
1

Beregning av gebyrsatser

i en kommunal bevillingsordning

for salg av tobakk

Hans Olav Melberg

(hans.melberg@gmail.com)

Universitetet i Oslo, 7. august, 2013.

2

Beregning av gebyrsatser i en kommunal bevillingsordning for

salg av tobakk

Sammendrag

Dette notatet har beregnet de samlede årlige kostnadene ved et bevillingsystem for tobakk til å

være i gjennomsnitt 4000 kroner per år for hver bevilling, samt en engangskostnad per søknad på

2000 kroner.

3

1. Formål

Målet med dette notatet er å beregne de kommunale kostnadene knyttet til å administrere og

kontrollere et bevillingssystem for salg av tobakksprodukter slik at man kan sette en gebyrsats

som gjør at kommunene får dekket sine utgifter.

2. Bakgrunn og avgrensning

Bakgrunnen for notatet er en forespørsel fra Helse og omsorgsdepartementet til SIRUS der man

ønsker en kvalitetssikring av størrelsen på gebyret før det blir vedtatt. Tidligere rapporter har

presentert bakgrunnen for loveforslaget og beregninger av kostnadene i forhold til effekten

(Melberg, 2010). Dette notatet skiller seg fra tidligere beregninger på tre måter. For det første har

man nå mer informasjon om den konkrete utformingen av bevillingsordningen. Det gjør at man

med større grad av sikkerhet kan beregne de kommunale kostnadene. For det andre har

rapporten et mer presist formål. Tidligere beregninger av kostnadene hadde et bredt perspektiv

der man blant annet inkluderte private kostnader knyttet til et bevillingssystem. Fordi formålet

med dette notatet er å gi informasjon til beregning av gebyret som skal dekke kommunenes

kostnader, er fokuset kun de kommunale kostnadene. For det tredje har man innhentet mer og ny

informasjon om kommunale utgifter og deres størrelse blant annet fra kommunale regnskap.

Dette gjør at man kan gjøre oppdaterte og noe mer presise beregninger av kostnadene.

3. Kommunale kostnader ved et bevillingssystem

To kostnader: Søknadsbehandling og kontroll

I det foreslåtte bevillingssystemet for tobakk har kommunene to hovedoppgaver: De skal

administrere søknader om bevilling og kontrollere at kravene følges. Kostnadene vil derfor

avhenge av kravene til søknadsbehandlingen og omfanget av kontrollen.

Administrasjon av søknader

I utkastet til forskrift er det beskrevet en søknadsprosess som på noen områder er lik, men som

samlet er mindre omfattende enn for salgsbevilling for alkohol. På samme måte som ved søknad

om alkoholbevilling, må søkeren ta en kunnskapsprøve administrert av kommunene, søkeren må

legge ved en vandelsattest fra politiet, beskrive internkontrollsystemet og oppgi andre relevante

opplysninger. Det kreves imidlertid ikke at kommunens saksbehandlere skal innhente ekstern

4

informasjon fra andre etater om skatt og andre forhold for å behandle søknader om bevilling for

salg av tobakk. Dette er et arbeid som ofte tar mye ressurser i forbindelse med saksbehandling for

bevilling for alkohol. En annen forskjell er at alkoholbevilling må fornyes hvert fjerde år, mens

forskriften for tobakksbevilling legger opp til at ”bevillingsperioden løper inntil den blir inndratt

eller bortfaller.” Dette betyr at man i en oppstartsperiode vil måtte behandle mange søknader,

men fordi man ikke må fornye søknaden vil det være langt færre antall saker per år etter

oppstartsperioden.

I beregningene er det tatt utgangspunkt i at antallet nye søknader som skyldes nyetableringer,

eierskifte, spesielle arrangementer og lignende i et omfang som tilsvarer omtrent ti prosent av det

totale antallet utsalgssteder hvert år. Det antas videre at man i gjennomsnitt bruker mellom tre og

fem effektive arbeidstimer på å behandle en søknad med en enkel prosess. Dette inkluderer ikke

bare selve saksbehandlingen, men også oppgaver knyttet til søknadene: Veiledning,

administrasjon, kunnskapsprøvene og eventuell klagebehandling. En viktig faktor begrensende

faktor når det gjelder timetallet, er at de fleste kommuner kan utnytte eksisterende infrastruktur

og kompetanse blant de som allerede administrerer bevillingsystemet for alkohol. Det er derfor

ikke nødvendig å bygge opp nye enheter, men man må utvide kapasiteten ved de eksisterende

systemene.

I tillegg til beregningen for alternativet med den vanlige saksbehandlingen, vises også en

kostnadsberegning for en mer omfattende saksbehandling av søknader der man blant annet

innhenter ekstern informasjon. Med en slik omfattende prosess antas det at man i gjennomsnitt

må bruke mellom åtte og tolv arbeidstimer per søknad.

Kostnadene per time inkluderer ikke bare lønn, men også alle andre utgifter arbeidsgivere har

knyttet til det å ha folk i arbeid (arbeidsgiveravgift, sosiale kostnader, administrasjon, utstyr,

lokaler med mer). Det antas at den totale kostnaden per time vil ligge på omtrent fire hundre

kroner.

Med utgangspunkt i tallene beskrevet overfor, får man utgifter til søknadsbehandling og

tilhørende arbeid som er oppgitt i Tabell 1. Så lenge man skal ta et gebyr per utsalgssted, er det

viktigste resultatet kostnad per søknad som er beregnet til rundt 2 000 kroner per søknad med en

enkel saksbehandling der man ikke innhenter ekstern informasjon. Med et mer omfattende

opplegg, stiger kostnaden til 4 000 kroner per søknad.

5

Tabell 1: Kostnader knyttet til søknadsbehandling, veiledning og lignende

Forklaring
Nedre
grense Midt

Øvre
grense

Utsalgssteder 12 000 15 000 18 000
Nye søknader hvert år 1 200 1 500 1 800
Timepris ink. admin, kontor, sosiale utgifter med mer 300 400 500
Timer per søknad, enkel saksbehandling, men
inkludert admin med mer 4 5 6
Timer per søknad, omfattende saksbehandling 8 10 12

 Kostnad per søknad, enkel saksbehandling 1 200 2 000 3 000
Kostnad per søknad, mer omfattende saksbehandling 2400 4000 6000

 Oppstartskostnader (første året, enkel
saksbehandling) 14 400 000 30 000 000 54 000 000
Årlig driftskostnad, enkel saksbehandling 1 440 000 3 000 000 5 400 000

Kostnader knyttet til kontroll

Forskriften legger opp til et gjennomsnitt på tre kontroller per utsalgssted. Dette er det samme

kravet som for kontroll med alkoholbevilling, og ifølge SIRUS har de store kommunene

overholdt dette og mange kommuner har gjennomført flere kontroller enn loven krever (SIRUS,

Forvaltning av alkoholloven, 2012). Innholdet i kontrollen av utsalgssteder for tobakk varierer fra

et åpent besøk med veiledning, samtale og sjekk av interne rutiner til anonyme besøk der man

observerer og samler informasjon om hvordan reglene blir fulgt, med spesiell vekt på eventuelt

salg til personer under aldersgrensen, men også på andre regler (oppstillingsforbud med mer). I

forkant av slike kontroller er det planlegging og reisetid, i etterkant skal utsalgsstedet ha

tilbakemeldinger og eventuelle regelbrudd må rapporteres og så følges opp. Det vil derfor være

betydelig variasjon i antall timer som trengs på ulike kontroller. Helsedirektoratets veileder for

kontroll av bevilling nevner at kontrollørene ved anonyme kontroller må regne med 1-2 timer på

stedet som kontrolleres. I mange tilfeller kan man spare noe tid fordi man kan kombinere

kontrollen av alkohol og tobakk. Av de omtrent 15 000 eksisterende utsalgsstedene, er 4 000

dagligvarehandler som ofte selger både alkohol og tobakk. Det samme gjelder ikke for kiosker (1

600) og bensinstasjoner (1 400), men det gjelder for mange skjenkesteder (7 400). Inkludert

reisetid, selve kontrollen og arbeidet med tilbakemeldinger og statistikk, beregnes det rundt tre

timer per kontroll. Det betyr at man i gjennomsnitt får kontrollkostnader som ligger rundt 4 500

kroner per bevilling per år (Se Tabell 2).

6

Tabell 2: Oversikt over kostnader til kontroll

Forklaring Nedre grense Midt Øvre grense
Utsalgssteder 12 000 15 000 18 000
Timepris ink. admin, lokaler, sosiale utgifter mm 300 400 500
Antall kontroller per år 2 3 4
Tidsbruk per kontroll 2 3 4

 Totalkostnad, kontrollvirksomhet 14 400 000 54 000 000 144 000 000
Kontrollkostnad per bevilling (per år) 1200 3600 8000
Kontrollkostnad per kontroll 600 1200 2000

Samlet gebyrsats

Dersom man velger å ha et søknadsgebyr og et eget årlig bevillingsgebyr, tyder beregningene på at

søknadsgebyret bør ligge rundt 2 000 kroner, mens det årlige bevillingsgebyret bør ligge på 4 000

kroner for at kommunene skal få dekket sine kostnader. Hvis man skal ha et fast samlet årlig

gebyr, må engangskostnaden knyttet til saksbehandlingen fordeles på flere år. Når systemet er i

drift er forskjellen liten og en sats på 5 000 kroner vil dekke både søknad og kontroll. Det første

året vil det imidlertid være mange søknader som skal behandles og en samlet gebyr på 5000 vil da

trolig gi kommunene større utgifter enn inntekter det første året.

Vurdering av resultatene sammenlignet med gebyr for alkoholbevilling

For å ytterligere kvalitetssikre tallene, kan det være nyttig å sammenligne resultatene med det man

vet om kostnader og inntekter knyttet til bevilling salg og skjenking av alkohol. I 2011 oppga for

eksempel Trondheim kommune at gebyrinntektene var 3,6 millioner kroner og at utgiftene var

nesten helt tilsvarende (20 000 kroner mer enn inntektene i de offisielle tallene). De oppga videre

at de hadde 246 steder med salgs- og skjenkebevilling og at man hadde utført 1142 kontroller.

Dersom man ser bort fra kostnadene knyttet til søknader og saksbehandling, betyr det at

kostnaden per kontroll i gjennomsnitt var maksimalt 3 200 kroner. Nå er det imidlertid en

betydelig sum som går med til andre aktiviteter enn selve kontrollarbeidet slik at 3 200 er en øvre

grense for kostnadene per kontroll. For eksempel Tromsø kommune oppga bevillingsinntekter

på 1,1 millioner, men sa også eksplisitt at 310 000 ble brukt på kontroller. De utførte ifølge

SIRUS 423 kontroller i 2011, slik at kostnaden per kontroll var rundt 750 kroner. Dette er lavere

enn anslaget overfor (1500 kroner per kontroll) og det kan skyldes at fordeler de administrative

kostnadene forskjellig. Mens beregningen over kontrollkostnader overfor tar med utgiftene til

7

den administrative støtten for kontrollene i kontrollkostnadene (ansettelse, opplæring,

administrasjon, oppfølging av rapportering, statistikk med mer), tolkes kontrollkostnader noen

steder smalere og viser bare utgiftene til selve kontrollen. Det kan også bety at man har valgt å

utføre kontroller med en kontrollør i stede for Helsedirektoratets anbefaling om å bruke to

kontrollører.

Mange kommuner (over 80%) setter bort kontrollfunksjonen til private selskap. Disse

kontraktene har informasjon om kostnadene knyttet til å utføre kontrollene. For eksempel betalte

en kommune 900 kroner per skjenkekontroll med to kontrollører, og en internkontroll og en

salgskontroll kostet til sammen 1000 kroner (en kontrollør). Dette tyder på at kontrollkostnadene

lå under 3000 kroner per utsalgssted når de ble kontrollert tre ganger i løpet av året. Man må i

tillegg legg til en prisstigning fra disse historiske beløpene og til fremtidige kostnadene

bevillingssystemet skal dekke.

En kontrollkostnad på rundt 1200 kroner per kontroll synes dermed å være realistisk både ut fra

beregninger i timetall, historiske erfaringer i viktige kommuner, prisstigning, at summen inkluder

noe mer administrasjon enn mange anbudstall og de kravene man stiller til kvaliteten.

Når det gjelder administrasjon av søknadsprosessen, er det vanskelig å skille dette ut i de

kommunale regnskapstallene. Det man kan identifisere er på samlet kostnad for både kontroll og

søknadsbehandling med veiledning og lignende. For eksempel i Bergen hadde kontoret for

skjenkesaker 6 ansatte og utgifter på 6,1 millioner i 2011. Kontoret administrerte 1821 bevillinger

noe som gir en kostnad på 12 000 per bevilling per år. Beregningene overfor antyder at samlet

kostnad per bevilgning per år vil ligge lavere enn dette, og mer trolig rundt 5000 kroner per

bevilling. Det er flere grunner til dette. For det første er saksbehandlingen for tobakk betydelig

mindre krevende fordi man ikke må innhente samme mengde ekstern informasjon i saker om

tobakksbevilling (skatt, uttalelser fra andre etater). For det andre er tobakksbevillingen løpende og

skal ikke fornyes hvert fjerde år. For det tredje sparer man administrative og andre kostnader ved

å legge bevillingssystemet for tobakk til en eksisterende system som kan skaleres opp.

8. Konklusjon

Dette notatet har beregnet de samlede årlige kostnadene ved et bevillingsystem for tobakk til å

være i gjennomsnitt 4000 kroner per år for hver bevilling, samt en engangskostnad per søknad på

2000 kroner.

8

Referanser

Bowden, J. A., Dono, J., John, D. L., & Miller, C. L. (2013). What happens when the price of a
tobacco retailer licence increases?. Tobacco Control (pre-print).

Helsedirektoratet (2012) Veileder i salgs- og skjenkekontroll, IS-2038
Melberg, Hans Olav (2010) Kostnad og nytte ved et bevillingssystem for salg av tobakk. Notet til

Helsedirektoratet/HOD.
Skjælaaen, Øystein (2012) Kommunenes forvaltning av alkoholloven 2012. SIRUS nettrapport.

