss. Uppfattade honom

som osäker och ofokuserad”. Skådespelaren

”När skådespelaren kom fram till baren så observerade bartendern väldigt tydligt att

skådespelaren var berusad. Bartendern rådfrågade då sin kollega om han skulle sälja en öl.

Kollegan tittade på skådespelaren och sa: ja, ge honom en öl. Skådespelaren frågade flera

gånger hur mycket ölen kostade och tappade sin plånbok när han skulle betala. Ändå fick han

köpa öl”. Observatören

”Bartendern var väldigt ouppmärksam när han ställde fram två fyllda glas. Sedan somnade

jag in och trots det så drog han inte tillbaka beställningen. Jag höll fram en

femhundrakronorssedel och han ställde fram en betalstation/kortläsare. När vi hade lämnat

lokalen så upptäckte jag att jag hade för lite pengar i växel (100: -)”. Skådespelaren

”Ägaren (?) till lokalen upptäckte väldigt tydligt att skådespelaren var berusad när han kom

in i lokalen. Dock gick han iväg när skådespelaren och observatören kom till bardisken.

Kvinnan som serverade var vänlig men väldigt ung och osäker. Hon såg mycket tydligt att

skådespelaren var berusad. Sökte kontakt med observatören men tillät ändå en beställning”.

Observatören

”Bartendern ignorerade helt sina gäster. Tittade inte ens på dem när han tog emot sina

beställningar. Många fulla människor vid baren. Det var inga problem för skådespelaren att

0

10

20

30

40

50

60

70

80

Örebro Södra Norra Västra

P
ro

ce
n

t

Länsdelar

Serveringsbenägenhet
över tid

2006

2009

2015

14

köpa öl. Orolig och stökig stämning bland gästerna. Vakterna vid dörren släppte in gäster

som var väldigt berusade ”. Observatören

Kommentarer från restauranger som nekade att servera alkohol:

”Mycket folk i baren. Trots det hade bartendern bra koll på läget. Tydligt och vänligt

nekande”. Skådespelaren

”Kvinnan i baren tittade på skådespelaren och sa direkt att han hade druckit tillräckligt. Hon

var väldigt vänlig och skötte detta diskret”. Observatören

”Mycket trevligt bemötande. Efter min första fråga så förklarade han att jag var alltför

berusad. Erbjöd mig gratis bubbelvatten”. Skådespelaren

”När vi kom till lokalen hade precis vakten nekat en man att komma in eftersom han var för

berusad. När skådespelaren kom till baren så märkte bartendern direkt att skådespelaren var

för full. Han serverade observatören en öl och rådfrågade sin kollega hur hon skulle göra

med skådespelarens beställning. De båda bartendrarna kom fram till att skådespelaren var

för berusad och han nekades att köpa öl. De var väldigt vänliga men bestämda”.

Observatören

”Bartendern var på väg att servera mig, men tvekade och gick bort till en kollega som

backade upp ett nekande beslut. Personalen tog även kontakt med ordningsvakten som kom

fram till mig för att hjälpa om jag skulle bli aggressiv. Det här stället hade en bra

handlingsplan”. Skådespelaren

Diskussion

Denna studie syftade till att undersöka restaurangers benägenhet att servera alkohol till

personer med ett kraftigt berusningsbeteende i Örebro län samt att följa upp

serveringsbenägenheten från tidigare kartläggningar. År 2006 serverades skådespelaren

alkohol vid 47 % av beställningsförsöken, år 2009 hade serveringsbenägenheten minskat

något till 41 % och årets kartläggning visar att serveringsbenägenheten åter har ökat till 47 %.

Resultatet visar på att närmare varannan märkbart berusad person blir serverad alkohol på

restaurang i Örebro län.

Anmärkningsvärt med årets resultat är att det kan ses en förändring vad gäller de olika

länsdelarna. Vid kartläggningen från år 2009 blev skådespelaren serverad alkohol i mindre

utsträckning i Örebro och västra länsdelen, som är länets största kommuner, jämfört med

Södra och Norra länsdelarna. Årets resultat visar på omvända förhållanden, Örebro och Västra

länsdelen hade nu en högre serveringsbenägenhet av alkohol än Södra och Norra länsdelen.

Denna studie förklarar inte förändringen som skett, för att förstå dess orsaksfaktorer behöver

andra analyser genomföras.

Studien visar även på skillnader i kön vad gäller att servera alkohol till märkbart påverkade

personer, kvinnor nekar oftare än män. Då urvalet är relativt litet är det svårt att säkerställa

15

men det går ändå att se tendenser att män serverar oftare alkohol till märkbart påverkade

personer än kvinnor i Örebro län.

Skådespelarna beskriver i sina kommentarer hur serveringspersonal rådfrågar kollegor där de

själva är tveksamma att servera. Studiens resultat visar exempel från olika ställen och

tillfällen hur kollegor påverkar både nekande och servering av alkohol till skådespelaren.

Utifrån detta kan det antas att kollegors attityder och inställning har betydelse för servering av

alkohol till överberusade gäster.

Länsstyrelsen i Örebro län har tidigare arbetat med att implementera och sprida metoden

Ansvarsfull alkoholservering till kommunerna i länet för att därefter vägleda och stötta de

kommuner som så önskat i arbetet med metoden. Ansvarsfull alkoholservering är en nationellt

vetensskapligt beprövad metod med god effekt på bland annat minskad servering av alkohol

till överberusade gäster och resultat nås genom att arbeta med metoden som helhet. Enligt

Folkhälsomyndighetens Länsrapporten anger sju av länets tolv kommuner att de arbetar

utifrån Ansvarsfull alkoholservering eller liknande metod i någon form och fem kommuner

anger att de inte arbetar med någon sådan metod. Utifrån resultatet av studien kan det tänkas

att då ingen kommun arbetar med metoden som helhet ger den inte önskad effekt för att

minska servering till överberusade personer. Å andra sidan kan det tänkas att arbetet med

metoder i länet bidragit till att serveringen till märkbart påverkade personer legat på liknande

nivåer sedan 2006 och att utan någon form av metod så skulle serveringsbenägenheten legat

på högre nivåer.

Sammanfattningsvis kan det konstateras att det finns ett tydligt behov av ett fortsatt

systematiskt arbete i hela länet för att minska serveringsbenägenheten till överberusade. Som

tidigare nämnts är tillsyn enligt alkohollagen ett grundläggande verktyg för att begränsa

tillgänglighet till alkohol och samverkan ses som en god arbetsform i det förebyggande

arbetet. Därav anses det vara av stor vikt att arbeta med strukturerad tillsyn och stärka

samverkansarbetet mellan berörda aktörer som exempelvis polis, kommun och

restaurangbranschen i länet för att minska alkoholens medicinska och sociala skadeverkningar

i enlighet med målet för Sveriges alkoholpolitik.

Slutsats

Överberusade personer serveras ofta alkohol på restaurang i Örebro län, ett resultat som har

legat på liknande nivåer sedan första kartläggningen. Det kan även fastställas att

kommunernas bedömning, enligt Länsrapporten, av att bestämmelserna gällande nykterhet på

efterföljs inte är i enlighet med studiens resultat.

16

Referenser

Andréasson, S., Lindholm, L., Månsdotter, A., Rydberg, M. & Wallin E.(2007). Ansvarsfull

alkoholservering i krogmiljö. Statens folkhälsoinstitut R 2007:9, Stockholm, Statens

folkhälsoinstitut

Brännström, B., Kvillemo, P., Leifman, H., Paschall, J.M. & Trolldal, B. (2012)

Ansvarsfull alkoholservering -effekter på våldsbrottsligheten i landets kommuner.

Folkhälsomyndigheten.(2014). Ansvarsfull alkoholservering

http://www.folkhalsomyndigheten.se/amnesomraden/tillsyn-och-regelverk/tillsyn-

alkohol/ansvarsfull-alkoholservering/

Folkhälsomyndigheten.(2015). Alkoholens skadeverkningar.

http://www.folkhalsomyndigheten.se/amnesomraden/andts/alkohol/skadeverkningar/

Folkhälsomyndigheten.(2014). Länsrapporten 2014- Örebro län.

Länsstyrelsen Örebro län.(2006). Berusningsstudie 2006.

Länsstyrelsen Örebro län.(2006). Ungdomsstudie 2006.

Länsstyrelsen Örebro län.(2009). Berusningsstudie 2009.

Länsstyrelsen Örebro län.(2009). Ungdomsstudie 2009.

Regeringen. (2010). Regeringens proposition 2010/11:47- En samlad strategi för alkohol-,

narkotika-, dopnings- och tobakspolitiken.

Svensk författningssamling 2010:1622. Alkohollag.

Örebro kommun.(2010). Uppföljning av klarspråk i krogbranschen.

http://www.folkhalsomyndigheten.se/amnesomraden/tillsyn-och-regelverk/tillsyn-alkohol/ansvarsfull-alkoholservering/
http://www.folkhalsomyndigheten.se/amnesomraden/tillsyn-och-regelverk/tillsyn-alkohol/ansvarsfull-alkoholservering/
http://www.folkhalsomyndigheten.se/amnesomraden/andts/alkohol/skadeverkningar/

Bilaga
Resultat från berusningsstudie 2015

Kommun och ställe* Serverad
(N=nej, J=ja)

Örebro kommun

1 N

2 J

3 N

4 J

5 J

6 J

Askersund, Hallsberg, Laxå,
Lekeberg, Kumla

7 J

8 N

9 N

10 N

Degerfors, Karlskoga

11 J

12 N

13 J

Hällefors, Kopparberg, Lindesberg,
Nora

14 J

15 N

16 N

17 N

Summa serverade 47 %

*Ställena är skrivna i tidsordning

www.lansstyrelsen.se/orebro

Besöksadress: Stortorget 22

Postadress: 701 86 Örebro

Telefon: 010-224 80 00

E-post: orebro@lansstyrelsen.se

