
Tweede Kamer der Staten-Generaal

Vergaderjaar 1988-1989

21 128 Wijziging van de Drank en Horecawet
(Stb. 1964,386)

Nr. 3 MEMORIE VAN TOELICHTING

Algemeen

1. Achtergronden

In de afgelopen drie decennia vond er een snelle groei plaats van het
aantal dorpshuizen, buurthuizen, clubhuizen, verenigingsgebouwen,
sportkantines en dergelijke. Deze instellingen bestreken oorspronkelijk
een beperkt terrein, nauw samenhangend met hun sociaal-culturele of
sportief-recreatieve werkterrein. In de jaren na 1960 werd het
verstrekken van consumpties steeds meer als een vanzelfsprekend
bestanddeel van het dienstenpatroon van dergelijke instellingen gezien.
Toen de Drank- en Horecawet (Stb. 1964, 386) in 1967 een eind maakte
aan het maximumaantal tapvergunningen per gemeente, het
zogenaamde maximumstelsel, werd het voor de instellingen mogelijk,
indien aan de bij of krachtens die wet gestelde voorschriften werd
voldaan, in hun accommodaties naast de niet alcoholische ook alcoho-
lische dranken te verstrekken.

Deze ontwikkelingen gingen samen met veranderingen van gewoonten
onder invloed van verbeterde inkomenspositie en meer vrije ti jd. Een
hiervan is ongetwijfeld de toename van het gebruik van alcoholische
drank met ook de behoefte om in dorpshuizen, kantines en dergelijke te
drinken. Dit heeft ertoe geleid dat deze instellingen activiteiten op
horecaterrein gingen bedrijven en aldus hun inkomsten gingen verhogen.
Deze activiteiten werden in sommige gevallen steeds meer uitgebreid; te
denken valt aan bruiloften, recepties, jubilea en het verhuren van de
accommodatie aan derden, gepaard gaande met de verstrekking van
drank. In dergelijke gevallen doet zich regelmatig de situatie voor waarbij
sportverenigingen, dorps-, buurt- en clubhuizen, kerkelijke instellingen en
dergelijke onder ongelijke voorwaarden in concurrentie treden met
reguliere horeca-ondernemingen. Dit verschijnsel wordt in het algemeen
aangeduid met de term paracommercialisme. De ongelijke voorwaarden
kunnen in de eerste plaats bestaan uit subsidies die aan de instellingen
worden verstrekt. Voorts zijn de instellingen veelal niet als bedrijf
ingeschreven in het handelsregister. Hierdoor zijn ze geen heffing
verschuldigd aan de Kamer van Koophandel en Fabrieken. Tevens zijn
deze instellingen blijkens het Instellingsbesluit Bedrijfschap Horeca 1955

Tweede Kamer, vergaderjaar 1988-1989, 21 128, nr. 3 1

(Stb. 1954, 605) in principe niet inschrijfplichtig bij het Bedrijfschap
Horeca, tenzij men duidelijk bedrijfsmatig opereert of de exploitatie door
een ander geschiedt dan de sociaal-culturele instelling zelf, zoals in geval
van verpachting. Deze instellingen hoeven zich dan ook niet te houden
aan de horeca-cao. Dit betekent dat men ook niet meebetaalt aan een
aantal specifieke horecavoorzieningen, zoals het bedrijfspensioenfonds,
het sociaal fonds, het leerplaatsenfonds en de VUT-regeling voor de
horecasector.

Ook fiscaal kunnen gunstiger voorwaarden gelden. Op het terrein van
de omzetbelasting is voor de kantine-activiteiten van instellingen op het
gebied van sport en recreatie dan wel op sociaal-cultureel terrein, die
voor hun primaire activiteiten zijn vrijgesteld, een speciale regeling
getroffen die is vervat in een aanschrijving (van 27 juni 1980, nr.
080-1088, Vakstudie Nieuws 1980, nr. 17, onderdeel 32). Op grond van
deze regeling worden de hier genoemde instellingen voor hun eventuele
kantine-activiteiten alleen in de heffing van de omzetbelasting betrokken,
indien de jaaromzet van de kantine hoger is dan f 125 000. In dergelijke
instellingen wordt voorts veelal gewerkt met vrijwilligers. Hiervoor
bestaat een speciale onkostenvergoedingsregeling (aanschrijving van 7
januari 1985, 284-18935, zoals gewijzigd bij resolutie van 24 december
1987, nr. DB 87/8255), die inhoudt dat, indien de bedoelde instellingen
aan vrijwilligers voor vrijwilligerswerk niet meer dan f 16 per week, doch
per jaar niet meer dan f 800 aan vergoedingen betalen, de instellingen en
de vrijwilligers terzake buiten het regime van de loonbelasting blijven.

Wat betreft de vennootschapsbelasting is in dit verband het volgende
van belang. Op 31 januari 1983 is een resolutie van de Staatssecretaris
van Financiën aan de directeuren der rijksbelastingen betreffende de
belastingplicht voor sportverenigingen uitgevaardigd (resolutie van 31
januari 1983, nr. 282-13266).

Indien de kantine-exploitatie van een sportvereniging op zich
beschouwd zou worden, dan zou in veel gevallen voldoende grond
bestaan om te spreken van een, ten aanzien van het batig saldo van de
kantine-exploitatie, vennootschapsbelastingplichtige onderneming.
Indien een dergelijke vereniging evenwel, te zamen met de kantine, als
één geheel wordt beschouwd, zal in de regel van een winststreven, ook
feitelijk beschouwd, niet gesproken kunnen worden. Van dit laatste wordt
uitgegaan, indien de sportvereniging aan een aantal voorwaarden
voldoet.

Artikel 6, eerste lid, van de Wet op de vennootschapsbelasting (Stb.
1969, 469) geeft de mogelijkheid bij koninklijk besluit onder daartoe te
stellen voorwaarden van de belasting vrij te stellen lichamen bij welke de
behartiging van een algemeen maatschappelijk belang op de voorgrond
staat en het streven naar winst hetzij geheel ontbreekt, hetzij van bijkom-
stige betekenis is. Hierbij is onder meer gedacht aan sociaal-culturele
instellingen. Bij het besluit van 20 augustus 1971 (Stb. 559) is aan
genoemde bepaling uitvoering gegeven. Daarbij zijn aan deze lichamen
twee voorwaarden gesteld. Ten eerste mag de winst niet meer dan
f 11 000 in het peiljaar bedragen, dan wel niet meer dan f 55 000 totaal
in de afgelopen vijf jaren. Ten tweede mag de winst slechts aangewend
worden ten bate van een op grond van artikel 6 van de Wet op de
vennootschapsbelasting vrijgesteld lichaam of een algemeen maatschap-
pelijk belang.

In de praktijk heeft een en ander er toe geleid dat er concurrentie op
ongelijke voorwaarden tussen de genoemde instellingen en de reguliere
horeca is ontstaan. De gevestigde horeca moest aanzien dat de instel-
lingen als reguliere horecabedrijven konden opereren, onder
voorwaarden die gunstiger waren dan die voor de gevestigde horeca. In
de volgende paragraaf zal ik aangeven wat mijn oordeel daarover is.

Tweede Kamer, vergaderjaar 1988-1989, 21 128, nr. 3 2

2. Beoordeling van alcoholverstrekking door instellingen van
sportief-recreatieve en sociaal-culturele aard

Aan het verstrekken van alcohol in sportkantines, buurthuizen
enzovoorts zitten twee belangrijke aspecten die ik nader wil bespreken:
een sociaal-hygiënisch aspect en een economisch aspect.

Over het eerste aspect merk ik het volgende op. Op zichzelf genomen
valt alcoholverstrekking in genoemde instellingen, bezien vanuit het
alcoholmatigingsbeleid van het kabinet, niet toe te juichen. De wetgever
zou echter zijn boog overspannen, indien hij zou trachten deze alcohol-
verstrekking geheel uit te bannen. Daarvoor is het drinken van een biertje
na een wedstrijd, het nemen van een drankje bij een bridgedrive
enzovoorts een te zeer ingeburgerd verschijnsel geworden.

Het is wel zaak dit in goede banen te houden. Daarop is het regime
van de huidige Drank- en Horecawet, dat in de toekomst zal worden
vervangen door nieuwe drankwetgeving, gericht. De gemeentebesturen
hebben in dit opzicht een belangrijke taak, evenals de besturen van
genoemde instellingen. Daarbij gaat het zowel om het voorkomen van
alcoholmisbruik als om het voldoen aan eisen op het gebied van
inrichting en hygiëne.

Behalve de besturen van de afzonderlijke instellingen rekenen ook
overkoepelende organisaties, zoals de KNVB, het zich tot taak excessen
bij alcoholgebruik te voorkomen. Ook de Staatssecretaris van Welzijn,
Volksgezondheid en Cultuur ontplooit op dit gebied activiteiten. Ik noem
bij voorbeeld algemene en gerichte voorlichtingsactiviteiten over het
gebruik van alcoholhoudende dranken.

Wat betreft de economische aspecten merk ik het volgende op. De
verkoop van alcoholhoudende dranken vormt voor tal van instellingen op
sportief-recreatief en sociaal-cultureel gebied een niet te verwaarlozen
bron van inkomsten, die ten goede komen aan de doelstellingen van die
instellingen. Het geheel verbieden van die verkoop zou niet alleen een
miskenning van een maatschappelijke realiteit betekenen, maar ook
financiële gevolgen voor het functioneren van die instellingen en voor het
handhaven van hun huidige voorzieningenniveau hebben.

Anderzijds moet worden geconstateerd, dat de horeca-activiteiten van
genoemde instellingen concurrentie aandoen aan de reguliere horeca-
bedrijven; in paragraaf 1 is aangegeven dat deze niet zelden plaatsvindt
onder ongelijke voorwaarden. Dat dit niet alleen de mening is van het
horeca-bedrijfsleven moge blijken uit overeenkomsten die tussen het
Bedrijfschap Horeca en de Nederlandse Sportfederatie en bijna alle grote
sportbonden zijn gemaakt over regulering van horeca-activiteiten in
sportkantines.

De overheid kan niet passief blijven tegenover deze mededinging
onder ongelijke voorwaarden, die gelet op de gerechtvaardigde belangen
van het horeca-bedrijfsleven, uit een oogpunt van ordelijk economisch
verkeer als onwenselijk moet worden beschouwd. In de volgende
paragraaf zal ik een overzicht geven van wat tot nu toe door mijn ambts-
voorganger en mij en door de betrokken organisaties op dit gebied is
gedaan.

3. Tot nu toe ondernomen activiteiten

In de afgelopen jaren is getracht het paracommercialisme langs een
breed front te bestrijden. In de brief van 31 december 1985 (kamer-
stukken II 1985/86, 16 654, nr. 3) is aangegeven welke maatregelen
daartoe genomen waren respectievelijk nog moesten worden genomen.
Samengevat kwamen deze op het volgende neer.

Zowel aan de gemeenten als aan de Kamers van Koophandel en
Fabrieken werd gevraagd hun bijdrage te leveren aan de bestrijding van

Tweede Kamer, vergaderjaar 1988-1989, 21 128, nr. 3 3

paracommercialisme. Voorts werd gewezen op het voornemen van de
regering om te komen tot een nieuwe alcoholwetgeving. Via de weg van
alcoholmatiging, het oogmerk van deze wetgeving, zou op indirecte wijze
een bijdrage geleverd kunnen worden aan het terugdringen van
paracommercialisme. Een interdepartementale werkgroep heeft de
vennootschaps- en omzetbelastingplicht van de instellingen onder de
loep genomen (kamerstukken II 1985/86, 16 654, nr. 2). Met de
Vereniging van Nederlandse Gemeenten (VNG) zou overleg gevoerd
worden over de bemiddeling door de VNG inzake problemen die zich
volgens het Bedrijfschap Horeca voordoen in contacten met sommige
gemeenten betreffende het tegengaan van paracommercialisme. Tevens
werd gerefereerd aan het onderzoek dat in opdracht van de ministeries
van Economische Zaken en van Welzijn, Volksgezondheid en Cultuur
door de VNG werd verricht. Centraal in dit onderzoek stond het paracom-
mercialisme in de praktijk en het instrumentarium waarmee dit werd
benaderd. Ten slotte werd gewezen op overeenkomsten die zijn gesloten
tussen het Bedrijfschap Horeca en de Nederlandse Sport Federatie (NSF)
en bijna alle grote sportbonden. Als gevolg hiervan is het aantal klachten
ten opzichte van sportverenigingen aangaande paracommercialisme
sterk verminderd.

In aanvulling op het vorenstaande kan nog vermeld worden dat het
eerder bedoelde overleg met de VNG over de bemiddeling inzake
problemen, die zich volgens het Bedrijfschap Horeca voordoen in zijn
contacten met sommige gemeenten betreffende het tegengaan van
paracommercialisme, heeft geresulteerd in de instelling van het Platform
Paracommercialisme. In dit platform hebben vertegenwoordigers van het
Bedrijfschap Horeca, de VNG en de ministeries van Welzijn, Volksge-
zondheid en Cultuur en van Economische Zaken zitting. De aangedragen
problemen worden periodiek in het platform besproken en waar nodig in
onderling overleg opgelost.

Het door de VNG uitgevoerde onderzoek is medio 1987 afgerond. Het
eindrapport is met brief van 8 juni 1987 (nr. 787/I/5295 DMO/ O/E) aan
de Tweede Kamer toegestuurd.

In het voorgaande is reeds gewezen op de overeenkomsten tussen het
Bedrijfschap Horeca en de NSF en een groot aantal sportbonden.
Inmiddels is ook een overeenkomst gesloten met het beroepsmatig
geleide buurt- en clubhuiswerk. In mijn brief van 10 november 1987
(kamerstukken II 1987/88, 16 654, nr. 7) heb ik mijn voorkeur voor
zelfregulering uitgesproken. In de praktijk is dit instrument, gelet op de
eerder genoemde overeenkomsten, van grote waarde gebleken. Voor een
aantal sectoren echter, zoals de kerkelijke instellingen en niet beroeps-
matig geleide sociaal-culturele instellingen, is dit instrument niet
toepasbaar gebleken. Dit wordt mede veroorzaakt door de organisatie-
structuur van deze sectoren, waarbij veelal een overkoepelend orgaan
ontbreekt dat in staat is dwingende afspraken met betrekking tot het
beheer van zalen en kantines met de leden te maken.

Zowel uit gesprekken met (organisaties van) betrokkenen als uit het
door de VNG gehouden onderzoek heb ik de conclusie getrokken dat een
wettelijke voorziening gewenst is. Daartoe wordt, op grond van hierna te
vermelden overwegingen, voorgesteld een regeling op te nemen in de
Drank- en Horecawet. Hiermee worden de doelstellingen van die wet
uitgebreid. Het verschijnsel paracommercialisme op zichzelf is onvol-
doende reden voor het treffen van wettelijke voorzieningen binnen de in
paragraaf 1 onderscheiden deelterreinen, waarop zich de daar bedoelde
ongelijke voorwaarden voordoen. Ik geef de voorkeur aan zelfregulering
op dit gebied.

Tweede Kamer, vergaderjaar 1988-1989, 21 128, nr. 3 4

4. Hoofdtrekken van het wetsvoorstel

Zoals ik hierboven reeds aangaf verdient het naar mijn mening de
voorkeur dat het paracommercialisme via zelfregulering wordt
aangepakt. Uitgangspunt van het wetsvoorstel is dan ook dat de erin
vervatte overheidsregeling alleen geldt voor sportief-recreatieve en
sociaal-culturele instellingen waarvoor geen verplichtingen uit zelfregu-
lering bestaan. Dit is neergelegd in artikel 3b. Het moet daarbij gaan om
een regeling, die betrekking heeft op in inrichtingen van de instellingen
te houden bijeenkomsten van persoonlijke aard, zoals bruiloften en
partijen, het maken van reclame voor het houden van dergelijke bijeen-
komsten of de tijden gedurende welke in die inrichtingen alcoholhou-
dende drank wordt verstrekt.

Het in zelfregulering toepassen van dergelijke regelingen moet zijn
grondslag vinden in afspraken die zijn gemaakt met het Bedrijfschap
Horeca. Dergelijke afspraken kunnen tot stand komen tussen het
bedrijfschap en overkoepelende organisaties waarbij de instellingen zijn
aangesloten, ofwel tussen het bedrijfschap en de instellingen zelf. Dit
laatste is met name van belang in die sectoren waar het vanwege de
organisatiestructuur niet mogelijk is op representatief niveau afspraken
te maken, waaraan de desbetreffende instellingen kunnen worden
gebonden.

Het Bedrijfschap Horeca is in dit verband aangewezen als de meest
representatieve organisatie, mede omdat alle horecaondernemers bij dat
bedrijfschap ingeschreven dienen te zijn. Afspraken met het Bedrijfschap
Horeca hebben bovendien het voordeel dat zij landelijk gelden en voor
alle bij overkoepelende organisaties aangesloten instellingen gelijkelijk
kunnen worden toegepast. In die gevallen waarin er op plaatselijk niveau
overeenstemming bestaat tussen (organisaties van) horecaondernemers
en instellingen over de door de desbetreffende instellingen te hanteren
gedragslijn, ligt het voor de hand dat burgemeester en wethouders
daarbij bij de formulering van de voorschriften of beperkingen aansluiting
zullen zoeken. Er is echter van afgezien om ook een dergelijke overeen-
stemming op lokaal niveau onder de werking van deze bepaling te
brengen, omdat daaraan het bezwaar kleeft dat burgemeester en
wethouders dan steeds moeten beoordelen of er inderdaad sprake is van
een voldoende mate van representativiteit met alle onzekerheid van dien
voor de betrokken partijen. Bovendien kunnen daardoor verschillen in
positie van de instellingen per regio of gemeente ontstaan.

In dit verband zij er op gewezen dat, indien partijen van de door deze
bepaling geboden mogelijkheid gebruik wensen te maken, zij er
verstandig aan doen zulks uitdrukkelijk vast te leggen en duidelijke
voorzieningen te treffen met betrekking tot de gevolgen van niet
naleving, opzegging en vervallen van de gemaakte afspraken. Een en
ander zal er toe bijdragen dat burgemeester en wethouders snel en
eenvoudig kunnen vaststellen of er al dan niet voorschriften of beper-
kingen aan de vergunning moeten worden verbonden.

Gelden voor een instelling geen zelfreguleringsverplichtingen, dan is
de in het wetsvoorstel neergelegde overheidsregeling van toepassing.
Een probleem bij het ontwerpen van die regeling is het ontbreken van
een concreet inzicht in de mate waarin genoemde instellingen in concur-
rentie treden met reguliere horeca-ondernemingen en dit uit oogpunt van
ordelijk economisch verkeer als onwenselijk moet worden beschouwd.
Dit kan verschillen, naar aard van de desbetreffende instellingen, hun
omvang, de omvang van hun kantine-inrichting en plaatselijke en
regionale omstandigheden. Wel is uit geluiden van het horeca-bedrijfs-
leven duidelijk dat wat hem betreft de pijn niet zit in alcoholverstrekking
die direct verband houdt met de eigenlijke activiteiten van de instel-
lingen, maar in bijeenkomsten waar alcohol geschonken wordt die
daarmee geen verband houden zoals recepties en dergelijke.

Tweede Kamer, vergaderjaar 1988-1989, 21 128, nr. 3 5

Gezien het bovenstaande is een volledige inhoudelijke regeling van dit
onderwerp op rijksniveau niet mogelijk. Een totaal verbod op de
verstrekking van alcoholhoudende dranken in die instellingen is geen
reële optie. Ik verwijs daarvoor naar hetgeen hierboven is opgemerkt in
paragraaf 2. Maar ook een inhoudelijke regeling op wetsniveau die
minder ver gaat dan een totaal verbod is, gelet op de uiteenlopende
omstandigheden waaronder paracommercialisme voorkomt, niet
mogelijk. Omdat zovee! afhangt van de beoordeling van het concrete
geval, meen ik dat bevoegdheden in dezen het beste kunnen worden
opgedragen aan de gemeenten. Gelet op de taak die burgemeester en
wethouders reeds thans hebben ingevolge de Drank- en Horecawet ligt
het voor de hand de vraag wat er tegen paracommerciële activiteiten
moet worden ondernomen te laten beantwoorden in het kader van de
behandeling van een aanvrage om een vergunning krachtens die wet.

Hiertoe zullen burgemeester en wethouders ingevolge het voorge-
stelde nieuwe artikel 3a aan een vergunning die op grond van artikel 3,
eerste lid, onder a, wordt afgegeven voor de uitoefening van het café- of
het restaurantbedrijf (ook wel a-vergunning genoemd), voorschriften of
beperkingen moet verbinden, die gericht zijn op het voorkomen van een
uit oogpunt van ordelijk economisch verkeer ongewenste mededinging.
Deze bepaling beperkt zich tot de a-vergunning, omdat juist in de sfeer
van die vergunning zich het verschijnsel paracommercialisme voordoet.
Kenmerkend voor de in paragraaf 1 omschreven paracommerciële activi-
teiten is immers dat een instelling als daar bedoeld in concurrentie treedt
met de reguliere horeca doordat, al dan niet in het kader van door die
instelling zelf georganiseerde activiteiten, het verstrekken van alcohol-
houdende drank voor gebruik ter plaatse in die instelling op bedrijfs-
matige wijze geschiedt. In het kader van de overige op grond van artikel
3, eerste lid, verleende vergunningen is zulks niet het geval, omdat
daarbij ofwel geen sprake is van verstrekking van alcoholhoudende drank
voor gebruik ter plaatse (eerste lid, onder b; slijtvergunning), ofwel geen
sprake is van bedrijfsmatige verstrekking (eerste lid, onder c; de
zogenaamde sociëteitsvergunning). Uiteraard behoeft het onderhavige
wetsvoorstel geen toepassing te vinden ten aanzien van die vergunning-
houders, die op gelijke wijze en onder gelijke voorwaarden als een
regulier horecabedrijf op de markt opereren. Om dit te bereiken is artikel
3a zodanig geconstrueerd dat de voorschriften of beperkingen alleen
behoeven te worden verbonden aan vergunningen die worden verleend
aan rechtspersonen. Dit houdt in dat dit artikel niet van toepassing is op
aan natuurlijke personen (eenmansbedrijven) of vennootschappen onder
firma te verlenen vergunningen. Wel zullen de kerkgenootschappen en
zelfstandige onderdelen daarvan, die ingevolge artikel 2, eerste lid, van
Boek 2 van het Burgerlijk Wetboek rechtspersoonlijkheid bezitten, er
onder vallen. De naamloze en de besloten vennootschap - bij uitstek de
rechtsvormen van ondernemingen - zijn met zoveel woorden uitge-
zonderd. In de praktijk heeft dit tot gevolg dat de bepalingen van het
wetsvoorstel alleen betekenis zullen hebben voor verenigingen, stich-
tingen en kerkgenootschappen.

De voorschriften of beperkingen zullen slechts aan de vergunning
worden verbonden, indien de desbetreffende rechtspersoon zich richt op
activiteiten van recreatieve, sportieve, sociaal-culturele, educatieve,
levensbeschouwelijke of godsdienstige aard. Alleen in die gevallen
waarin de instelling naast of in het kader van dergelijke activiteiten
bedrijfsmatig alcoholhoudende drank voor gebruik ter plaatse wordt
verstrekt zullen zich de ongelijke voorwaarden zoals beschreven in
paragraaf 1 voor kunnen doen en kan er sprake zijn van paracommercia-
lisme in de eerderbedoelde zin. Indien bij voorbeeld een stichting of
vereniging als enige activiteit het exploiteren van een horecabedrijf tot

Tweede Kamer, vergaderjaar 1988-1989, 21 128, nr. 3 6

doelstelling zou hebben, is er geen sprake van paracommercialisme en
derhalve evenmin aanleiding de onderhavige bepalingen toe te passen,
aangezien zij dan niet op ongelijke voorwaarden als een reguliere horeca-
onderneming aan het marktverkeer zal deelnemen.

Het wetsvoorstel schrijft aan burgemeester en wethouders voor om
voorschriften of beperkingen aan de vergunning te verbinden die nodig
zijn om uit een oogpunt van ordelijk economisch verkeer ongewenste
mededinging te voorkomen, waarbij de plaatselijke of regionale omstan-
digheden bepalend zullen zijn voor de inhoud daarvan. Hierdoor wordt
gewaarborgd dat burgemeester en wethouders telkens wanneer zij een
vergunning aan een instelling verlenen daarbij de belangen van de reeds
aanwezige horeca-ondernemingen in ogenschouw zullen nemen. Dit
betekent evenwel niet dat in alle gevallen daadwerkelijk voorschriften of
beperkingen aan de vergunning dienen te worden verbonden. Deze
moeten immers nodig zijn ter voorkoming van ongewenste mededinging
door het verstrekken van alcoholhoudende drank. Er zou zich bij
voorbeeld een situatie kunnen voordoen waarin geen sprake is van
paracommercialisme, omdat er geen horecabedrijven in de omgeving
aanwezig zijn waarmee de betrokken instelling in concurrentie treedt. In
een dergelijke situatie zou de instelling door de voorschriften of beper-
kingen onnodig en ten koste van het voorzieningenniveau voor de
consument in haar activiteiten kunnen worden belemmerd, hetgeen ik
onwenselijk acht.

Het ligt voor de hand dat de omstandigheden waarop hier wordt
gedoeld met name betrekking zullen hebben op het aantal in de
omgeving van de instelling aanwezige reguliere horecabedrijven en de
mate waarin deze over faciliteiten beschikken om aan de bestaande
vraag naar horeca-diensten te voldoen. Ook de handhaving van een
redelijk voorzieningenniveau zal daarbij een rol kunnen spelen. Indien er
wel een of meer horecabedrijven in de omgeving aanwezig zijn, zal een
instelling die bedrijfsmatig alcoholhoudende drank verstrekt naar het mij
voorkomt om die reden al geacht kunnen worden paracommercieel te
handelen. Het zal dan van de mate van onwenselijkheid van dat handelen
afhangen welke voorschriften of beperkingen aan de desbetreffende
vergunning worden verbonden.

Aangezien de ongewenste mededinging zich voordoet in de sfeer van
de alcoholverstrekking, zullen ook de voorschriften of beperkingen
daarmee verband moeten houden. In het tweede lid van het voorgestelde
nieuwe artikel 3a wordt aangegeven waarop die voorschriften of beper-
kingen betrekking kunnen hebben.

5. Deregulering

Hieronder volgt een weergave van de toetsing van het onderhavige
wetsvoorstel aan de Aanwijzingen inzake terughoudendheid met regel-
geving (Stcrt. 1984, 232) aan de hand van de bij de Aanwijzingen inzake
de toetsing van ontwerpen van wet en algemene maatregel van bestuur
(Stcrt. 1985, 18) behorende vragenlijst.

De onderhavige wijziging van de Drank- en Horecawet vloeit voort uit
het feit dat sportverenigingen, dorps-, buurt- en clubhuizen, kerkelijke
instellingen en dergelijke onder ongelijke voorwaarden in concurrentie
kunnen treden met de reguliere horeca. Dit kan de overheid niet geheel
onverschillig laten. De wijzigingen zijn echter zo beperkt mogelijk
gehouden. Daar waar zelfregulering tussen partijen tot stand is gekomen,
is de onderhavige regeling niet van toepassing. In de paragrafen 3 en 4
zijn de bestaande vormen van zelfregulering reeds aangegeven.
Bovendien is de regeling zodanig ingekleed dat ruimte blijft voor alsnog
tot stand gekomen zelfregulering. Voorts is de hier aan de orde zijnde
regeling alleen van toepassing in die situaties waarin sprake is van

Tweede Kamer, vergaderjaar 1988-1989, 21 128, nr. 3 7

ongelijke concurrentievoorwaarden. Zij geldt dus bij voorbeeld niet voor
sportkantines die aan een ondernemer zijn verpacht.

Op grond van de voorgestelde regeling zullen gemeenten aan de
verlening van een vergunning op grond van artikel 3, eerste lid, onder a,
van de Drank- en Horecawet een of meer voorschriften of beperkingen
verbinden. Het onderwerp van deze voorschriften en beperkingen is
limitatief in de wet omschreven. Of en zo ja, welke voorschriften aan de
genoemde vergunning verbonden dienen te worden is afhankelijk van de
plaatselijke of regionale omstandigheden, ter beoordeling van de burge-
meester en wethouders. Hiermee zal enige verzwaring van de administra-
tieve lasten gepaard gaan. Met name geldt dit gedurende de periode
waarbinnen aan reeds verleende vergunningen voorschriften of beper-
kingen verbonden dienen te worden. In dit verband wordt thans in
overleg met de VNG bezien in hoeverre de VNG ten behoeve van de
gemeenten bepaalde taken kan uitvoeren. Dit betreft met name de
mogelijkheid om op landelijk niveau gegevens te verzamelen en aan de
gemeenten te verstrekken die anders door elke gemeente afzonderlijk
verzameld zouden moeten worden. Deze inspanningen door de VNG
zullen de gemeenten in de genoemde periode administratief in belang-
rijke mate kunnen ontlasten. Na deze periode zal nog slechts van een
zeer lichte verzwaring sprake blijven, namelijk in het geval van in de
toekomst te verlenen vergunningen. Het gebruik maken van de
mogelijkheid om bij verordening nadere regels met betrekking tot de
voorschriften of beperkingen vast te stellen, brengt uiteraard eveneens
administratieve lasten met zich mee. Daar staat evenwel tegenover dat
een dergelijke verordening een positief effect zal kunnen hebben op de
handhaafbaarheid en de controleerbaarheid en daarmee op de uitvoe-
ringslasten als geheel.

Ten einde belanghebbende horeca-onaernemers in staat te stellen
tijdig en op adequate wijze hun belangen ter zake van het aan instel-
lingen verlenen van vergunningen of het daaraan verbinden van
voorschriften of beperkingen te doen betrekken, is erin voorzien dat
beschikkingen betreffende vergunningen voor de hier bedoelde instel-
lingen in de vorm van een ontwerpbeschikking in een of meer plaatse-
lijke of regionale bladen bekend gemaakt worden.

De met de door de gemeenten uit te oefenen taken gepaard gaande
financiële lasten zullen kunnen worden bestreden uit de bij de aanvragen
om vergunning verschuldigde bedragen. Dit betreft niet alleen de door
de instellingen maar ook de door de reguliere horeca-ondernemers
terzake te betalen bedragen. In de lijn van het bij de Eerste Kamer der
Staten-Generaal in behandeling zijnde voorstel van wet houdende
Wijziging van de gemeentwet op het stuk der belastingen (limitering
onroerend-goedbelastingen, leges en rechten) (kamerstukken I, 1988/89,
20 565), zal het vaststellen van de hoogte van het bedoelde bedrag (mits
maximaal kostendekkend) aan de gemeenten worden overgelaten.
Daartoe wordt het tweede lid van artikel 25 van de Drank- en Horecawet
geschrapt (artikel I, onderdeel B). Hierdoor zullen de door de gemeenten
in het kader van het onderhavige wetsvoorstel te verrichten extra
werkzaamheden in voldoende mate kunnen worden gecompenseerd.

Voor het dekken van de kosten als gevolg van het verbinden van
voorschriften of beperkingen aan reeds voor de inwerkingtreding van de
wet verleende vergunningen zullen de gemeenten een tegemoetkoming
ontvangen uit het Gemeentefonds. Het Ministerie van Economische
Zaken zal een eenmalige storting in het Gemeentefonds voor zijn
rekening nemen. De hier bedoelde kosten worden door de VNG geraamd
op een bedrag van f 3 489 920. De definitieve vaststelling van dit bedrag
zal na overleg met de VNG plaatsvinden.

Het ligt in de lijn der verwachtingen dat de werklast voor de controle-
rende instanties enigszins zal toenemen. Met name zal er op moeten

Tweede Kamer, vergaderjaar 1988-1989, 21 128, nr. 3 8

worden toegezien dat de aan een vergunning verbonden voorschriften of
beperkingen worden nageleefd. Mogelijk zal tevens het aantal beroeps-
zaken bij gedeputeerde staten en de Afdeling rechtspraak van de Raad
van State kunnen toenemen.

De instellingen zullen door de voorgestelde regeling slechts in zeer
geringe mate extra administratief worden belast. Zij zullen, anders dan
thans, aan de gemeenten moeten aangeven in hoeverre zij reeds
gebonden zijn aan met het Bedrijfschap Horeca gemaakte afspraken.
Wel zullen hun commerciële activiteiten door de voorschriften of beper-
kingen kunnen worden ingeperkt. Hierdoor zal een omzetverhoging bij de
reguliere horeca kunnen ontstaan. Een verhoging van het bij de aanvraag
om een vergunning verschuldigde bedrag zal wel leiden tot enige lasten-
verzwaring voor het bedrijfsleven en de betrokken instellingen. Gelet op
het in deze en de volgende paragraaf gestelde omtrent de met het
onderhavige wetsvoorstel samenhangende lastenverzwaring voor de
gemeenten, mag niet worden verwacht dat dit bedrag een dusdanige
omvang zal aannemen, dat dit voor de betrokkenen een onredelijke
belasting zou betekenen.

Het voorstel kan een positieve invloed op de sociaal-economische
ontwikkeling hebben. Een omzetverhoging bij de reguliere horeca zal een
positief effect kunnen hebben op de werkgelegenheid.

Bij de voorbereiding van de onderhavige regeling is nog de volgende
variant aan de orde geweest. Artikel 3, eerste lid, van de Drank- en
Horecawet zou worden uitgebreid met een zogenaamde 3d-vergunning.
De 3a-vergunning werd voorbehouden aan de horecabedrijven die
werden gedreven in de vorm van een naamloze vennootschap, besloten
vennootschap of vennootschap onder firma dan wel als eenmansbedrijf.
De overige instellingen zouden in aanmerking komen voor een
3d-vergunning, indien zou worden voldaan aan bij gemeentelijke veror-
dening gestelde voorwaarden. De thans voorliggende regeling is eenvou-
diger van opzet - geen extra vergunning, geen verplichting tot het
vaststellen van een gemeentelijke verordening - , terwijl materieel
hetzelfde wordt bereikt als met de genoemde variant.

6. Advies van de Raad voor de Gemeentefinanciën

Bij brief van 1 6 augustus 1988 heb ik aan de Raad voor de Gemeente-
financiën verzocht te adviseren omtrent het onderhavige wetsvoorstel.

In zijn advies van 6 september 1988 wijst de Raad op de financiële
banden tussen de gemeenten en de instellingen. Deze kunnen zowel
direct (bij voorbeeld subsidieverlening) als indirect (bij voorbeeld garant-
stelling voor geldleningen) van aard zijn. Aangezien het wetsvoorstel de
positie van de instellingen raakt, zullen ook bij de gemeenten de effecten
van het voorgenomen beleid merkbaar zijn, aldus de Raad. Voorts is de
Raad van mening dat de gemeentelijke beleidskosten na de aanloopfase
(kosten van toezicht op controle en naleving, alsmede kosten van
beroep) niet kunnen worden gedekt uit een verhoging van het bij de
aanvraag om een vergunning verschuldigde bedrag. De Raad acht in dit
verband een structurele toevoeging aan het Gemeentefonds vereist. Het
vorenstaande leidt er naar de mening van de Raad toe dat het probleem
van één bepaalde bedrijfstak financieel en bestuurlijk dreigt te worden
afgewenteld op de gemeenten. De Raad stemt in met een eenmalige
storting in het Gemeentefonds door het Ministerie van Economische
Zaken als dekking voor de kosten die met de aanpassing van de reeds
verstrekte vergunningen zullen zijn gemoeid, en acht het bedrag van f 3,5
min een reële raming van deze kosten. Wel mist de Raad in deze raming
enkele kostencategorieën en plaatst hij vraagtekens bij het grote aantal
produktieve uren van een ambtenaar, maar hij meent dat wellicht nog

Tweede Kamer, vergaderjaar 1988-1989, 21 128, nr. 3 9

enige ruimte aanwezig mag worden geacht in de urenraming van de
onderscheiden activiteiten.

Ten slotte is de Raad van oordeel dat de termijn van zes maanden,
waarbinnen de aanpassing van reeds verstrekte vergunningen moet zijn
gerealiseerd, te kort is. Naar zijn oordeel zou een termijn van twee jaar
geboden zijn.

Naar aanleiding van dit advies merk ik het volgende op.
Blijkens de enquêteresultaten uit het reeds eerder genoemde

VNG-onderzoek wordt in die gemeenten waar het bestaande instrumen-
tarium als onvoldoende wordt ervaren vooral gevraagd naar uitbreiding
van de (wettelijke) bevoegdheden van de lokale overheid. In aansluiting
hierop bevat het eindrapport onder meer de aanbeveling dat een
generieke maatregel, welke binnen een gegeven kader voldoende ruimte
biedt aan de lokale overheid, overwogen zou kunnen worden. Het zal in
sen aantal gemeenten wellicht tot enige spanning kunnen leiden tussen
enerzijds de financiële band tussen de gemeente en een instelling en
anderzijds de taak van de gemeente om in het kader van de in het
wetsvoorstel neergelegde regeling aan een vergunning voorschriften of
beperkingen te verbinden. Ik ben echter van mening dat deze gemeenten
in staat moeten worden geacht om, in overleg met alle betrokkenen, tot
een evenwichtige afweging van belangen te komen.

Ik verschil van mening met de Raad over de door hem nodig geachte
structurele toevoeging aan het Gemeentefonds ten behoeve van de door
de gemeenten te maken beleidskosten na de aanloopfase. Naar mijn
oordeel zullen deze kosten wel degelijk een rol kunnen spelen bij de
vaststelling van het ter zake van de aanvraag om een vergunning
verschuldigde bedrag. Daarbij wijs ik er op dat deze verhoging ook
betrekking heeft op het terzake door reguliere horeca-ondernemers te
betalen bedrag. Wat betreft de door de Raad genoemde beroepskosten
en kosten van toezicht op controle en naleving wijs ik er voorts op dat de
in het wetsvoorstel neergelegde overheidsregeling alleen toepassing
vindt, indien voor de betrokken instellingen geen verplichtingen uit zelfre-
gulering bestaan. Zoals eerder vermeld zijn dergelijke regelingen reeds
door het Bedrijfschap Horeca getroffen met de Nederlandse Sportfede-
ratie en bijna alle grote sportbonden en met het beroepsmatig geleide
buurt- en clubhuiswerk. Daarnaast is in het voorgestelde nieuwe artikel
3c uitdrukkelijk een voorziening getroffen, die belanghebbenden in staat
stelt om ten aanzien van het verbinden van voorschriften of beperkingen
aan een vergunning hun zienswijze naar voren te brengen. Het ligt
daarbij voor de hand dat veelal in overleg met de betrokkenen tot een
bevredigende oplossing zal worden gekomen. Een belangrijke vergroting
van het aantal beroepszaken is mijns inziens dat ook niet te verwachten.
In dit verband is bovendien van belang dan in de aanloopfase aan de
reeds verleende vergunningen, voor zover nodig, alsnog voorschriften of
beperkingen moeten worden verbonden. Een sterke groei van het aantal
instellingen, dat na die aanloopfase op grond van een dergelijke
vergunning bedrijfsmatig alcoholhoudende drank wil verstrekken, is niet
waarschijnlijk. Ten slotte merk ik nog op dat ook nu reeds instellingen die
alcoholhoudende drank verstrekken daartoe ingevolge artikel 3 van de
Drank- en Horecawet een vergunning nodig hebben. De noodzaak van
toezicht op controle en naleving doet zich derhalve ook thans al voor en
zal naar mijn oordeel als gevolg van het wetsvoorstel niet beduidend
groter worden.

Op grond van het vorenstaande ben ik van mening dat de uitvoering
van het wetsvoorstel niet met een zodanige verhoging van de kosten
voor gemeenten gepaard zal gaan, dat een structurele toevoeging aan
het Gemeentefonds, naast een verhoging van het ter zake van de
aanvraag om een vergunning verschuldigde bedrag, nodig zou zijn.

Tweede Kamer, vergaderjaar 1988-1989, 21 128, nr. 3 10

Gelet op het voorgaande kan ik de conclusie van de Raad, dat het
probleem van één bepaalde bedrijfstak financieel en bestuurlijk dreigt te
worden afgewenteld op de gemeenten, niet delen. Niettemin zie ik met
belangstelling de eventuele bevindingen van de Raad met betrekking tot
de door hem voorgenomen evaluatie van de toekomstige gevolgen van
het beleid tegemoet.

Zoals eerder vermeld zal de definitieve vaststelling van het bedrag van
de eenmalige storting in het Gemeentefonds nog na overleg met de VNG
plaatsvinden. Daarbij zullen ook de door de Raad in dit verband
gemaakte opmerkingen in beschouwing worden genomen.

Bij nader inzien ben ik met de Raad van mening dat een periode van
zes maanden, waarbinnen de gemeenten aan reeds verleende vergun-
ningen alsnog voorschriften of beperkingen moeten verbinden, te kort is.
Zoals de Raad terecht opmerkt, heeft een verruiming van die termijn als
bijkomend voordeel dat een sterke concentratie van werkzaamheden
wordt verminderd. Zulks zal tevens een matigend effect op de kosten
kunnen hebben. Bedacht moet echter worden dat ook de gemeenten
vóór de daadwerkelijke inwerkingtreding van de wet drie maanden de tijd
hebben om zich op de uitvoering daarvan voor te bereiden. Bovendien is
de problematiek aan een belangrijk deel van die gemeenten niet
onbekend. Op grond hiervan komt het mij, in tegenstelling tot de Raad,
voor dat een periode van twaalf maanden in dit verband voldoende moet
kunnen zijn. De in artikel II van het wetsvoorstel genoemde overgangs-
termijn is daarom vastgesteld op negen maanden.

ARTIKELEN

Artikel I, onderdeel A

Artikel 3a, eerste en tweede lid

De voorschriften op beperkingen die burgemeester en wethouders
ingevolge dit artikel aan de vergunning verbinden, moeten zijn gericht op
het voorkomen van ongewenste mededinging. Het gaat hierbij, zoals in
paragraaf 1 uiteengezet, om de mededinging die plaatsvindt doordat,
door het verstrekken van alcoholhoudende drank in de in de vergunning
vermelde inrichting, in concurrentie wordt getreden met een of meer
reguliere horeca-ondernemingen, waarbij deze laatste in een nadeliger
positie verkeren, omdat die mededinging geschiedt onder ongelijke
voorwaarden als in de genoemde paragraaf aangegeven. In het onder-
havige artikellid is zulks tot uitdrukking gebracht door de bepaling dat
burgemeester en wethouders alleen die voorschriften of beperkingen aan
de vergunning verbinden die nodig zijn om de mededinging als hiervoor
bedoeld te voorkomen, voor zover deze uit een oogpunt van ordelijk
economisch verkeer als onwenselijk moet worden beschouwd.

De voorschriften of beperkingen zullen slechts betrekking kunnen
hebben op de handelingen die in het kader van die vergunning kunnen
worden verricht. Voor zover die handelingen een niet-paracommercieel
karakter dragen, zoals bestuursvergaderingen of andere activiteiten die
alleen door leden van de vereniging kunnen worden bijgewoond, zullen
de voorschriften of beperkingen die aan de desbetreffende vergunning
zijn verbonden, daarop geen betrekking kunnen hebben.

Artikel 3a, tweede lid

Dit lid geeft een limitatieve opsomming van de onderwerpen waarop
krachtens het eerste lid te stellen voorschriften en beperkingen
betrekking kunnen hebben.

Tweede Kamer, vergaderjaar 1988-1989, 21 128, nr. 3 11

Met «bijeenkomsten van persoonlijke aard» wordt gedoeld op bijeen-
komsten met een veelal feestelijk karakter, waarbij alcoholhoudende
drank pleegt te worden genuttigd, die geen direct verband houden met
de activiteiten van de rechtspersoon. Daarbij moet gedacht worden aan
bruiloften, recepties bij jubilea en dergelijke. Voor zover die bijeen-
komsten tevens een zakelijk karakter, direct verband houdend met de
activiteiten van de rechtspersoon, zoals het afscheid van de voorzitter
van een vereniging, vallen deze niet onder het bereikt van de onder-
havige bepaling.

Met betrekking tot de tijden gedurende welke in de betrokken
inrichting alcoholhoudende drank wordt verstrekt kan met name gedacht
worden aan het vaststellen van bepaalde tijdsperiodes rond bepaalde
activiteiten van de instelling, zoals sportwedstrijden en dergelijke.

Artikel 3a, derde lid

In het algemeen is het wenselijk te achten dat het door de gemeente-
besturen gevoerde beleid ter uitvoering van artikel 3a, eerste lid, zoveel
mogelijk wordt geobjectiveerd. In het onderhavige lid wordt daarom
bepaald dat bij gemeentelijke verordening nadere regels kunnen worden
vastgesteld met betrekking tot de in het eerste lid van artikel 3a
bedoelde voorschriften of beperkingen. Deze regels kunnen enerzijds een
concretisering van de voorschriften of beperkingen aan de hand van de
in het tweede lid genoemde onderwerpen bevatten, anderzijds kunnen
daarin ook nadere criteria worden uitgewerkt waaraan burgemeester en
wethouders bij de toepassing van dit artikel dienen te toetsen. Zulks zal
de duidelijkheid voor en de rechtszekerheid van belanghebbenden ten
goede kunnen komen. Eveneens zal dit een positief effect kunnen
hebben op de handhaafbaarheid en de controleerbaarheid en daarmee
ook op de uitvoeringslasten van de voorgestelde regeling.

Omdat de behoefte aan een dergelijke verordening van gemeente tot
gemeente sterk kan variëren, is de onderhavige bepaling facultatief
geformuleerd.

Artikel 3a, vierde lid

Ingevolge dit artikellid zullen burgemeester en wethouders alsnog
voorschriften of beperkingen aan de vergunning moeten verbinden dan
wel bestaande voorschriften of beperkingen wijzigen of intrekken, indien
een wijziging in de plaatselijke of regionale omstandigheden daartoe
noopt. D't zal zowel een verruiming als een verdere beperking van de
mogelijkheden van de instelling tot alcoholverstrekking kunnen inhouden.
De wijziging in de omstandigheden waar hier op wordt gedoeld zal bij
voorbeeld een verandering in het aantal dan wel de omvang van de in de
omgeving van de instelling gevestigde reguliere horecabedrijven kunnen
betreffen.

Artikel 3a, vijfde lid

Mede gelet op het bepaalde in artikel 38, tweede lid, van de Drank- en
Horecawet acht ik het wenselijk dat burgemeester en wethouders de
mogelijkheid hebben om in bijzondere gevallen op reeds aan een
vergunning verbonden voorschriften of beperkingen uitzonderingen toe
te staan, bij voorbeeld in geval van bijzondere festiviteiten of attracties
waardoor de vraag naar horecadiensten het bestaande aanbod overtreft.
Zulks biedt de mogelijkheid om tot een soepele toepassing van het
onderhavige instrument te komen. Het vijfde lid bevat daartoe een

Tweede Kamer, vergaderjaar 1988-1989, 21 128, nr. 3 12

voorziening, waarbij de formulering van het genoemde artikel 38, tweede
lid, is overgenomen.

Artikel 3 b

Dit artikel bevat de uitwerking van mijn voorkeur voor zelfregulering.
Als de instellingen, al dan niet in georganiseerd verband, met het
Bedrijfschap Horeca tot overeenstemming komen over de door hen in
het kader van het tegengaan van ongewenste mededinging in acht te
nemen beperkingen bij het verstrekken van alcoholhoudende drank, is er
geen reden voor het verbinden van voorschriften of beperkingen aan de
aan die instellingen verleende vergunningen.

In het eerste lid wordt recht gedaan aan de reeds bestaande afspraken
tussen het bedrijfschap en de sportbonden en het beroepsmatig geleide
buurt- en clubhuiswerk. Het tweede lid bevat een voorziening voor
eventuele nog tot stand te komen afspraken. In dat geval worden de aan
een vergunning verbonden voorschriften of beperkingen op verzoek van
de vergunninghouder ingetrokken. Het derde lid regelt het spiegelbeeld
daarvan: indien de instelling niet langer gebonden is aan de gemaakte
afspraken, dienen burgemeester en wethouders tot toepassing van
artikel 3a, eerste lid, over te gaan en alsnog de nodige voorschriften of
beperkingen aan de vergunning te verbinden.

Voor de toepasselijkheid van het eerste en tweede lid is vereist dat
voor de betrokken instelling een verplichting bestaat om uitvoering te
geven aan de met het bedrijfschap overeengekomen regeling. Die
gehoudenheid kan voor de individuele instelling rechtstreeks voortvloeien
uit de met het bedrijfschap gemaakte afspraken, eventueel door
mede-ondertekening van de door een overkoepelende organisatie met
het bedrijfschap gesloten overeenkomst. Zij kan ook haar basis vinden in
verplichtingen die door de overkoepelende organisatie op grond van met
het bedrijfschap gemaakte afspraken aan de aangesloten instellingen zijn
opgelegd.

Het is niet noodzakelijk dat de met het bedrijfschap overeengekomen
regeling in een overeenkomst is neergelegd. Denkbaar is ook dat het
bedrijfschap uitdrukkelijk instemt met door een instelling aan zich zelf of
door een overkoepelende organisatie aan haar leden opgelegde beper-
kingen ter zake van de alcoholverstrekking. Van belang is dat partijen
duidelijk doen blijken van hun bedoeling van de door de onderhavige
bepaling geboden mogelijkheid gebruik te maken en dat duidelijk kan
worden vastgesteld wanneer de gemaakte afspraken vervallen of
eventueel de verleende instemming kan worden ingetrokken. Om deze
reden en tevens om toetsing van de gemaakte afspraken aan deze
bepaling voor burgemeester en wethouders te vergemakkelijken is als
vereiste gesteld dat de afspraken schriftelijk moeten zijn vastgelegd.

Artikel 3 c

Zoals reeds eerder uiteengezet wordt met het onderhavige
wetsvoorstel beoogd de reguliere horeca beter te kunnen beschermen
tegen ongewenste concurrentie door instellingen. In het onderhavige
artikel is daarom een voorziening opgenomen waardoor belanghebbende
horecaondernemers in staat worden gesteld tijdig en op adequate wijze
hun belangen bij de door burgemeester en wethouders te nemen beslis-
singen ter zake van het aan instellingen verlenen van vergunningen of het
daaraan verbinden van voorschriften of beperkingen te doen betrekken.

Artikel I, onderdeel B

Door het schrappen van artikel 25, tweede lid, van de Drank- en
Horecawet wordt bereikt dat ten aanzien van het bij de aanvraag om een

Tweede Kamer, vergaderjaar 1988-1989, 21 128, nr. 3 13

vergunning verschuldigde bedrag de artikelen 277, 278 en 279 van de
gemeentewet toepassing kunnen vinden en zullen de gemeenten zelf de
hoogte van dat bedrag kunnen vaststellen.

Artikel I, onderdeel C

De onderhavige wijziging houdt verband met de wijziging van
artikel 3 1 , die wordt toegelicht bij artikel I, onderdeel E. Kortheidshalve
zij daarnaar verwezen.

Artikel I, onderdeel D

Door het in de vergunning vermelden van de daaraan verbonden
voorschriften of beperkingen zal de controle op de naleving daarvan
gemakkelijker kunnen plaatsvinden. In dit verband is van belang dat
artikel 9, eerste lid, van het Algemeen uitvoeringsbesluit Drank- en
Horecawet (Stb. 1967, 404) de vergunninghouder verplicht om de
vergunning te allen tijde op een zichtbare plaats in de inrichting
aanwezig te hebben.

Indien de aan een vergunning verbonden voorschriften of beperkingen
met toepassing van artikel 3a, derde lid, of artikel 3b, tweede en derde
lid, wijzigingen hebben ondergaan dan wel aan de vergunning alsnog
voorschriften of beperkingen zijn verbonden, zal ook de vermelding
daarvan in de vergunning moeten worden aangepast. Daarvoor zal het
doorgaans voldoende zijn dat burgemeester en wethouders de
vergunning innemen en van de nodige aantekeningen voorzien. Eventueel
kan de bestaande vergunning door een nieuw document worden
vervangen. Een formele intrekking van de vergunning is evenwel niet
nodig.

Artikel I, onderdeel E

Artikel 31 , tweede lid, onderdeel a, van de wet bepaalt dat de
vergunning kan worden ingetrokken in geval van overtreding van aan een
vergunning verbonden voorschriften of beperkingen. De bepaling is
facultatief geformuleerd, zodat niet onmiddellijk na overtreding van
voorschriften of beperkingen tot intrekking hoeft te worden overgegaan.

Het ingevoegde nieuwe derde lid bepaalt dat, na intrekking wegens
overtreding van voorschriften of beperkingen, gedurende een jaar aan de
betrokken rechtspersoon geen nieuwe vergunning wordt verleend.
Parallel hieraan is in artike' 26, eerste lid, bepaald dat in geval van
intrekking van de vergunning wegens overtreding van voorschriften of
beperkingen gedurende dat jaar een verzoek om een nieuwe vergunning
te verlenen wordt geweigerd.

Artikel I, onderdeel F tot en met M en O

Deze onderdelen bevatten noodzakelijke aanpassingen van de
Drank en Horecawet in verband met het schrappen van artikel 25,
tweede lid.

Artikel I, onderdeel N

Ingevolge de bestaande tekst van artikel 49 kan een vergunninghouder
geen beroep bij gedeputeerde staten instellen tegen de verlening van
een vergunning. Indien die vergunninghouder bezwaar wil maken tegen
het bij de verlening van de vergunning daaraan verbinden van
voorschriften of beperkingen, zou hij dan ook zonder nadere wettelijke
voorziening de daarvoor in de Wet administratieve rechtspraak
overheidsbeschikkingen (Stb. 1975, 284) voorziene procedure moeten

Tweede Kamer, vergaderjaar 1988-1989, 21 128, nr. 3 14

volgen. Ik acht het evenwel wenselijk dat gedeputeerde staten, naast een
besluit tot weigering of intrekking van een vergunning, ook in beroep
oordelen over het aan een vergunning verbinden van voorschriften of
beperkingen of het wijzigen daarvan, mede vanwege het feit dat de
plaatselijke of regionale omstandigheden daarbij een belangrijke rol
spelen. Zulks komt mede ten goede aan de eenvormigheid en duide-
lijkheid in de rechtsbedeling. Opgemerkt zij dat de vergunninghouder
tegen een beslissing van gedeputeerde staten beroep kan instellen bij de
Afdeling rechtspraak van de Raad van State.

Eventuele derden-belanghebbenden zullen eveneens beroep bij de
Afdeling rechtspraak kunnen instellen, indien het een beslissing van
gedeputeerde staten betreft. Tegen een beschikking van burgemeester
en wethouders zullen zij echter ingevolge artikel 7 van de Wet admini-
stratieve rechtspraak overheidsbeschikkingen eerst een bezwaarschrift
moeten indienen bij burgemeester en wethouders.

Artikel II

Dit artikel bevat een bepaling met betrekking tot vergunningen die voor
de inwerkingtreding van deze wet zijn verleend. In de vestigingswet-
geving is het gebruikelijk om bij de invoering van nieuwe regelingen
reeds verkregen rechten te ontzien. Toepassing van dit beginsel zou ten
aanzien van dit wetsvoorstel echter tot gevolg hebben dat het beoogde
doel, namelijk het tegengaan van ongewenste mededinging, niet bereikt
zou worden, omdat daarmee de bestaande situatie in feite gehandhaafd
zou worden. Daarom wordt in dit artikel aan burgemeester en
wethouders de verplichting opgelegd om met toepassing van de
bepalingen van het onderhavige wetsvoorstel ook aan reeds verleende
vergunningen alsnog voorschriften of beperkingen te verbinden. Zulks
dient te geschieden binnen negen maanden nadat de onderhavige
wetswijziging in werking is getreden, waarbij de termijn van die inwer-
kingtreding waarborgt dat de instellingen tijdig op de hoogte kunnen zijn
van de toepasselijkheid van de onderhavige regeling.

Artikel III

De termijn van inwerkingtreding van het wetsvoorstel is gesteld op drie
maanden ten einde de gemeenten en instellingen voldoende gelegenheid
te geven zich op de nieuwe situatie voor te bereiden en eventueel alsnog
tot zelfregulering te komen.

De Staatssecretaris van Economische Zaken,
A. J. Evenhuis

Tweede Kamer, vergaderjaar 1988-1989, 21 128, nr. 3 15

Overzicht van de financiële gevolgen voor de rijksbegroting

Behoort bij Wetsontwerp inzake Paracommercialisme

1. Omschrijving van het voorstel. Wijziging van de Orank- en Horecawet (Stb. 1964, 386)
2. Beoogde datum van inwerkingtreding/ingang 1989

Financiële gevolgen voor de Begrotingsjaar X Meerjarenramingen
rijksbegroting (in miljoenen guldens) (laatst ingediende

begroting (jaar X + 1) (jaarX + 2) (jaarX + 3) (jaarX+4)
1989

Uitgaven
1.1 3
1.2 Specificatie
e.v.

2. Totaal 3
3. Reeds opgenomen in begroting en in
meerjarenramingen
4. Verhoging/verlaging t.o.v. begroting
en meerjarenramingen

Ontvangsten
1.1
1.2 Specificatie
e.v.

2. Totaal
3. Reeds opgenomen in begroting en in
meerjarenramingen
4. Verhoging/verlaging t.o.v. begroting
en meerjarenramingen

Toelichting op de raming.
" Definitieve bedrag afhankelijk van de uitkomst van het overleg met de Vereniging van Nederlandse Gemeenten.

Compensatie.

Prestatiegegevens.

Tweede Kamer, vergaderjaar 1988-1989, 21 128, nr. 3 16

BIJLAGE RAAD VOOR DE GEMEENTEFINANCIËN

Aan de Minister van Economische Zaken

6 september 1988

Bij bovenvermelde brief vraagt u de Raad voor de gemeentefinanciën
te adviseren over een concept-wetsvoorstel tot wijziging van de
Drank- en Horecawet. De doelstelling van de wijziging is de bestrijding
van het paracommercialisme, de mededinging die plaatsvindt doordat
instellingen van recreatieve, sportieve, sociaal-culturele, educatieve,
levensbeschouwelijke of godsdienstige aard onder ongelijke
voorwaarden ten opzichte van de reguliere horeca alcoholhoudende
drank verstrekken. De kern van uw voorstel is de bepaling dat burge-
meester en wethouders aan de vergunning die zij krachtens artikel 3,
eerste lid, onder a, van de Drank- en Horecawet aan vorengenoemde
instellingen verlenen, één of meer voorschriften of beperkingen
verbinden die, gelet op de plaatselijke of regionale omstandigheden,
nodig zijn ter voorkoming van ongewenste mededinging. Waar zelfregu-
leringsafspraken bestaan tussen het Bedrijfschap Horeca en een koepel-
organisatie van één van de genoemde instellingen, is de voorgestelde
regeling niet van toepassing. Voor het dekken van de gemeentelijke
kosten als gevolg van het verbinden van voorschriften en beperkingen
aan vergunningen die op het moment van realisatie van de wetswijziging
reeds zijn verleend, zult u een bedrag beschikbaar stellen dat via het
Gemeentefonds zal worden verdeeld. Vooralsnog zijn deze kosten door
de Vereniging van Nederlandse Gemeenten (VNG) geraamd op bijna
f 3,5 miljoen. U verwacht een neerwaartse bijstelling van deze raming tot
maximaal iets minder dan f 3 miljoen. De financiële lasten van de in de
toekomst af te geven vergunningen zullen de gemeenten moeten
bestrijden uit een verhoging van het bij de aanvraag verschuldigde
bedrag. •

Uw voorstel geeft de Raad aanleiding tot het maken van de volgende
opmerkingen. De Raad vraagt uw aandacht voor een tweetal financiële
aspecten die naar zijn oordeel in de bij het conceptwetsvoorstel
gevoegde memorie van toelichting onderbelicht zijn gebleven. Het eerste
betreft de financiële banden tussen de gemeenten en de instellingen die
in uw voorstel met beperkingen te maken krijgen. Deze kunnen zowel
direct (bij voorbeeld subsidieverlening) als indirect (bij voorbeeld garant-
stelling voor geldleningen) zijn. Aangezien uw voorstel de positie van de
genoemde instellingen raakt, zal ook bij gemeenten een effect merkbaar
zijn van uw voorgenomen beleid. Het tweede aspect betreft de gemeen-
telijke beleidskosten na de aanloopfase.

Deze zullen naar de Raad meent niet alle kunnen worden gedekt uit
een verhoging van het bij aanvraag verschuldigde bedrag. Wel is dit
wellicht het geval met de direct met de aanvraag verband houdende
kosten, zoals bij voorbeeld kosten van onderzoek en kosten van admini-
stratieve verwerking. Algemene beleidskosten, kosten van toezicht op
controle en naleving, alsmede kosten van beroep komen daarvoor naar
zijn oordeel evenwel niet in aanmerking. Uw voorstel brengt derhalve
permanente, niet te verhalen beleidskosten met zich, zodat naar het
oordeel van de Raad een structurele toevoeging aan het Gemeentefonds
is vereist. Op basis van het vorenstaande komt de Raad tot de conclusie
dat in uw voorstel het probleem van één bepaalde bedrijfstak financieel
en bestuurlijk dreigt te worden afgewenteld op de gemeenten. Indien de
Raad daartoe aanleiding ziet, zal hij in de toekomst de gevolgen van uw
beleid nader evalueren en zich zonodig opnieuw over het onderhavige
onderwerp tot u wenden.

Wat betreft de kosten die met de aanpassing van de reeds verstrekte
vergunningen zijn gemoeid, stemt de Raad in met uw voornemen via het
Gemeentefonds een tegemoetkoming te verstrekken aan de gemeenten.

Tweede Kamer, vergaderjaar 1988-1989, 21 128, nr. 3 17

Over de in dit verband relevante kostenraming van de VNG merkt de
Raad op dat hij enkele kostencategorieën mist, te weten de kosten van
de verplichte publikatie van de ontwerpbeschikking, de kosten van
beroepszaken en de algemene beleidskosten. De Raad plaatst voorts
vraagtekens bij het grote aantal produktieve uren van een ambtenaar: dit
komt hem te hoog voor. Overigens meent de Raad dat wellicht enige
ruimte aanwezig mag worden geacht in de urenraming van de onder-
scheiden activiteiten. De overige elementen in de kostenraming geven
hem geen aanleiding tot het maken van opmerkingen. Het geheel
overziende komt de Raad tot de conclusie dat het bedrag van
f3 ,5 miljoen een reële raming is van de bedoelde kosten. De verdeling
van dat bedrag zou kunnen plaatsvinden via het uitkeringspercentage.

De Raad vraagt ten slotte uw aandacht voor de termijn van zes
maanden waarbinnen de aanpassing van de verstrekte vergunningen
moet zijn gerealiseerd. Naar zijn oordeel is deze termijn veel te kort voor
achtereenvolgens de introductie van het beleid, de feitelijke beleidsont-
wikkeling en de daadwerkelijke toepassing van de regelgeving. De Raad
acht een termijn van twee jaar geboden, een verruiming die als
bijkomend voordeel heeft dat een sterke concentratie van werkzaam-
heden wordt verminderd. De Raad dringt er bij u op aan de desbetref-
fende bepaling in vorenstaande zin aan te passen.

De Raad voor de gemeentefinanciën,
de voorzitter,
de wnd. secretaris

Tweede Kamer, vergaderjaar 1988-1989, 21 128, nr. 3 18

