

1 **Københavns Kommunes Restaurations- og nattelivsplan**

2 **Sammenfatning**

3 Med denne restaurations- og nattelivsplan får København en vision for restaurations- og nattelivet.

4 En vision, som understøtter Københavns Kommunes ambition om at være en attraktiv storby med
5 livskvalitet og ”kant”. Restaurations- og nattelivet kan bidrage positivt til både vækst og udvikling.

6 En forudsætning for et godt restaurations- og natteliv er dog, at alle som medvirker til at gøre
7 nattelivet attraktivt også tager et medansvar for at finde løsninger på de gener, nattelivet medfører.

8 Dette arbejde fokuseres omkring 4 indsatsområder og 8 mål:

9 **Vi vil begrænse gener fra nattelivet**

10 Det første indsatsområde handler om at begrænse generne fra nattelivet. Kommunen vil arbejde for,
11 at de gældende regler for støj, lugt, affald og udendørsservering indskræpes overfor
12 restauranterne. Samtidig arbejder kommunen for at begrænse generne fra den tiltagende ”fest i
13 gaden”, som styrkes af den lette adgang til alkohol fra døgnåbne forretninger. Indsatsen drejer sig
14 om at øge dialogen og strukturere samarbejdet om konkrete klager, og ved at kommunen arbejder
15 målrettet med både renhold, trafik og infrastruktur. Endelig ønsker kommunen, at Bevillingsnævnet
16 i sin praksis for nattilladelser lægger øget vægt på hensynet til borgeres nattesøvn på hverdage.

17 **Vi vil udvikle Københavns bydele**

18 Det andet indsatsområde handler om at støtte udviklingen af de lokale og nye bydele i København.
19 Aktører og ressourcer inden for restaurations- og nattelivet kan bringes aktivt i spil, når det handler
20 om at skabe lokalt byliv og etablere nye fællesskaber på tværs af kulturelle skel og sociale lag.
21 Madoplevelser og mødet over måltidet er en væsentlig del af Københavns byliv, og arbejdet med
22 mad og lokalt byliv skal tænkes sammen med kommunens restaurations- og nattelivspolitik.

23 **Vi vil skabe tryghed og ligebehandling i nattelivet**

24 Det tredje indsatsområde handler om, at nattelivet skal være trygt og inkluderende. Arbejdet med at
25 få diskrimination ud af nattelivet styrkes ved, at kommunen og restauratørerne gør fælles front i
26 arbejdet mod diskrimination. Principperne om ansvarlig udskænkning til unge bliver samtidig mere
27 udbredt, så antallet af ulykker og episoder med overdreven fuldskab i nattelivet kan nedbringes.

28 **Vi vil have et veldrevet restaurationsmiljø**

29 Det fjerde og sidste indsatsområde handler om at sikre vækst, service og gennemskuelige
30 betingelser for restauranter. Det vil kommunen bl.a. arbejde med ved at tilbyde ”stjernemøder”
31 med restauratørerne forud for etablering, så alle regler og vilkår overholdes fra start.

1 **Vision for et bæredygtigt restaurations- og natteliv**

2

3 Et alsidigt kultur- og fritidsliv - herunder restaurations- og forlystelseliv - bidrager til, at
4 København flere gange er blevet kåret som verdens bedste by at bo og leve i. København skal også
5 i fremtiden være en attraktiv by, som udfordrer og ændrer sig. København er i en positiv udvikling,
6 og antallet af Københavnerne stiger. Fordi byen udvikles bedst i fællesskab, skal byens mennesker
7 mødes med interesse og respekt. Københavns Kommune arbejder med disse kvaliteter under
8 begrebet ”Storbykultur”.

9

10 Restaurations- og nattelivsplanen skal understøtte kvaliteterne i ”Storbykultur” og sammen med
11 Kultur- og Fritidspolitikken 2016-2019 give retning til restaurations- og nattelivet i København. Det
12 betyder, at restaurations- og nattelivet skal bidrage til København som en eksperimenterende,
13 mangfoldig storby med livskvalitet og ”kant”. Og restaurations- og nattelivet skal ligesom det
14 øvrige kulturliv bæres frem af principper om fællesskab, respekt og kvalitet.

15

16 En voksende storby skal følges af et voksende fællesskab. Mødet over måltidet er vigtig for byens
17 liv. Restauranter, caféer, food courts og pop up-events skal medvirke til at udvikle det lokale byliv
18 og skabe nye fællesskaber på tværs af kulturelle skel og sociale lag. En stigende mængde
19 streetfood-markeder og en vedvarende opblomstring af nye madoplevelseskoncepter er en væsentlig
20 del af Københavns brand og dynamiske byudvikling. Restaurations- og nattelivsplanen skal bidrage
21 til optimale betingelser for fortsat udvikling af det københavnske madudbud.

22

23 Storbyen har også et kulturliv om natten. Flere og flere københavnere efterspørger service i alle
24 timer af døgnet, hvad enten det drejer sig om indkøb, kulturelle oplevelser, offentlig service eller
25 det at gå ud at spise. Tilsvarende efterspørger mange turister og besøgende mulighed for at gå ud
26 at spise på sene tidspunkter, og i det hele taget at gå i byen. Det betyder, at der samlet set vil være
27 et kundegrundlag for flere alkoholbevillinger og nattilladelser i København.

28

29 Men den positive udvikling har også negative effekter. Gener fra restaurations- og nattelivet
30 opleves i stigende grad af nattelivets naboer, der bor og lever i byen. Det er ikke alle steder i
31 byen, hvor grundlaget for flere alkoholbevillinger og nattilladelser er til stede. Med denne plan
32 gives en politisk ramme om udviklingen af restaurations- og nattelivet. Med den kan

1 Københavns Bevillingsnævn bremse op for tildeling af nye alkoholbevillinger og nattilladelser i
2 de områder, som er belastede, eller i områder, som har en høj koncentration af privat beboelse.
3 Praksis kan imidlertid aldrig udelukke, at den enkelte ansøgning vurderes konkret.

4
5 ”Storbykultur” indebærer, at restaurations- og nattelivet skal folde sig ud i trygge og inkluderende
6 rammer. Men ”Storbykultur” indebærer også, at der vises hensyn og respekt for de københavnere,
7 der generes af nattelivet. Gennem tillidsfuldt samarbejde mellem nattelivets aktører vil
8 restaurations- og nattelivet bidrage positivt til, at København præges af både vækst og livskvalitet,
9 som er kernen i Københavnerfortællingen.

10 **Formål**

11 Med afsæt i visionen for et bæredygtigt restaurations- og natteliv er formålet:

- 12
- 13 1. at Borgerrepræsentationen giver et politisk grundlag, som Bevillingsnævnet kan
 - 14 tilrettelægge den førte bevillingspraksis efter.
 - 15 2. at indsatsområder og konkrete mål giver en retning til restaurations- og nattelivet, som
 - 16 Københavns Kommune i et tæt samarbejde med nattelivets øvrige aktører tager ansvar for.

17
18 Til restaurations- og nattelivsplanen er vedlagt en vejledning. Vejledningen henvender sig primært
19 til ansøgere om alkoholbevilling. Vejledningen beskriver processen og de betingelser, som gælder
20 for opnåelse af alkoholbevilling og nattilladelser i København.

21
22 Restaurations- og nattelivsplanen giver dermed borgere og virksomheder et indblik i de politiske
23 visioner og målsætninger, som København vil arbejde efter. Den tilhørende vejledning giver et
24 indblik i de lovgivningsmæssige rammer og betingelser for opnåelse af alkoholbevilling.

25 **Indsatsområder og mål**

26 **Begrænsning af gener fra nattelivet**

27 Københavns Kommune ønsker at begrænse generne fra nattelivet. Det er imidlertid vigtigt at være
28 opmærksom på, at restaurations- og nattelivsplanen i sig selv ikke kan ændre ved flere af de
29 væsentlige faktorer, der medfører gener på gaderne i restaurationernes områder, f.eks.

1 rygelovgivningen og muligheden for på alle tidspunkter at kunne købe alkohol og fødevarer i
2 eksempelvis døgnåbne forretninger, fastfoodsteder mv.

3 **Støj og affald fra restaurationer**

4 Miljøbeskyttelsesloven og restaurationsforskriften stiller klare krav til indretning og drift af
5 virksomheder. Københavns Kommunes Center for Miljøbeskyttelse udfører løbende kontrolbesøg i
6 forhold til støj-, affalds- og lugtgener fra virksomhederne.

7
8 Der gælder blandt andet følgende regler for støj og affald:

- 9 • Døre og vinduer skal altid holdes lukket
10 – Restaurationer med udendørsservering eller med
11 dæmpet baggrundsmusik er undtaget.
- 12 • Restaurationer i boligområder skal som
13 udgangspunkt altid være udstyret med dobbelte
14 døre (lydsluse).
- 15 • Støj skal undgås i tidsrummet
16 kl. 22.00 – 7.00, hvor naboer sover.
- 17 • Der må ikke forekomme udendørsservering efter kl. 24.00
18 (særlige områder er undtaget)
- 19 • Affald skal håndteres efter Københavns Kommunes regler for erhvervsaffald.
- 20 • Det er restaurationens ansvar at sørge for at holde rent på det område, hvor der er
21 udendørsservering og fjerne affald ved lukketid – også det, der ikke kommer fra
22 restaurationen.

23
24 Det er kommunens målsætning at indskærpe de gældende regler. Det skal gøres ved en målrettet
25 kontrolindsats hos restauranterne de kommende år i takt med at flere restauranter forventes at
26 etablere sig i byen.

27
28 Overtrædelse af reglerne sanktioneres. Bevillingsnævnet arbejder tæt sammen med bl.a. Center for
29 Miljøbeskyttelse og politiet ved vurderingen af, om omfanget og typen af påviselige gener herunder
30 ift. støj, affald, lugt eller kriminalitet har et sådant omfang, at der ikke vil kunne ske en fornyelse,
31 eller at en bevilling endog skal inddrages.

1 Støj og affald fra "festen i gaden"

2 Arrangementer i byens åbne rum bidrager til at give byen "kant". Musik og liv i gaden understøtter
3 tankerne i Storbykultur. Københavns Kommune anerkender dog, at festen i gaden kan medføre
4 betydelige gener for naboer. Svaret er dog ikke at lukke ned for byens arrangementer. Svaret er
5 nærmere at sikre bedre rammer for arrangementerne, så generne kan begrænses. Forståelsen for
6 hinanden skal udbygges ved møder ansigt til ansigt og dialog om de konkrete gener.

7
8 Københavns Kommune og nattelivets parter er enige om følgende:

- 9 • Der arbejdes for, at restaurationer uden udendørsservering eller efter udendørsserveringens
10 åbningstid sikrer, at gæster ikke medbringer drikkevarer ud på gaden.
- 11 • Mulighed for anlæggelse af flere taxaholdepladser i områder med intensivt natteliv skal
12 undersøges – fx ved Frue Plads og på Vester Voldgade.
- 13 • Der skal gøres en indsats for at nedbringe støjgener fra cykeltaxaer og musikcykler, der
14 færdes i gadebilledet.
- 15 • Der kan startes forsøg med tømning af skraldespande i weekender i tidsrummet fra kl.
16 22.30-06.00.
- 17 • Erfaringer fra andre byer i Europa kan inddrages fx i forhold til pantordning på
18 affaldsemballage.
- 19 • Det undersøges, om der kan iværksættes forsøgsordninger med stop for bilkørsel torsdag-
20 lørdag fra kl. 24.00-07.00 i middelalderbyen (der etableres licensordning for beboere i de
21 pågældende gader.)
- 22 • Der kan etableres bedre skiltning og infrastrukturelle tiltag,
23 der leder restaurantgæster på rette vej til offentlig
24 transport og taxaholdepladser.
- 25 • Bevillingsnævnet ser i bevillingssager positivt på
26 restauratører, som bidrager til at nedbringe støj,
27 lugt og affaldsgener i restaurationens nærområde
28 fx ved at etablere rygerum, bruge dørmænd, have
29 Id-kontrol i døren, øge renholdelsesindsatsen mv.

30
31 Københavns Kommune kan imidlertid ikke forhindre borgere i at
32 drikke og opholde sig på åben gade med risiko for at være til gene for de

*Mål 2: Samarbejdsforum
for nattelivet udvides, og
der etableres nye
dialogfora til løsning af
konkrete klager*

1 omkringboende.

2

3 Salg af alkohol fra døgnåbne detailforretninger i nærheden af de intensive festgader forstærker de
4 lokale gener. Det er dog vanskeligt at pege på effektive sanktionsmuligheder ud over rammerne af
5 gældende lovgivning.

6

7 Derfor ønsker Københavns Kommune i stedet at udvide dialogen og samarbejdet med de relevante
8 detailforretninger, forældre-netværk, natteravn og andre aktører, som på forskellig vis indgår i
9 ”festen i gaden” jf. mål 2.

10 **Praksis for tildeling af bevillinger og nattilladelse**

11 Bevillingsnævnet har ændret praksis to gange efter vedtagelsen af restaurationsplanen i 2013. Den
12 gældende praksis betyder, at der bremses op for tildeling af nye sene nattilladelser på visse
13 gadestrækninger i Indre by og på Nørrebro. Hensigten har været at begrænse generne og tilgodese
14 naboernes behov for nattesøvn i belastede og tæt befolkede områder.

15

16 Københavns Kommune ønsker, at Bevillingsnævnet fører en fast praksis gældende for hele byen:

17

18 1. Bevillingsnævnet kan i afgørelser lægge vægt på, at restauratøren har iværksat positive og
19 betryggende initiativer. Positive og betryggende initiativer kan være:

20 ○ Etablering af rygerum, frivillig brug af dørmænd, øget renholdelsesindsats omkring
21 restaurationen, naboinddragelse, dokumentation for begrænsede gener, ekstra
22 lydisolering, skærpet fokus på kontrol i døråbningen, uddannelse af personale mv.

23 2. Foretages ingen positive og betryggende initiativer, skal nye nattilladelser på hverdage og
24 nye sene nattilladelser i weekenden begrænses, såfremt det kan dokumenteres at:

25 ○ beboelsestætheden tilsiger at udvise tilbageholdenhed, og
26 ○ der i forvejen er et højt niveau af gener i området, eller
27 ○ risikoen for, at området udvikler et højt niveau af gener, er stor.

28

29 Bevillingsnævnet skal altid foretage en individuel behandling og konkret afvejning af
30 omstændighederne i hver enkelt sag indenfor rammerne af bl.a. restaurationsloven.

31

1 Københavns Kommune anerkender beboeres ønske om, at de relativt få
2 boligenklaver, der findes i Indre By, fx Nyboder, området
3 omkring Amalienborg og visse dele af Gammelholm, kan
4 opretholdes, således at der som udgangspunkt heller
5 ikke i disse områder udstedes alkoholbevilling og/eller
6 nattilladelse på adresser, hvortil der ikke tidligere har
7 været udstedt alkoholbevilling og/eller nattilladelse,
8 medmindre Bevillingsnævnet konkret vurderer, at der er
9 grundlag herfor.

*Mål 3: Københavns
Kommune vil sammen med
HORESTA og Danmarks
Restauranter og Cafer
undersge, hvordan
betingelserne for
restaurationsdrift i de nye
bydele kan forbedres*

10 **Udvikling af Københavns bydele**

11 Det er som udgangspunkt muligt at f alkoholbevilling til alle former for
12 restaurationer og nattilladelse i hele kommunen, medmindre der er miljmssige, politimssige
13 eller andre hensyn, der konkret taler imod.

14
15 Det er en forudstning, at placeringen er i overensstemmelse med kommuneplanens udlgning af
16 omrder i byen til forskellige forml. nsker restaurationen ogs at holde bent om natten, skal der
17 tages hensyn til naboerne jf. den gldende bevillingspraksis.

18 **Omrder med potentiale for flere bevillinger og nattilladelser**

19 Det er kommunens opfattelse, at et alsidigt og varieret caf- og restaurationsliv vil understtte den
20 positive udvikling af de nye bydele. Det er erfaringen, at et udbud af restaurationer fra starten kan
21 vre med til at skabe liv i de nye byomrder.

22
23 Det voksende antal kbenhavnere og byens gster skal have et omfattende og alsidigt
24 restaurationstilbud, der er en metropol vrdig. Populrt sagt skal det vre lige s attraktivt at g ud
25 i f.eks. Kdbyen, Carlsberg og andre nye bydele som at g ud i Middelalderbyen.

26
27 Ved den fremtidige lokalisering af restaurationer i Kbenhavn ser kommunen derfor meget gerne, at
28 der kommer mere liv i de nye kbenhavnske bydele. Dette ligger i forlngelse af kommuneplanens
29 nske om vkst, beskftigelse og plads til de 100.000 nye kbenhavnere, der i vidt omfang skal bo
30 i de nye bydele.

31

1 De nye bydele, som har potentiale for flere alkoholbevillinger og nattilladelser, er følgende
2 områder:

- 3 • Ørestad
- 4 • Valby
- 5 • Nordhavn
- 6 • Sydhavn
- 7 • Carlsberg

8 Tilladelser beror fortsat på en konkret vurdering af restaurationens beliggenhed inden for bydelene.

9
10 I Nyhavn og Metropolzonen har Borgerrepræsentationen givet generel tilladelse til
11 udendørsservering til kl. 02.00.

12
13 Nyhavn er: Nyhavn (på restaurationssiden, dvs. ulige husnumre), Store Strandstræde 1-4, Lille
14 Strandstræde 1-4, Toldbodgade 1-4 samt Det kongelige Teater i Kvæsthusgade.

15
16 Metropolzonen er: Vesterbrogade 1A-4A bortset fra Tivoli, Axeltorv, Studiestræde 50-54 (lige
17 numre) og 55-69 (ulige numre), H.C. Andersens Boulevard 8-16 (lige numre) og 13-17 (ulige
18 numre) samt Rådhuspladsen og Jernbanegade.

19
20 Det betyder, at det er tilladt at have udendørsservering til kl. 02.00, hvis restaurationen i forvejen
21 har tilladelse til at holde åbent til kl. 02.00 og tilladelse til udendørsservering.

22
23 Der er endvidere mulighed for at få tilladelse til udendørsservering til kl. 05.00 i havneområder og
24 tidligere industriområder, fx i Kødbyen og på Carlsberg efter en konkret vurdering.

25 **Lokalt byliv og fællesskab**

26 Restaurations- og nattelivet handler om mere end støj, affald og alkoholbevillinger. Aktører og
27 ressourcer indenfor restaurations- og nattelivet kan bringes i spil, når det handler om at skabe lokalt
28 byliv og nye fællesskaber på tværs af kulturelle skel og sociale lag.

29
30 Et stigende antal streetfood-markeder og opblomstring af nye koncepter for mad er en væsentlig del
31 af Københavns brand. Torvehallerne ved Israels Plads og Copenhagen Street Food på Papirøen har
32 skabt øget forståelse af værdien ved samspillet mellem måltidet og det offentlige rum. Tankerne bag

1 disse koncepter har kommunen bl.a. bragt videre i projektet Copenhagen Food Court, der som noget
2 nyt søger at medvirke til at øge den sociale integration og beskæftigelse omkring Nørrebro Station. I
3 det fortsatte arbejde med at bringe borgere sammen i nye lokale fællesskaber om bl.a. mad, kan
4 restaurations- og nattelivets aktører byde ind med idéer og perspektiver.

- 5
- 6 • Samarbejdsforum for restaurations- og nattelivet kan bidrage med input til kommunens
7 kommende handlingsplan for mad.
- 8 • Samarbejdsforum for restaurations- og nattelivet kan dele viden om behov og betingelser
9 for etablering og drift af arrangementer, restauranter, caféer, food courts og pop up-
10 events i de lokale bydele.

11 **Restaurationers koncepter**

12 Det har betydning for genernes type og omfang, om en restauration fx er drevet som et spisested
13 eller et diskotek. Kommunens dokumentation viser eksempelvis, at områder med en høj
14 koncentration af restaurationer med nattilladelse og ens koncepter øger risikoen for gener i
15 omgivelserne.

- 16
- 17 • Københavns Kommune ønsker, at Bevillingsnævnet så vidt muligt tager hensyn til et
18 afbalanceret og varieret bybillede med respekt for de lokale særpræg.
- 19 • Er der tale om en ansøgning om drift i et lokale, som hidtil har været brugt til restauration,
20 kan man som udgangspunkt få alkoholbevilling til en restauration med et tilsvarende eller
21 mindre intensivt koncept, medmindre konkrete forhold taler imod.
- 22 • Er der tale om ændring af koncept eller om drift i et
23 lokale, som hidtil har været brugt til andre formål
24 f.eks. butik, vil ansøgningen blive betragtet som en
25 nyetablering.
- 26 • Ved nyetableringer foretages en indgående
27 vurdering af, om der kan gives alkoholbevilling
28 (og evt. nattilladelse) til den pågældende adresse
29 og pågældende koncept i henhold til den gældende
30 bevillingspraksis.
- 31 • Udendørsservering bidrager positivt til byens liv og

*Mål 4: Københavns
Kommune vil arbejde for,
at sammenhængen
imellem koncepter og
betingelser for
restaurationers drift
tydeliggøres*

1 stemning. De gældende vilkår for udendørsservering skal dog håndhæves jf. mål 1 – særlig
2 opmærksomhed skal rettes mod de mindre byrum, hvor støjen fra udendørsservering
3 forstærkes.

- 4 • Københavns Kommune ser med alvor på overtrædelser af vilkårene for udendørsservering.
5 Alt inventar skal holdes inden for det tilladte areal. Udenfor åbningstid - og senest 30 min.
6 efter udendørsserveringens lukketid - skal parasoller være slået ned og alt inventar fjernet,
7 sammenstillet eller stablet, så det fylder mindst muligt og ikke kan benyttes.
- 8 • Inventarets design og udseende skal tilpasses områdets æstetik og kultur.

9 **Et trygt natteliv med plads til alle**

10 Københavns Kommune ønsker et trygt og inkluderende natteliv, der hviler på principper om
11 fællesskab, respekt og kvalitet. I en storby med ”kant” skal alle mennesker føle sig velkommen.

12 **Diskrimination**

13 Københavns Kommune tager kraftigt afstand fra diskrimination – også i nattelivet.

14 Københavns Kommune og nattelivets øvrige aktører er enige om, at:

- 15 • Bevillingsnævnet skal se med stor alvor på tilfælde af diskrimination på grund af køn, alder,
16 hudfarve, tro, religion, politisk anskuelse, social status, seksuel orientering, kønsidentitet,
17 handicap, nationalitet eller etnisk oprindelse.
- 18 • Indsatsen for bekæmpelse og forebyggelse af diskrimination i nattelivet skal udmøntes i en
19 fælles indsats imellem Københavns Kommune, DRC og
20 Horesta.
- 21 • Data fra Stemplet App’en kan bl.a. indgå som et
22 værktøj i en løbende og åben dialog imellem
23 restauratørerne og de personer, som oplever en
24 diskriminerende behandling.
- 25 • Københavns Kommune vil fortsat registrere og
26 årligt afrapportere til Kultur- og Fritidsudvalget om
27 diskrimination.

*Mål 5: Københavns
Kommune vil sammen med
Horesta og Danmarks
Restauranter og Caféer og
3F udarbejde et fælles
oplæg til forebyggelse af
diskrimination i nattelivet*

28 **Ansvarlig udskænkning**

29 Københavns Kommune vil arbejde for et trygt natteliv, så

30 københavnernes møder en ansvarlig salgs- og udskænkingspraksis blandt byens detailhandlende og
31 beværtninger med en alkoholbevilling.

1
2 Målsætningen er at skabe et trygt natteliv med fornuftige rammer for de unges færden. Herved skal
3 opnås en reduktion i antallet af voldssager og overdreven fuldskab, i brugen af stoffer i nattelivet og
4 i antallet af ulykker og skader, samt at der ikke serveres for mindreårige.

5
6 Københavns Kommune og nattelivets aktører vil arbejde for:

- 7 • ”Ansvarlig udskænkning” skal sikre, at
8 alkoholbevillinger og lejlighedstilladelser
9 administreres med et alkoholforebyggende sigte, og
10 sådan at både ønsket om et godt erhvervmiljø og
11 forventninger om et trygt natteliv i lokalområdet
12 tilgodeses. Det vil sige, at udskænkning af alkohol
13 foregår på ansvarlig vis og i tråd med det øvrige
14 forebyggende arbejde på alkohol- og stofområdet, der pågår
15 i kommunerne.
- 16 • Bevillingsnævnet skal se med stor alvor på tilfælde af udskænkning af alkohol til
17 mindreårige eller personer der er til fare for sig selv eller andre.
- 18 • Københavns Kommune vil arbejde for et lokalt ejerskab til rusmiddeldagsordenen på
19 ungdomsuddannelserne.

*Mål 6: Københavns
Kommune vil gå i dialog
med relevante aktører for
at sikre udbredelse og
håndhævelse af
principperne i ansvarlig
udskænkning.*

20 **Kriminaliteten ud af nattelivet**

21 Kriminalitet er udtryk for det modsatte af fællesskab og respekt. Derfor skal kriminaliteten ud af
22 nattelivet. Københavns Politi er den udøvende myndighed i kriminalitetsbekæmpelse. Københavns
23 Kommune vil i videst muligt omfang støtte politiet og ønsker at styrke den forebyggende indsats:

- 24
25 • Københavns Kommune opfordrer Københavns Politi til at fortsætte trygnattellivsindsatsen
26 med fast patruljering om natten i weekenderne i årene fremover i det omfang Københavns
27 Politi har ressourcer til det.
- 28 • Københavns Kommune tager skarpt afstand fra kriminelle bander i nattelivet. Kommunen
29 ser med meget stor alvor på kriminelle bander, der skaber utryghed blandt de øvrige gæster,
30 og i betydelig grad forringer virksomhedernes betingelser for at drive forretning.

- Bevillingsnævnet arbejder tæt sammen med Københavns Politi ved vurderingen af, om omfanget og typen af politiforretninger i de ansøgende restaurationer er af et sådant omfang, at der ikke vil kunne ske en fornyelse, eller at en bevilling skal inddrages.
- Frivillige initiativer fra restauratørernes side skal i videst muligt omfang tillægges positiv betydning for ansøgning om fornyelse - fx nul-tolerance-narkopolitik, skærpet fokus på kontrol og ID-kontrol i døråbningen, uddannelse af personale i konflikthåndtering mv.

Vækst og balance i restaurationsmiljøet

Københavns Kommunes erhvervs politik sætter bl.a. fokus på de kreative erhverv, kulturturismen og oplevelsesøkonomien i øvrigt. Københavns restaurations- og natteliv kan yde sit bidrag til at skabe vækst og arbejdspladser indenfor bæredygtige rammer.

Service og digitalisering

Virksomhederne - herunder restauranterne - skal opleve Københavns Kommune som en medspiller og serviceleverandør. Restaurationsvirksomheder, som bidrager til vækst og flere arbejdspladser, skal også have de bedste betingelser for at udvikle sig i fremtiden.

Københavns Kommune vil arbejde for at:

- Restaurationsvirksomheder mødes med en høj grad af service, en nem adgang til kommunen og en forudsigelig sagsgang, hvor der er en åben og direkte dialog med den enkelte restauratør.
- Restauratører skal have en hurtig og kvalificeret support.
- Restauratører skal tages ved hånden, således at der opleves en entydig og let forståelig sagsbehandling, særligt i forbindelse med nyetableringer.
- Der skal være en tydelig angivelse af, hvilke myndigheder man som restauratør og arrangør kan indhente vejledning hos, hvad enten det gælder nyetablering, fornyelse eller enkeltstående arrangementer i byrummet.
- Der skal være en effektiv og tidssvarende forvaltning, der bl.a. søges opnået gennem digitalisering af ansøgningsproceduren.
- Nye digitale løsninger skal tænkes ind i samarbejdet mellem Kommunen, politiet, restauratørerne og nattelivets øvrige aktører.

Mål 7: Opkvalificering af kommunens medarbejdere skal sikre hurtig support om ansøgninger og vilkår for alkoholbevillinger

- 1 • Vejledningen til denne restaurations- og nattelivsplan skal i kort form tydeliggøre
2 betingelserne for opnåelse af alkoholbevilling.

3 **Et veldrevet restaurationsmiljø**

4 Københavns Kommune ønsker, at restaurationsmiljøet skal være
5 veldrevet og understøtte en bæredygtig byudvikling.

6 Bevillingsnævnet behandler for ofte sager, hvor
7 underskudsgivende restaurationsvirksomheder må gives
8 betingende bevillinger for en kortere periode.

9
10 Københavns Kommune vil sikre et veldrevet
11 restaurationsmiljø:

- 12 • Ansøgere, der ikke lever op til restaurationslovgivningens
13 regler om gæld, strafbare forhold og øvrige personlige krav, opnår ikke bevilling.
- 14 • Bevillingsnævnet ser med alvor på ansøgere, som udviser manglende forretningsmæssige
15 kvalifikationer, og vil give afslag eller indføre skærpede vilkår i bevillinger, såfremt det
16 vurderes, at virksomheden ikke kan drives på betryggende måde.
- 17 • I samarbejde med restauratørerne kan konkrete konkurrenceforvridende forhold undersøges,
18 fx hvor udendørsserveringstilladelse er forskellige i områder, der grænser op til
19 hinanden, som fører til lavere priser og mere fuldskab og larm.
- 20 • Kommunen vil støtte arbejdet med at få etableret restauranter, som opfylder de gældende
21 krav ved at udbrede kendskabet til ”stjernemøder”. På et ”stjernemøde” deltager foruden
22 restauratøren, Center for Miljøbeskyttelse, Københavns Politi, Københavns Brandvæsen,
23 Center for Bygninger og Bevillingsnævnets sekretariat. Målet med møderne er bl.a., at
24 potentielle ansøgere ikke forgæves køber eller ombygger lokaler med henblik på
25 restaurationsdrift, hvis det alligevel ikke er muligt at få en alkoholbevilling til adressen.

Mål 8: Kommunen vil arbejde for at øge antallet af forhåndsgodkendelser til etablering af restauranter via flere ”stjernemøder”

26 **Opfølgning, målopfølgning og revision**

27
28 Kultur- og Fritidsforvaltningen har ansvar for løbende opfølgning og afrapportering på
29 restaurations- og nattelivsplanen.

30
31 Der afrapporteres på restaurations- og nattelivsplanen én gang årligt.
32

- 1 Restaurations- og nattelivsplanen revideres efter behov dog mindst én gang i hver valgperiode.
2
3 Vejledning og betingelser for opnåelse af alkoholbevilling kan revideres af Kultur- og
4 Fritidsforvaltningen i overensstemmelse med løbende lovgivningsmæssige eller administrative
5 ændringer.
6
7 For så vidt angår bortfald, fratagelse og straffebestemmelser i relation til alkoholbevillinger
8 henvises til ”Vejledning og betingelser for opnåelse af alkoholbevilling”.
- 9 **Bilag:**
10 **Vejledning og betingelser for opnåelse af alkoholbevilling**