

Forbud i bryggeribransjen:
Lobbyisme i et høyregulert marked

Rikke Hildal Gundersen

Masteroppgave ved Institutt for medier og
kommunikasjon

UNIVERSITETET I OSLO

16.06.2020

II

Forbud i bryggeribransjen: Lobbyisme i et

høyregulert marked

Masteroppgave i medievitenskap

Institutt for medier og kommunikasjon

UNIVERSITETET I OSLO
Rikke Hildal Gundersen

Dato 16.06.2020

III

© Rikke Hildal Gundersen

2020

Forbud i bryggeribransjen: Lobbyisme i et høyregulert marked

Rikke Hildal Gundersen

http://www.duo.uio.no/

Trykk: Reprosentralen, Universitetet i Oslo

IV

Sammendrag
Denne masteroppgaven handler om hvordan man lobbyerer i et høyregulert marked: norsk

alkoholpolitikk. Det er en kvalitativ case-studie som undersøker hvordan Bryggeri- og

drikkevareforeningen lobbyerte i sine to siste seiere, og formålet er om dette kan fortelle oss

om de lobbyerer likt som litteratur om lobbyvirksomhet, eller om de vektlegger ting

annerledes fordi de lobbyerer i et høyregulert marked. Jeg undersøker lobbyarbeidet med

bakgrunn i direkte og indirekte lobbyvirksomhet, argumenter i lobbysammenheng og

allianser. Og jeg bruker også teori om samfunnsansvar og legitimitet og hvordan

alkoholindustrien lobbyerer i andre land. Metoden som er brukt er intervju og

dokumentstudie. Funnene viser at de lobbyerte med en blanding av direkte og indirekte

lobbyvirksomhet, og at argumentene baserte seg på allmenne hensyn og samfunnsansvar. I

tillegg viser funnene at de jobber mye med samfunnsansvar og legitimitet. De jobber på noen

områder likt som alkoholindustrien i andre land, men funnene tyder på at det ikke er

annerledes på grunn av at markedet er høyregulert. Det er heller produktet som gjør at de må

argumentere på en annen måte og stille seg bak alkoholpolitikken som eksisterer.

V

Abstract

This master thesis seeks to understand how to lobby in a highly regulated market: The

Norwegian alcohol policy. It is a qualitative case-study that investigates how the Brewers

trade organization lobbied in their latest political success. The aim is to understand if this can

tell us if they lobby similar to the lobby-literature or if they do things differently because they

lobby in a highly regulated market. I investigate the lobby work of the organization with

theory about direct and indirect lobbying, arguments used in lobbying and theory about

Corporate Social Responsiveness (CSR) and legitimacy, and I include theory about how other

actors lobby in the alcohol industry in other countries. The method used for the study is

interview and document study. The findings show that their lobby efforts was a combination

of direct and indirect strategies. Their arguments was based on the public interest and in CSR.

In some areas they work similar to the alcohol industry in other countries, but the findings

show that it is not because of the regulated marked that regulates how they work. It is more

about the product that they represent that they have to argue in a different way and get in line

with the alcohol policy that already exists.

VI

Forord
Ideen til denne masteroppgaven kom etter mange år som bartender og servitør, og arbeidet har

gitt meg mer kunnskap om lobbyvirksomhet og bransjen på et større plan.

Lobbyvirksomhet er spennende, og jeg vil gjerne takke min veileder, Øyvind Ihlen, for gode

råd og veiledning underveis med oppgaven.

I tillegg vil jeg takke alle informantene som tok seg tid fra en travel timeplan for å fortelle

meg om arbeidet sitt.

Jeg vil gjerne også benytte anledningen til å takke familien min som alltid heier på meg, og

spesielt Casper som alltid er min største støttespiller.

Takk for meg IMK,

Rikke Hildal Gundersen,

Oslo: 16.06.2020.

VII

VIII

.

IX

Innholdsfortegnelse
1 Innledning ... 1

1.1 Forskningsspørsmål .. 5
1.2 Presentasjon av caser .. 6
1.3 Oppgavens oppbygging .. 8

2 Teori ... 9
2.1 Definisjon av lobbyvirksomhet .. 9
2.2 Direkte og indirekte lobbyvirksomhet .. 10

2.3 Argument: allmenne hensyn ... 13
2.4 Allianser ... 15
2.5 Samfunnsansvar og legitimitet ... 16

2.5.1 Alkoholindustrien, samfunnsansvar og lobbyvirksomhet 20
2.6 Oppsummering av teori .. 22

3 Metode .. 24
3.1 Kvalitativ forskning og case-studie .. 24
3.2 Valg av metoder ... 25
3.3 Intervju og analyse ... 26

3.3.1 Intervju med elitepersoner .. 27
3.4 Dokumentstudie og analyse .. 28
3.5 Utvalg av informanter .. 28

3.6 Utvalg av dokumenter .. 30
3.6.1 Dokumenter fra Bryggeri- og drikkevareforeningen .. 30
3.6.2 Offentlige dokumenter ... 31

3.6.3 Medieartikler .. 32
3.7 NVivo ... 33
3.8 Etikk ... 33

3.9 Kvalitet på oppgaven .. 34
3.9.1 Reliabilitet .. 37
3.9.2 Validitet .. 38

3.9.3 Objektivitet ... 38
3.9.4 Generalisering .. 39

4 Funn og analyse .. 40
4.1 Endringer i reklamebestemmelsene .. 40

4.1.1 Indirekte og direkte lobbyvirksomhet .. 40
4.1.2 Argumenter og samfunnsansvar ... 55

X

4.1.3 Allianser ... 65
4.2 Redusert avgift for småskalabryggerier, indirekte og direkte 66

4.2.1 Lobbyarbeid med argumenter og samfunnsansvar ... 74
4.2.2 Allianser ... 81

4.3 Likheter og forskjeller i casene .. 82
4.3.1 Direkte og indirekte lobbyvirksomhet .. 82

4.3.2 Argumenter og samfunnsansvar ... 85
4.3.3 Allianser ... 91

5 Oppsummering og konklusjon ... 92
5.1 Begrensninger ved oppgaven og forslag til videre forskning 95

Litteraturliste .. 97
6 Vedlegg .. 104

6.1 Intervjuguide Bryggeri- og drikkevareforeningen ... 104
6.2 Intervjuguide, NHO og Virke: .. 106
6.3 Intervjuguide Actis og IOGT: .. 108
6.4 Kodebok ... 110

1

1 Innledning

Lobbyvirksomhet, lobbyisme, myndighetskontakt, påvirkningsarbeid, korridorpolitikk. Kjært

barn har mange navn. Men hva er egentlig lobbyvirksomhet? For det første skriver Thorsen

og Greve (2015) skriver at navnet kommer fra inngangshallen til det britiske parlamentet,

hvor personer med interesser i en sak kunne befinne seg og møte på politikere som ville høre

på deres argumenter i denne saken. Og det har vært lobbyvirksomhet lenge; Espeli (1999) fant

at det har vært lobbyvirksomhet på Stortinget siden 1814 (s.245), men at det særlig etter 1970

har vært en stor vekst i lobbyfremstøt. Bakgrunnen for dette var for det første

styringsoptimisme i samfunnet, samt en forventning om store oljeinntekter, og at det var

mindretallsregjeringer som styrte på da (Espeli, 1999, s. 249). Thorsen og Greve (2015)

skriver at det i USA er egne lover for lobbyisme. For eksempel registreringsplikt for

lobbyister, noe som det også har vært diskutert å innføre i Norge. Alle forslagene har vært

nedstemt, sist i 2018, og argumentene for en slik innføring handlet i stor grad om åpenhet,

offentlighet og innsyn (Stortingets presidentskap, 2017). Men etter alt å dømme har

politikerne selv et godt forhold til lobbyvirksomhet. Gullberg og Helland (2003) fant at 65,5

prosent av stortingsrepresentantene var «helt eller delvis enig i at profesjonell lobbyisme kan

bidra til viktige saker blir grundigere belyst» (s. 127-128). Stortinget skriver også på sine

hjemmesider om hvordan man kan påvirke politikk, forklarer hva en lobbyist er og hvordan

man best kan påvirke. Dette forteller noe om hvordan beslutningstakerne selv ser på

lobbyvirksomhet, og de peker på at alle har rett til å påvirke politikken i et demokrati

(Stortinget, 2020).

For det andre kan lobbyvirksomhet sees som ett spesialområde innenfor for Public Relations

[PR] (Allern, 2001; Ihlen, 2013). Allern (2001) har en generell definisjon på PR som lyder:

«PR er kommunikasjon med sikte på å påvirke holdninger og adferd» (s.276), og Ihlen (2013)

argumenterer for en deskriptiv definisjon som lyder «en virksomhets målrettede bruk av

kommunikasjon for å oppfylle sin misjon» (s.20). I et nyere kapittel skriver Ihlen (2015) at

virksomhet i denne sammenheng er alt fra bedrifter til frivillige organisasjoner, og det er

derfor en vid definisjon (s.66). Allern (1997) skriver hovedsakelig om PR-byråene hvor det

også finnes mindre byråer som driver med lobbyvirksomhet, dette er i så fall lobbyister som

er betalt av en oppdragsgiver, og betegnes av Espeli (1999) som profesjonelle lobbyister.

Sistnevnte argumenterer for det første for at politikere selv ikke er lobbyister, men at

2

kommuner og fylker kan være dette hvis det står overfor nasjonal politikk (s.20). Han mener

at lobbyvirksomhet må knyttes til «organiserte interesser i en rimelig forstand av ordet

(bedrifter, organisasjoner, institusjoner), og ikke en hvilken som helst enkeltperson som

henvender seg til politiske beslutningstakere» (s.20). Men Esbensen (2012) skriver også om

lobbybyråer og internt ansatte lobbyister, men at også blant annet ildsjeler, eksterne personer

og interesseorganisasjoner kan være lobbyister (s.22). Og at «interesseorganisationer er «per

definition lobbyorganisationer, fordi deres primære og ofte singulære mål er at håndtere den

politiske interessevaretagelse for sine medlemmer» (s. 62). Uansett retning og hvem som

påvirker, er det påvirkning det handler om, og da er det ikke så vanskelig å se

lobbyvirksomhet innenfor dette faget, da det handler om å påvirke politikk. Dette er

litteraturen i stor grad enig i, men diskusjonene går i hvem man påvirker og på hvilken måte. I

bunn og grunn handler det om hvor bred definisjonen er, og hvor mye man skal inkludere som

lobbyvirksomhet (Ihlen & Gullberg, 2015).

Innenfor PR finner vi også litteratur om stakeholders, eller interessenter som er den norske

oversettelsen. Dette er alle interessenter en virksomhet må forholde seg til, og ha gode forhold

til, ellers vil ikke virksomheten nå sine mål (Ihlen, 2015, s. 66). Interessenter er sentrale i PR

fordi det handler om å beholde gode forhold til omverdenen rundt. Dette finner vi også i

litteratur om samfunnsansvar og legitimitet som også er nært forbundet med PR. Bartlett

(2011) argumenterer for hvordan samfunnsansvar defineres er svært likt måten PR defineres

på (s.70). Samfunnsansvar er et stort felt i litteraturen, men Ihlen (2011) poengterer på

generell basis at det handler om hvordan «bedrifter betrakter sin økonomiske oppgave og

(eventuelt) tar hensyn til miljø og sosiale forhold» (s.21). Begrepet går lengre enn bare å tjene

penger til virksomheten. De må også tenke på omverden rundt som er sentralt innenfor PR.

Men i samfunnsansvar handler det også om hvordan man kommuniserer dette

samfunnsansvaret, og om virksomheten lever opp til det (Schoeneborn, Morsing & Crane,

2020). Det er også de som ser samfunnsansvar i sammenheng med lobbyisme. Bauer (2017)

mener at samfunnsansvar gir kredibilitet, og hvis ikke det er samsvar mellom dette og

lobbyvirksomhet kan det bli konflikt mellom disse to tingene. Legitimitet er således viktig i

lobbyvirksomhet fordi det gir lobbyistene en legitimitet blant beslutningstakere som er med å

gi dem muligheten til å kontakte beslutningstakere generelt.

Noen bransjer er mer kontroversielle enn andre. For eksempel gjorde den norske

oljeindustrien en stor feiltakelse i en lobbykampanje for å få skattereduksjon etter at

3

oljeprisene falt. Her mislyktes lobbyfremstøtet, og i tillegg klarte å frastøte seg

nøkkelinteressenter og relasjoner som kan ha stor påvirkning på hvordan de kan påvirke

politisk i fremtiden (Ihlen & Berntzen, 2007). Også tobakksindustrien har vært gjenstand for

forskning. Palazzo og Richter (2005) skrev at tobakksindustrien fikk et helt annet

legitimitetsfelt og måtte kjempe for å eksistere (s.396). Blant annet mente de at

tobakksindustrien burde stoppe med mange av aktivitetene de har drevet med for å få et bedre

rykte, for eksempel at de ikke selv skal skrive om forskning på tobakk, men heller vise til

Verdens Helseorganisasjon eller andre troverdige kilder. Philip Morris, et tobakksfirma, som

har et engasjement for vold i hjemmet burde fortsette med dette, men ikke snakke høyt om

det. Derimot burde de være mer transparente, og ha et godt samarbeid med myndighetene om

regulering av tobakk (s.397). De konkluderte med at ettersom tobakk tar livet av røykere,

også passivt, kan de ikke være en del av samfunnsansvaret ettersom det blir selvmotsigende å

forsøke å knytte aktivitetene til allmennheten fordi det er skadelig (s. 398). Også

alkoholindustrien har vært forsket på i sammenheng med samfunnsansvar. For eksempel

Yoon og Lam (2013) som fant at alkoholindustrien oppretter for eksempel organisasjoner som

gir synspunkter på alkohol og informasjon om det å drikke alkohol, i tillegg til at de

oppfordrer til å ansvarlig alkoholforbruk (s. 3). I tillegg har de frivillig selv-regulering på

markedsføring, og at de også driver med filantropi ved å gjøre veldedighetsarbeid og

sponsorprogram til fattige land. Forfatterne argumenterer for at de gjør dette for å komme inn

på markedet og utvikle disse (s. 6). På en annen side studerte Cai, Jo og Pan (2011) hvordan

relasjonen mellom firmaets samfunnsansvarlige aktiviteter og markedsverdien i

kontroversielle bransjer. De fant at det er positivt assosiert med dette, og at det betyr at

samfunnsansvar har en positiv effekt på verdien og at lederne driver sånn at de er sosialt

ansvarlige (s. 476).

Så vidt jeg har funn er det lite forskning på alkoholindustrien sin lobbyvirksomhet i Norge, og

formålet med denne masteroppgaven er å være et bidrag til nettopp denne. Utne (1999) sin

masteroppgave handlet om lobbyvirksomhet mot Finanskomitéen på Stortinget. Bakgrunnen

for denne casen var en høring som gjaldt avgift på alkohol, hvor Vin- og

brennevinleverandørenes forening og Avholdsfolkets Landsråd, og en felleshøring ble

arrangert av Finanskomiteen for å få motargumenter og spare tid. Hun intervjuet dog

komitémedlemmene, ikke lobbyister. Denne oppgaven handlet ikke om et høyregulert marked

som sådan, hun fokuserte i stor grad på symmetri/asymmetri. Likevel var hun nysgjerrig på de

motsettende argumentene til Vin- og brennevinleverandørenes forening og

4

Avholdsbevegelsens landsråd. Et av funnene var at de som klarte å argumentere for

fellesskapet hadde en sterkere sak, og argumentene fikk på den måten økt legitimitet. I tillegg

til at «personlig kjennskap synes å være viktig for politikernes tillit til lobbyister, som igjen

ser ut til å være viktig for å bli tatt seriøst og for at politikerne bruker lobbyisters

informasjon» (Utne, s. 103). Dette betydde også kontakt med organisasjonene utenom

høringen. Gode lobbyister var «saksorienterte, komm [sic] med solide fakta for og imot en

sak, uttrykket seg kort og konsist, at han/hun leverte fra seg noe skriftlig om saken og at

komitémedlemmets tidsbruk ble respektert» (Utne 1999, s.103). Som nevnt intervjuet hun

stortingspolitikere, og ikke lobbyistene. At personlig kjennskap og hva som kjennetegnet en

god lobbyist er ikke nødvendigvis noe som har endret seg siden 1999, men det kan være at

rammebetingelsene for lobbyistene i denne industrien har gjort det. Hva som kjennetegner

gode argumenter i alkoholindustrien kan være noe som endrer seg fordi for eksempel

argumentet om felleskapet, som også kalles det felles beste eller allmenn interesse, kan endres

med holdninger og verdier. (Ihlen, Raknes, Somerville, Valentini & Stachel, 2018, s. 110)

En annen masteroppgave tok for seg den delen som har vært med å gjøre markedet

høyregulert; avholdsbevegelsens lobbyfremstøt. Han forsket på hvilke strategier som fikk

størst betydning for International Organisation of Good Templars [IOGT] og Det Norske

Totalavholdsskap etter 1945 (Hansen, 2016). Han fant blant annet at disse

avholdsorganisasjonene har hatt stor innflytelse, og særlig i «spørsmål som angår:

skjenkebevilling, reklameforbud, Vinmonopolet, alkoholavgiftene og generell bekjempelse av

de skadevirkningene høyt alkoholforbruk medfører» (s.87). Han studerte det ut i fra den

numeriske kanal, korporatisme og lobbyisme, og fant at særlig IOGT gjorde sistnevnte

påvirkning. Han konkluderte med at bevegelsen hadde tilpasset seg endringer og klart å

opprettholde seg en anerkjennelse som en viktig aktør, selv til tross for mer liberale

holdninger i samfunnet og færre medlemmer (s. 89). Som han skriver har avholdsbevegelsen

har hatt sterk forankring i Norge. Særlig i tiden før 1930 hadde de særlig mange medlemmer.

I 1919 hadde de sitt høyeste medlemstall som var 257 000 registrerte mennesker av 2,6

millioner innbyggere i Norge (Folkehelseinstituttet, 2019). Det er ikke avholdsbevegelsen

som er tema for denne masteroppgaven, men jeg vil argumentere for at bakgrunnen for den

restriktive alkoholpolitikken er viktig å forstå for å kunne forske og lobbyere i den. Norge har

blant annet hatt forbud mot het- og brennevin. Vinmonopolet ble opprettet på bakgrunn av

dette i 1922 med det formål at denne type varer kun skulle selges under sterk statlig kontroll

5

(Folkehelseinstituttet, 2019). Forbudet ble så opphevet i 1923 for hetvin og 1926 etter ny

folkeavstemning (Folkehelseinstituttet, 2019).

I dag er det fortsatt bred enighet om en restriktiv alkoholpolitikk på Stortinget. Helt generelt

er formålet med loven å begrense skader på samfunnet og individer som alkoholbruk kan føre

til, loven skal derfor være med å begrense forbruket (Alkoholloven, 1989). I tillegg er det

strenge regler med tanke på skjenking, åpningstider og aldersgrenser (Alkoholloven, 1989).

Samt statens viktigste virkemiddel; Vinmonopolet. Få partier vil liberalisere den i særlig stor

grad, men noen endringer har blitt gjort de siste årene med Solbergregjeringene. For eksempel

de omdiskuterte «aftenene» som endte i at Vinmonopolet får ha åpent på pinseaften,

påskeaften og nyttårsaften, men ikke julaften. Forslaget ble innført i 2014, men trådde først i

kraft i 2016 (Lorch-Falch & Armstrong, 2016). I 2016 ble det tillatt å selge alkohol under 22

prosent, og ikke «øl, brennevin og vin laget av druer» som bare Vinmonopolet har lov til å

selge. Dette betyr at det for eksempel er lov til å selge sider og vin av epler og pære (Helse-

og omsorgsdepartementet, 2016b). Endringer i reklamebestemmelsene var også årsak til

debatt for noen år siden, og endte med at produsenter og andre som selger alkohol får vise

bilder og beskrive produktene de selger på en nøytral måte (Salvesen, 2015). En annen

endring var at småskalabryggerier fikk reduserte avgifter som gjelder for småskalabryggerier

som lager under 500 000 liter øl som kan selges i butikk (<4.7 prosent) (Kjernli, 2018).

Temaet for oppgaven lobbyvirksomhet i et høyregulert marked, og norsk alkoholpolitikk.

Hvordan lobbyerer man for slike endringer i et marked som har så mange restriksjoner? Så

vidt jeg har sett er det ikke noe forskning på dette i Norge. For å kunne forske på dette har jeg

valgt de to siste gjennomslagene til bryggeriforeningen som er nevnte endringer i

reklamebestemmelsene og redusert avgift for småskalabryggerier. Jeg vil presentere de

nærmere i delkapittel 1.2, men først vil jeg presentere forskningsspørsmålet.

1.1 Forskningsspørsmål
Hovedformålet er å undersøke hvordan aktørene lobbyerer i et høyregulert marked. For å

begrense oppgaven har jeg valgt to caser som var Bryggeri- og drikkevareforeningens siste

gjennomslag i alkoholpolitikken. Formålet med dette var å se hvordan lobbyvirksomheten i

disse to casene kunne gi et innblikk i hva slags lobbystrategier som ble brukt og hva slags

argumenter som ble brukt, og hvordan de jobber med samfunnsansvar og legitimitet, og om

samfunnsansvarlige aktiviteter er like de i alkoholindustrien ellers. De sistnevnte fordi jeg

innledningsvis skrev at kontroversielle bransjer ofte kobles til samfunnsansvar og legitimitet i

6

litteraturen, og det er nærliggende å tro at dette også gjelder i alkoholindustrien i Norge. Jeg

har formulert følgende forskningsspørsmål:

På hvilken måte lobbyerte Bryggeri- og drikkevareforeningen i sine to siste politiske

gjennomslag, og lobbyerer de annerledes enn litteraturen viser ettersom de lobbyerer i et

høyregulert marked?

For å kunne svare på dette spørsmålet har jeg som nevnt valgt to gjennomslag Bryggeri- og

drikkevareforeningen har hatt. Jeg har valgt å brukte intervju og dokumentstudie som metode.

Ved førstnevnte har jeg gjort intervju med Bryggeri- og drikkevareforeningen og andre

sentrale interesseorganisasjoner som jobber med alkoholpolitiske spørsmål i Norge. For å

supplere intervjuene har jeg brukt medieartikler, offentlige dokumenter og dokumenter

produsert av Bryggeri- og drikkevareforeningen. Formålet med sistnevnte var todelt – for det

første kunne jeg lettere få et historieforløp ved bruk av dokumenter, og for det andre ga de

god oversikt over argumenter som ble brukt, i tillegg til hvordan den indirekte

lobbyvirksomheten utspilte seg i media. I neste avsnitt vil jeg presentere casene som er brukt

nærmere.

1.2 Presentasjon av caser
Jeg vil først presentere foreningen som jobbet for disse gjennomslagene, deretter presenterer

jeg casene mine mer detaljert.

Bryggeri- og drikkevareforeningen er en forening fra 1901 og ifølge dem selv er formålet «å

ivareta medlemmenes felles interesser overfor myndigheter, forbrukere, kunder, nasjonale og

internasjonale institusjoner/organisasjoner og samfunnet forøvrig» (Bryggeri- og

drikkevareforeningen, 2019a). Foreningen har hatt variasjon i antall medlemmer. Det mest

kritiske punktet var i 2005 da det var fem medlemmer igjen, og etter at de endret navn til bare

Bryggeriforeningen meldte to til seg ut. Etter reorganisering i 2006 og enda en navneendring

til dagens navn kom det flere bryggerier, og i dag har de 134 medlemmer hvor Ringnes er den

største med ca. 1400 ansatte (Bryggeri- og drikkevareforeningen, 2019a). Mye av årsaken til

øking i medlemstall er på grunn av småskalabryggeriene hvor det har kommet særlig mange

nye bryggerier (Bryggeri- og drikkevareforeningen, 2014a). I 2016 var en av fem

arbeidsplasser knyttet til bryggeri i småskalabryggeriene (Ramseng, 2016). Likevel har det

vært en gradvis nedgang i disse bryggeriene. I årsrapporten til Bryggeri- og

drikkevareforeningen for 2018 skriver de at det var 18 konkurser mellom 2017 og 2018 og at:

7

«Dette er som forventet, gitt en åpenbar overetablering, hardere konkurranse og økende

prispress» (Bryggeri- og drikkevareforeningen, 2018, s. 6). Men de mener selv at selv om det

begynner å flate ut med veksten av disse, så har etableringen av de små bryggeriene gjort at

«Det er skapt økende interesse og engasjement for øl, noe som har hevet omdømmet for både

bransjen og kategorien» (Bryggeri- og drikkevareforeningen, 2018, s. 6).

Reklameforbudet trådde i kraft i 1975 (Folkehelseinstituttet, 2019). I forbudet er reklame:

«enhver form for massekommunikasjon i markedsføringsøyemed», som betyr i praksis at det

ikke betyr om kommunikasjonen når flere, men om den har mulighet til å gjøre det

(Helsedirektoratet, 2016). Hvem som er avsender er avgjørende, for eksempel om det er de

som har økonomisk interesse i å informere om produktene, for eksempel salgssteder og

produsenter eller «andre bransjeaktører», derimot kan private og mediene skrive om alkohol

(Helsedirektoratet, 2016). Men det er noen unntak: For eksempel rammes ikke utenlandske

magasiner og aviser av reklameforbudet, heller ikke reklame rettet mot bransjen selv, og det

er lov for produsenter å gi informasjon om produktene sine, så lenge den er nøktern og

forbrukeren selv oppsøker informasjonen (Helsedirektoratet, 2016). Sistnevnte sak kalles

endringer i reklamebestemmelsene da forskriften ble endret. Det er en endring Bryggeri- og

drikkevareforeningen jobbet lenge med. Saken strekker seg fra 2010 til 2015, og det startet

med at Aass viste bilder av og informasjon om produktene sine (Dahl, 2010). Bryggeri- og

drikkevareforeningen gjorde det samme, men fikk pålegg av Helsedirektoratet om å fjerne

bildene og teksten (Newswire, 2011). Det endte med at Helsedirektoratet fikk medhold i

markedsrådet, og de ble truet med dagsbøter opp til 25 000 kroner (Ege, 2012). Da fjernet de

teksten, men bildene ble stående med en svart firkant over selve produktet (Apéritif, 2011).

Etter regjeringsskifte i 2013 ble Sylvi Listhaug engasjert i saken og den kom på høring i 2014

(Baraldsnes & Stokholm, 2014). De nye forskriftene ble endret og innført i 2015 (Bryggeri-

og drikkevareforeningen, 2015b).

Den andre saken handler om reduksjon i avgifter for småskalabryggerier. Alkohol er en vare

som har særavgift. Ifølge Folkehelseinstituttet er bakgrunnen todelt; Begrense

alkoholforbruket med høyere priser, og inntekter til staten. Inntekt her var i 2018 14,1

milliarder kroner (Folkehelseinstituttet, 2018). Som nevnt hadde småskalabryggeriene en stor

oppsving. I 2017 sto småskalabryggeriene «for 25 prosent av sysselsettingen i norsk

bryggerinæring og 4,4 prosent av ølkonsumet i Norge» (Ramseng, 2018). Denne

avgiftslettelsen var viktig for småskalabryggeriene fordi det for det første er dyrere å brygge

8

småskalaøl, men også fordi at det var mye dugnadsarbeid og de tok ut lite øl (Bryggeri- og

drikkevareforeningen, 2017b). Avgiftsreduksjonen vil gjelde de som produserer opp til

500 000 liter. Det gjelder butikkstyrke (3,7 prosent til 4,7), og den gjelder frem til de 200 000

første liter, mens den er gradvis, så det er 20 prosent rabatt til 50 000 liter, mens når det blir

høyere volum er det fem prosent rabatt fra 150 000 liter til 200 000 liter (Ramseng, 2018).

1.3 Oppgavens oppbygging
I neste kapittelet vil jeg presentere det teoretiske rammeverket for oppgaven. Her presenterer

jeg definisjoner på lobbyvirksomhet, direkte og indirekte lobbyvirksomhet, vanlig argument i

lobbysammenheng og allianser, og til slutt samfunnsansvar og legitimitet. Deretter vil jeg

oppsummere teorikapittelet og gi en begrunnelse for det teoretiske rammeverket.

Deretter presenterer jeg metodekapittelet med utvalg av intervju og dokumenter og kvalitet på

oppgaven.

I kapittel fire presenterer jeg funn og gjør analyse av disse. I første del av analysen legger jeg

frem funn som handler om den direkte og indirekte lobbyvirksomheten og hvordan det

utspilte seg i media. Deretter ser jeg på hva slags argumenter som ble brukt, og arbeid med

samfunnsansvar og legitimitet og allianser. I siste del av analysekapittelet ser jeg på likheter

og forskjeller mellom disse to sakene og bakgrunnsarbeidet som henger sammen med

samfunnsansvar og legitimitet.

I kapittel fem oppsummerer jeg og diskuterer funn og kommer med en konklusjon.

9

2 Teori
I dette kapittelet vil jeg redegjøre for det teoretiske rammeverket til oppgaven som vil hjelpe å

besvare forskningsspørsmålet. Først vil jeg diskutere forskjellige definisjoner av

lobbyvirksomhet, deretter vil jeg presentere teori om direkte og indirekte lobbyvirksomhet. Så

for allmenne hensyn som ofte brukes i lobbysammenheng, og allianser, etterfulgt av

samfunnsansvar og legitimitet, og deretter alkoholindustrien sin bruk av samfunnsansvar og

strategier.

2.1 Definisjon av lobbyvirksomhet
Lobbyvirksomhet kan sees som et spesialområde innen Public Relations (PR) (Allern, 2001;

Ihlen, 2013). Og det er flere som har forsøkt seg på en definisjon, blant annet Espeli (1999)

som definerte lobbyvirksomhet på denne måten:

…de forsøk organiserte interesser (bedrifter, organisasjoner, institusjoner), eller aktører
på vegne av disse, gjør med sikte på å påvirke Stortingets dagsorden, beslutninger og
formelle vedtak gjennom direkte kontakter og henvendelser av skriftlig og muntlig
karakter til Stortinget, dets formelle beslutningstakere og deres rådgivere. Siktemålet med
påvirkningsforsøkene er vanligvis og særlig sett i lengre perspektiv, at Stortinget fatter
avgjørelser som helt eller delvis oppfyller målsettingene til de som står bak
påvirkningsforsøkene. (Espeli, 1999, s. 22).

Espeli sin definisjon tar hensyn til forskjellige typer aktører, men lener seg på at

lobbyvirksomheten må utføres gjennom direkte kontakt. Han argumenterer også for at

lobbyvirksomhet ikke er det samme som opinionspåvirkning, og at opinionspåvirkning

som har vært preget av demonstrasjoner, eller sivil ulydighet heller ikke kan kalles

lobbyvirksomhet (s.20-21). Men i nyere definisjoner er det lagt mer vekt på å inkludere

alle former for påvirkning. Ihlen og Gullberg (2015) for eksempel skriver at

lobbyvirksomhet i dag brukes «om alle former for ikke-institusjonaliserte forsøk på å

påvirke beslutningstakere på Stortinget og i regjeringen, samt byråkrater i forvaltningen

– fra dagsordensetting til vedtaks- og iverksettingsfasen» (kursiv i original, s.232). Med

dette mener de at lobbyvirksomheten kan foregå på alle stadier når det formes ny

politikk (s.232). Også Jaatinen (1999) legger vekt på aktører i sin definisjon:

Lobbying is influencing political decision-making in the interest of a group by
communicating with publics relevant to the political process of a certain issue. These
publics are the political decision-makers and officials, competitors, the mass media,
citizens and the constituents of the lobbyists. (Jaatinen, 1999, s. 22)

10

Foreløpig har disse definisjonene handlet om påvirkning, og hvem som påvirkes, men

Esbensen (2012) gir også et forslag: «den autoritative politiske legitime

interessevaretagelse af en given organisations interesser (af såvel kommerciel som

anden art) i forhold til en politisk dagsorden, beslutningsprocess og kontekst for et givet

system, uansett hvor og hvordan denne opstår, fungerer og drives» (s.20). Denne

definisjonen legger også vekt på hva man skal påvirke, men ikke i så stor grad hvem.

Likevel har den et interessant egenperspektiv på lobbyvirksomheten, at det handler om å

påvirke egne interesser, og er således mer fra et perspektiv som handler om

egeninteresser for organisasjonen, men også dagsorden og selve prosessen med å ta en

beslutning. Også Gullberg og Helland (2003) skrev om dagsorden, men la vekt på at

«ikke-beslutninger kan være målet med lobbyvirksomhet» (s.9-10). Med dette mener de

at det har vært diskutert om det å holde en sak borte fra dagsorden skal inkluderes i

definisjonene på lobbyvirksomhet. Det kan nemlig «ligge bevisst politikk bak fravær av

beslutninger – målet med lobbyvirksomhet kan for eksempel være å holde en sak borte

fra dagsorden» (s.10).

Lobbyvirksomhet er altså det å påvirke politikk, og definisjonene varierer etter aktører

som kan påvirkes og gjennom hvilke kanaler. Jeg velger å se lobbyvirksomhet gjennom

en vid definisjon. Altså at lobbyvirksomhet kan gjøres direkte, men også indirekte

gjennom mediepåvirkning og således opinionen, beslutningstakere og embetsverket. I

tråd med dette følger jeg en definisjon lik Ihlen og Gullberg (2015) og Jaatinen (1999).

2.2 Direkte og indirekte lobbyvirksomhet
I litteraturen er det vanlig å skille mellom direkte og indirekte lobbyvirksomhet, eller innside-

og utside-lobbyvirksomhet. Direkte lobbyvirksomhet er direkte kontakt med

beslutningstakere, mens indirekte lobbyvirksomhet er å påvirke indirekte ved hjelp av media,

opinionen, medlemmer og lignende (Jaatinen, 1995 i Jaatinen, 1998, s. 24). Begrepene

innside- og utside strategier finner vi blant annet hos Kollman (1998) som kaller indirekte

lobbyvirksomhet for «outside-lobbying». Dette er ifølge han «attempts by interest group

leaders to mobilize citizens outside the policymaking community to contact or pressure public

officials inside the policymaking community” (Kollman, 1998, s. 3). Han argumenterer for at

det handler om å påvirke den offentlige opinionen, og på den måten endre hvordan

folkevalgte svarer på politiske spørsmål (s.8). Binderkrantz (2005) på sin side argumenterer

11

for at begrepet utside-strategier kan føre til negative assosiasjoner, og foreslår derfor å bruke

direkte strategier og indirekte strategier (s.696). Mayhew (1997) gir en definisjon på både

direkte og indirekte strategier:

Direct strategies rely primarily on lobbyists capacity to give advice or warning about the state
of affairs in the domain under discussion. Outside strategies mobilize statements of support or
opposition in order to persuade decision makers that the political costs and benefits of action
support compliance with lobbyists recommendations. (Mayhew, 1997, s. 225).

Her legger han mer vekt på kommunikasjonen ved direkte og indirekte strategier, og at

lobbyistene fungerer som en form for eksperter ved å gi råd eller advarsler, og søke støtte for

at det blir gjennomført slik lobbyistene ønsker. Begge disse definisjonene forteller hva som er

grunnen til å gjøre indirekte lobbyvirksomhet. Men hvordan gjøres det i praksis? Binderkrantz

(2005) Kollman (1998) og Esbensen (2012) gir alle en kategorisering av aktiviteter og

strategier: På direkte strategier er det blant annet å kontakte relevant minister, kontakte

embetsverk, komitéer og delta på høringer, men Esbensen (2012) foreslår også å delta i

utvalgsarbeid (s.49), og Kollman (1998) foreslår å presentere informasjon til

beslutningstakere (s.35). Dette er også kjent som informasjonsoverføring, hvor lobbyistene

deltar som eksperter og gir informasjon til politikere. Denne informasjonen er verdifull

ettersom den gir mindre usikkerhet ved et nytt forslag (Baumgartner, Berry, Hojnacki,

Kimball & Leech, 2009, s. 123). Også Klüver (2013) fant dette i sin studie om Europeiske

Union [EU] at det er et bytteforhold mellom lobbyister og beslutningstakere. Institusjonene

bytter påvirkning for informasjon, befolkningsstøtte og økonomisk makt som lobbyistene gir

dem (kap. 8, s. 5). Også Nothhaft (2017) fant dette i sin studie fra Brüssel, at det er en

gjensidig avhengighet mellom beslutningstakere og lobbyister. Førstnevnte trenger i likhet

med det Klüver (2013) fant informasjon om et forslag, mens lobbyistene kan hjelpe å styrke

posisjonen til politikere (s.147).

Ved indirekte strategier er det å snakke med pressen/kontakte journalister, skrive kronikker og

leserinnlegg, holde pressekonferanser, gi ut pressemeldinger, holde protester, aksjoner og

lignende (Binderkrantz, 2005, s. 696; Esbensen, 2012, s. 49; Kollman, 1998, s. 35). Men

Esbensen (2012) gir også en annen kategori som heter «indirekte anden lobbyisme». (s.49).

Dette kan være å danne et samarbeid med andre bedrifter eller organisasjoner, danne kunstige

grasrotbevegelser (astroturfing), eller å «arrangere konferencer og seminarer» eller «afholde

happenings» (Esbensen, 2012, s. 49). Konferanser, seminarer og happenings tolker jeg også

som å bygge relasjoner til beslutningstakere; Esbensen (2012) skriver at det å «opbygge og

12

bevare relationer til centrale politiske beslutningstagere» er en svært viktig del av

lobbyvirksomhet (s.23). Slik jeg tolker det handler det om å ikke bare jobbe for en enkeltsak

men å jobbe over lang tid, og blant annet skape gode relasjoner til beslutningstakere for å øke

muligheten for lobbysuksess. Nothhaft (2017) fant også i sin doktoravhandling at det var

viktig å bygge forhold til politikere, og at dette var fordi at den eneste måten å være

komfortable med å møte hverandre utenom formelle møter. Ved å ha en relasjon var det

gjensidig tillitt til hverandre (s.146).

Binderkrantz og Pedersen (2019) skrev også om forskjellig type suksess: agenda-settende og

beslutningstakende suksess. Sistnevnte kan være å endre en regulering, eller å gjøre at den

ikke gikk igjennom (s.79). Førstnevnte handler om å få oppmerksomhet om enn sak (s.79). En

grunn for å jobbe agenda-settende er at ideen om at det som diskuteres i mediene også

diskuteres av politikere (Trapp & Laursen, 2017, s. 148). Funnene i Binderkrantz og Pedersen

(2019) sin artikkel tydet på at befolkningsgrupper som organiserer og kjemper for, for

eksempel, miljøet, hadde større agenda-settende suksess. Økonomiske grupper, for eksempel

fagforeninger, hadde større beslutningstagende suksess. Men dette handlet også om at de

hadde forskjellige mål, og derfor brukte forskjellige lobbystrategier (s. 92). Å dele opp etter

hva de anser som suksess handler derfor ikke bare om ressurser eller forskjeller, men hva

slags mål de forsøker å oppnå. Også Baumgartner et al. (2009) konkluderte i stor grad med at

lobbysuksess i Washington ikke handler om ressurser, men om man forsvarer status quo eller

ikke. Dette handler om at status quo er lettere å oppnå fordi man ikke vet utfallet av en ny lov

(s.114), men også at politisk endring krever et alternativ til status quo som flere kan støtte

(s.115). De diskuterte også størrelsen på endringen, og argumenterte med at alle aktører har

mange ting de må prioritere og ofte dårlig tid, som kan gjøre det vanskelig å danne en

allianse. Men de påpeker at små endringer kan være lettere å få til ettersom det kan være

lettere å forutse utfallet. Det negative er at det kan være vanskelig å få beslutningstakere med

på endringen når den er liten fordi det vil gi dem lite tilbake (s.119).

Esbensen (2012) påpeker at lobbyistene ofte bruker direkte og indirekte strategier og

aktivitetene innenfor dem om hverandre (s. 48). Også Binderkrantz (2005) konkluderte med

dette i sin studie om danske interessegrupper, at de bruker mange taktikker og strategier, og at

de ofte kombinerer dem (s. 710). I tillegg skrev hun at utsidegrupper ikke bruker mer

indirekte strategier (s.710). Bakgrunnen for dette er at litteraturen peker mot at direkte

strategier er brukt av såkalte privilegerte grupper eller innsidegrupper, mens ikke-privilegerte

13

bruker indirekte strategier (s. 697). Hun konkluderer med at indirekte strategier ikke brukes

som en tilbakefallsstrategi for de som ikke har mulighet for direkte lobbyvirksomhet. Og selv

for de som har muligheten til direkte kontakt, betyr det ikke at de ikke kombinerer direkte og

indirekte lobbyvirksomhet (s. 710). Også Trapp og Laursen (2017) fant at innsidegrupper ikke

bare holder seg til direkte lobbyvirksomhet, men kan også lene seg på indirekte

lobbystrategier (s.156). Binderkrantz (2005) peker dog på at bruk av strategier vil variere fra

land til land og at dette var i dansk kontekst. Likevel er det nærliggende å tro at dette også vil

gjelde Norge da det politiske systemet er likt. Trapp og Laursen (2017) fant tre måter

mediearbeid skifter med økt medialisering i politiske prosesser. For det første at

interessegrupper jobber med mediearbeid agenda-settende for å motivere beslutningstakere til

å svare på politiske spørsmål (s.156). Dette er i tråd med hva Kollman (1998) beskriver som

formålet med utside-lobbyisme (s.8). I tillegg fant Trapp og Laursen (2017) at mediearbeid

brukes når direkte lobbyvirksomhet ikke har fungert, eller ikke går fremover, og at når direkte

lobbyvirksomhet fungerer pleier mediearbeid å unngås (s. 156). Den tredje måten handlet om

å styrke forholdet til beslutningstakere. De fant at interessegrupper bruker mediearbeid til å

styrke den offentlighetens inntrykk av en beslutningstaker. Forfatterne kaller dette å “booste”,

og det handler om å gi ros og ære, profilere til en eller flere politikere, og gjøres når de trenger

støtte der og da eller i fremtiden (s. 153-154). Kommunikasjonsrådgivere kan for eksempel

lage positivt medieinnhold for å styrke beslutningstakerens offentlige bilde og få godvilje i

gjengjeld fra beslutningstakerne(e) (s. 154-155). Forfatterne argumenterer for at dette kan

være en form for informasjonsoverføring som lobbyistene innehar og kan gi til gjengjeld for

politisk innflytelse (s.158).

2.3 Argument: allmenne hensyn
Rommetvedt (2011) skrev om «tesen om politikkens allmenngjøring», det han selv kaller en

anti-tese til segmenteringstesen (s.16), og at antakelsen for dette var basert på at det er en

«allmenngjøring av politiske interesser og verdier og alliansebygging er noen av de viktigste

nøklene til forståelse av maktforhold i politiske prosesser» (Rommetvedt, 2011, s. 16-17).

Allmenngjøringstesen handler således om at det skjer en «integrering og samordning på tvers

av sektorer» (Rommetvedt, 2011, s. 17), at det åpnes for omgivelsene, og at det handler om å

«skape legitimitet for egne interesser og standpunkter … ved å vise hvordan ivaretakelsen av

egne interesser også fremmer andre og mer allmenne hensyn» (Rommetvedt, 2011, s. 17). At

det er en allmenngjøring politisk er ifølge Rommetvedt (2011) fordi at det i politikken har

14

blitt til en «nypluralistisk parlamentarisme» (Rommetvedt, 2011, s. 17). Dette inneholder

blant annet et det er flere interesser som er organisert og ikke bare deltar i korporative kanaler,

men også som lobbyister som er en mer uformell kanal for påvirkning (s.18). Han stiller seg

spørsmålet om hvordan økt pluralisme og økt samordning sier noe for strategiene til de

politiske aktørene (s.42), bakgrunnen er at på grunn av flere interesseforhold er det flere som

sammenlignes og det fører til hardere konkurranse. For å svare på dette skriver han:

«legitimering gjennom ivaretakelse av allmenne hensyn og alliansebygging» (Rommetvedt,

2011, s. 42). Med allmenne hensyn mener han:

De beste argumentene man kan bruke for å fremme egne interesser, er de som kan påvise, eller
gi inntrykk av, at ens egne interesser enten er i samsvar med allmenne interesser, eller at de
indirekte også bidrar til at mer allmenne hensyn blir ivaretatt. (Rommetvedt, 2011, s. 42-43)

Men hva er av allmenn interesse? Ihlen et al. (2018) påpeker at det aldri kan være helt enighet

om det felles beste, verdier og interesser i samfunnet kan være motstridende, og at en

definisjon aldri vil være endelig (s.110). Dette påpeker også Rommetvedt (2011) ved at det i

likhet med Ihlen et al. (2018) oppfattes forskjellig hva som er det felles beste, og i noen

tilfeller har man så ulike interesser at det er vanskelig å forene disse forskjellene (s.43).

Bozeman definerer «public interest» som det heter på engelsk på denne måten: «In a

particular context, the public interest refers to the outcomes best serving the long-run survival

and well-being of a social collective construed as a “public” (Bozeman, 2007, s. 12). Han

argumenterer for at dette er et ideal, men at politikk kan argumenteres for på den måten at den

tilsynelatende tjener allmenne interesser (s.12). Bauer (2017) skriver også om allmenn

interesse, men at det kan være en årsak til at det blir motstridende handlinger mellom

samfunnsansvar og lobbyvirksomhet. Ved å lobbyere på en ansvarlig måte kan de sikre sine

egne økonomiske interesser og samtidig engasjere seg i spørsmål som handler om allmenn

interesse (s.96).

Ihlen et al. (2018) brukte fire caser i fire forskjellige land, henholdsvis Storbritannia, Italia,

Norge og Sveits. Den norske saken handlet om Travel Retail Norway, som driver duty-free

butikkene på de største norske flyplassene og casen handler om da de diskuterte å fjerne

denne ordningen og innsette Vinmonopolet til å drive i stedet (s.110). De fant at de fikk støtte

i Norge fordi de klarte å identifisere regional infrastruktur som en allmenn interesse. Dette

fordi å passe på lokale samfunn har stått sterkt i Norge og norsk politikk (Rokkan og Valen,

1964 i Ihlen et al., 2018). I alle fire sakene konkluderte de med at alle argumenterte for å

jobbe mot det felles beste, og at selv om det var fire forskjellige land med forskjellige

15

politiske system, er det å argumentere for allmenn interesse en strategi i vestlige demokratier

(s.120). Også Baumgartner et al. (2009) fant at over halvparten av lobbyistene i Washington

ofte brukte et argument som baserte seg på å nå et felles mål, eller omvendt; at en ny lov ikke

ville nå dette målet. Eksempler på felles mål kan være å forbedre økonomien, eller bedre

offentlig sikkerhet (s.133).

2.4 Allianser
Rommetvedt (2011) mener i tesen om politikkens allmenngjøring som nevnt at det må

argumenteres for «allmenne hensyn», men også alliansebygging (s.42). Han foreslår at

aktørene kan bli sterkere ved å bygge allianser, særlig hvis det er motstridende interesser. På

den måten kan de lage en «pakkeløsning» hvor alle får sin vilje, eller et kompromiss som

fordeler det som det har blitt enighet om (Rommetvedt, 2011, s. 43). I den norske saken i

Ihlen et al. (2018) fikk de som nevnt støtte for å se regional infrastruktur som allmenn

interesse. Ved å gjøre dette kunne de danne allianser med lokale og nasjonale politikere som

var uenige i endringen og som ikke hadde interesse eller lyst til å fortelle nøkkelinteressenter

at flyplassen ville stenges (s.119).

Baumgartner et al. (2009) skriver også om allianser, men delte det opp etter «sider» hvor det

er aktører som deler et politisk mål. De skriver at organisasjoner sjeldent lobbyerer alene. For

eksempel debatterer de ofte på samme side som andre som deler det samme målet, men de

kan også danne allianser med andre. Et eksempel er store virksomheter som danner allianser

med grupperinger i det sivile samfunn. Mens de store virksomhetene har styrke i at de er

pengesterke og har mange ansatte, er det grupper i det sivile samfunn som har styrke i at de

har mange medlemmer og legitimitet ved at de for eksempel driver veldedig arbeid. Ved å

danne allianse sammen kan de styrke det den andre mangler, henholdsvis økonomisk styrke

og legitimitet (204-205).

Også Klüver (2013) argumenterte for at interessegrupper forsøker å oppnå samme mål, og så

lenge de forsøker å få beslutningstakere i samme retning samarbeider de. Han argumenterte

videre for at fra perspektivet til en beslutningstakere er det ikke viktig om de samarbeider

formelt eller ikke, så lenge de deler samme politiske målsetting og lobbyerer for denne er de i

samme gruppe (kap.2, s. 30). Hans funn tydet på at innflytelsen interessegruppene har på

politikk i den Europeiske Union handler om hvor mye informasjon de kan gi politikere,

støtten de har fra innbyggere og økonomisk kapasitet. Det er summen av disse egenskapene til

16

alle i en lobbykoalisjon som er med å utgjøre lobbysuksess. Derfor kan en interessegruppe

med middels av alle disse tingene danne allianse med en lignende og fortsatt ha gode

muligheter for å påvirke politikken (kap.8, s 6-7).

2.5 Samfunnsansvar og legitimitet
I dette kapittelet vil jeg redegjøre for samfunnsansvar og definere legitimitet.

Innledningsvis skrev jeg at dette ofte er nært forbundet med PR, og Bartlett (2011)

mener det er svært likt hvordan PR-bransjen oppfatter seg selv. I bunn og grunn handler

samfunnsansvar om at bedriftene skal tenke på samfunnet rundt, og at de ikke bare skal

tenke på å tjene penger. Dette gjelder interessenter (Ihlen, 2013), men også miljø og

sosiale forhold (Ihlen, 2011). Samfunnsansvar er et stort felt i litteraturen, og har mange

forskjellige grener. For eksempel «corporative responsiveness» og «corporate

citizenship». I denne oppgaven velger jeg å forholde meg til samfunnsansvar og

kommunikasjon. For ordens skyld er den engelske betegnelsen på samfunnsansvar

Corprate Social Responsibility (CSR). En definisjon lyder slik:

Our take is that CSR as an activity is the corporate attempt to negotiate its relationship
to stakeholders and the public at large. It might include the process of mapping and
evaluating demands from stakeholders, and the development and implementation of
actions and policies to meet (or ignore) these demands. At a minimum, CSR focuses on
the ways corporations handle economic, social and/or environmental issues. We will
understand CSR communication as the ways that corporations communicate in and
about this process; it is the corporate use of symbols and language regarding these
matters. (Ihlen, Bartlett & May, 2011, s. 8).

Denne definisjonen handler om interessenter og den større offentligheten og hvordan man

håndterer forskjellige spørsmål i samfunnet. Forfatterne argumenterer for at kommunikasjon

om samfunnsansvar er viktig av forskjellige årsaker. For det første fra et epistemologisk

perspektiv fordi all kunnskap og sannhet er forankret i en sosial enighet. Det er gjennom

kommunikasjon at ideer blir eller ikke blir akseptert (Ihlen et al., 2011, s. 10). For det andre

skriver de at fra et sosialkonstruktivistisk perspektiv, fordi at kommunikasjon konstruerer

realitet og sosiale forhold. Kommunikasjon er derfor viktig for hvordan samfunnsansvar blir

konstruert, hvordan det blir implementert i organisasjoner og brukt for å nå målene de har satt

seg (Ihlen et al., 2011, s. 11). Men de påpeker også at samfunnsansvar er utsatt for kritikk.

Særlig PR-bransjen som har blitt kritisert for å få virksomheter til å se bedre ut enn det de

egentlig er (s.11). Det er heller ikke alltid at samfunnsansvar er virkningsfullt fordi det kan

vise en egeninteresse og gi en skepsis mot en bransje. Likevel argumenterer de for at noe

17

kommunikasjon er nødvendig, og at det og ikke kommunisere også er en form for

kommunikasjon (s.11).

Diehl, Karmasin, Mueller, Terlutter og Weder (2017) skriver også om samfunnsansvar og

kommunikasjon, og da som integrert i hele organisasjonen for å kunne være effektiv. De

definerer på denne måten:

We define Integrated CSR Communication as the harmonization of all CSR-related
communication strategies and activities, whereby CSR is understood as the company´s
attitudes and behaviors with regard to its perceived obligations and responsibility toward its
stakeholders and society. (Diehl et al., 2017, s. 5).

Integrert samfunnsansvar-kommunikasjon handler altså om at samfunnsansvar skal være

integrert i bedriften, og i likhet med den forrige definisjonen jeg presenterte handler det også

om interessenter og samfunnet. De argumenterer videre for at med økt medialisering og

digitalisering må hver uttalelse virksomheten gjør passe til hvordan bilde de har av seg selv,

og dette gjelder i alle former for uttalelser: Både direkte til de ansatte og offentligheten.

Som nevnt har PR-bransjen vært kritisert for å forsøke å fremstille en virksomhet på en bedre

måte. Men Ihlen (2011) skriver at samfunnsansvar også kan være til hjelp for en virksomhet å

tenke mer etisk (s. 76). Samfunnsansvar har også blitt kritisert for forskjellen på hva som blir

sagt og hva som blir gjort. Dette kan også sees på som «bevisst manipulasjon» (Ihlen, 2011, s.

57). Selv om noen mener at dette ikke nødvendigvis er negativt, fordi at det kan være et godt

ideal å strekke seg etter (Christensen, Morsing & Thyssen, 2013). Derfor er det viktig å ikke

bare kommunisere samfunnsansvar, men å faktisk gjøre det:

… CSR communication is primarily seen as an instrument that is employed by corporations to
disseminate (truthfully or otherwise) information (i.e., talk) about CSR practices (walk) that
either have already been implemented to a greater or lesser degree (talking the walk) or should
accurately live up to what has been promised (walking the talk). (Schoeneborn et al., 2020, s.
6-7)

Dette handler altså om det å implementere og gjøre det som kommuniseres om

samfunnsansvar. Bauer (2017) linker lobbyvirksomhet og samfunnsansvar sammen, og

argumenterer for at samfunnsansvar må være integrert i alle deler av organisasjonen, og da

også lobbyvirksomhet (s.2). Bakgrunnen for dette er at mange virksomheter forstår at deres

egen politikk og strategier ikke bare må profittere dem selv, men også gagne samfunnet og

deres verdier (s. 1). Fra et instrumentelt perspektiv vil det hun kaller «responsible lobbying»,

18

eller ansvarlig lobbyvirksomhet, øke kredibiliteten for virksomheten hos beslutningstakere og

på den måten sannsynliggjøre lobbysuksess (s.86). For å sikre at legitimitet og ryktet til

offentligheten ikke settes på spill kan ansvarlig lobbyvirksomhet være med å sikre dette. På

den måten vil det ikke være motstridende handlinger mellom samfunnsansvar og

lobbyvirksomhet (s. 86).

Hun lister opp fire faktorer som hun mener er viktig i samfunnsansvar og lobbyvirksomhet

fordi at de er viktige suksessfaktorer for en virksomhet: Nevnte kredibilitet, men også tillit,

rykte og legitimitet (Bauer, 2017, s. 103). Gjennom samfunnsansvar ser hun kredibilitet som

noe som ofte diskuteres når det ikke eksiterer. Kredibilitet handler om informasjon og om

aktørene ser virksomheten sine argumenter og fakta som troverdige. Innenfor samfunnsansvar

handler det derfor om at interessenter vil interagere med bedriften om de har kredibilitet. For

lobbyvirksomhet blir det da essensielt ettersom lobbyistene vil at beslutningstakere kan

komme til dem for informasjon (s. 106). Dette skrev jeg også om under direkte og indirekte

lobbyvirksomhet, hvor Baumgartner et al. (2009) skrev at hvis det er mye usikkerhet rundt et

forslag kan lobbyister fungere som en ekspert som gir informasjon til beslutningstakere (s.

123).

Kredibilitet fører til tillit som kommer til virke når man handler i usikkerhet (Bentele og

Nothhaft, 2011 i Bauer, 2017, s. 103). Høy grad av tillit er viktig for en virksomhet fordi det

kan føre til at lover og reguleringer blir overflødig. Ved høy tillitt kan mindre offentlig

kontroll være nødvendig fordi at virksomheten selv tar ansvar (Bauer, 2017, s. 104). Fra et

lobbyperspektiv handler det da om at når det er tillitt er det mer etisk oppførsel og mindre

manipulative metoder. Likevel påpeker hun at hvis det er for tett forhold mellom

beslutningstakere og virksomhetene kan det føre til mistillit i offentligheten, for eksempel når

politikere ansettes fordi de har innside kunnskap og politiske kontakter (s. 106). Rykte for

virksomheten er viktig fordi det handler om sammenligning med andre virksomheter, og det

er en positiv relasjon mellom rykte og omsetning (Bauer, 2017, s. 104-105). For lobbyister er

dette viktig fordi at det øker sansen for lobbysuksess om de har et godt rykte. Legitimitet

handler således om å være sosialt akseptert, og samfunnsansvar kan være med å øke

legitimitet, og for lobbyister handler det om de i det hele tatt har mulighet for å ta direkte

kontakt med beslutningstakere (s.105). Hun konkluderer med at samfunnsansvar og

lobbyvirksomhet kan få en konflikt om ikke de tenker på disse fire tingene og hvor viktig det

er for en virksomhet å oppnå og beholde (Bauer, 2017, s. 107).

19

Innenfor teori om samfunnsansvar og PR brukes det også teori om legitimitet. Fra et PR-

perspektiv har Metzler (2001) argumentert for at å etablere og opprettholde legitimitet som

kjernen i all PR (s.321). Hun definerer legitimitet som:

Organizational legitimacy is an organizations right to exist and conduct operations. It is
established, maintained, challenged, and defended through dialogues between an organization
and its various publics regarding organizational activities and their relation to social norms
and values. Thus, organizational publics grant legitimacy to the organization and make the
organization dependent on them in this respect. (Metzler, 2001, s. 322).

Hun argumenterer for at legitimitet er basert på hva slags handlinger en virksomhet gjør og

hvordan den kommuniserer om disse. Legitimitet handler derfor ikke bare om fasade som

oppstår når noen stiller spørsmål ved deres legitimitet (s.322). Også Wæraas pekte på dette

hvor han skrev:

If one accepts the idea that public relations involves establishing good relations with the public
and those relations secure the organizations survival, then one could also argue that public
relations is all about obtaining and preserving legitimacy. (Wæraas, 2018, s. 26).

Legitimitet handler altså om å ha gode relasjoner med interessenter, og å forholde seg til

normer og verdier i samfunnet. Ihlen (2011) påpeker at for å holde seg legitim må

virksomheten «holde seg innenfor de grensene og normene som samfunnet har etablert,

dersom de vil oppfattes som legitime» (s.64). Han skriver at for å unngå at de ikke oppfattes

som legitime må virksomheten holde seg innenfor de rammene som er satt, ellers kan det

oppstå et legitimitetsgap. Hvis dette skjer kan det føre til nye lover og regler som igjen gjør

handlingsrommet til virksomheten mindre (s.64). Dette kan føre til kostbare konflikter hvis

det oppstår (Ihlen, 2011, s. 64).

Fra et lobbyperspektiv skriver Esbensen (2012) at det er avgjørende å ha legitimitet som

lobbyist. Lobbyistene må styrke sitt varemerke i offentligheten: «Har man et stærkt og

troværdigt brand i offentligheden, vil det skabe større politisk lydhørhed, og argumentene vil

blive vægtet tungre» (Esbensen, 2012, s. 125). For å kunne ha gode relasjoner til

beslutningstakere må det være legitimitet hos lobbyisten, og dette kan blant annet oppnås ved

å ikke bryte tillit (s.125). Et eksempel er tobakksindustrien som har blitt mer og mer regulert.

Ifølge han må den jobbe annerledes nå enn før for å kunne lobbyere (s.49-50). Dette har å

gjøre med at de ikke oppfattes som legitime og legitimiteten til en virksomhet og muligheten

20

til «at blande sig ofte er definered af de aktuelle politiske rammebetingelser» (Esbensen,

2012, s. 50). Hvis en virksomhet gir uttrykk for at de vil bidra positivt til samfunnet og

utenfor disse minsterammene i politikken vil de oppfattes som legitime (Esbensen, 2012, s.

50).

2.5.1 Alkoholindustrien, samfunnsansvar og lobbyvirksomhet
Etter å ha presentert lobbyteori, samfunnsansvar og definisjon på legitimitet, vil jeg nå

presentere litteratur om hvordan alkohollobbyister lobbyerer i andre land. Dette viser

samfunnsansvar i praksis. Likevel vil jeg påpeke at Norge har en strengere alkoholpolitikk

enn de fleste land i Europa, så utgangspunktet for lobbyvirksomheten og samfunnsansvar vil

være annerledes. Ettersom utgangspunktet er annerledes enn i Norge, er de muligens friere i

hvordan de kan lobbyere og hva slags selv-reguleringsordninger og lignende de har.

I en artikkel om alkoholindustrien i Storbritannia fant Hawkins og Holden (2014) at

alkoholindustrien sin politiske strategi handler om å bygge relasjoner til politiske

beslutningstakere. Og dette gjelder gjennom forskjellige kanaler, i tillegg til at de er involvert

i alle stadier av den politiske prosessen (s.67). I tillegg sees industrien som en som gir

informasjon og ekspertise, men at de også gir noen sosiale goder som selv-regulering og

implementering av politikk. Dette er ikke nødvendigvis bare alkoholpolitikken,

interesseorganisasjoner og lignende kan også ha denne type rolle og strategi. For eksempel

fant Klüver (2013) at ved lobbyvirksomhet i den Europeiske union er det nyttig å starte tidlig

med lobbyarbeidet, og at det er lettere å påvirke utfallet før et formelt dokument er laget. Det

vil si at påvirkningsmulighetene er bedre ved utformingen av et politisk forslag enn under den

beslutningstagende fasen (kap.8, s.9).

Selv-regulering er en form for samfunnsansvarlig aktivitet som har blitt studert. For eksempel

Yoon og Lam (2013) som studerte tre store alkoholprodusenter og deres strategier innenfor

samfunnsansvar. Her fant de blant annet at alkoholindustrien støtter selv-regulering og

argumenterer for at dette gjør at de slipper uønsket innblanding fra myndighetene (s.5). Bauer

(2017) skriver også om regulering og selv-regulering. Ikke ut i fra alkoholindustrien sin

lobbyvirksomhet eller forhold til samfunnsansvar, men at:

CSR does not equate to self-regulation, but the concepts overlap: Self-regulation is one of the
critical dimensions of CSR, e.g., when firms develop self-imposed norms to reduce
greenhouse gases; at the same time, some CSR activities such as philanthropy have nothing to
do with self-regulation. (Bauer, 2017, s. 88).

21

Fra et lobbyperspektiv kan det være at det ikke er en lov på plass, og at de må bestemme seg

for om de vil gjøre selv-regulering eller om de skal støtte en ny lov (s.91). Yoon og Lam

(2013) fant også at alkoholindustrien argumenterer for ansvarlig forbruk, og bruker PR-byråer

og andre kommunikasjonsformer for å kommunisere dette (s.3). I tillegg fremhever

produsentene at alkohol gir glede, og at det skal tenkes på som en form for rekreasjon og

muligens også et mål til bedre helse, de promoterer ikke misbruket av produktet deres (s. 3).

Det handler om et ansvarlig ansvar, og at dette er nøkkelen til å stoppe alkoholrelaterte

skader, særlig fra de med høyt alkoholforbruk. Derfor har de startet opplæringsprogrammer

og kampanjer som handler om ansvarlig alkoholforbruk, og også i forhold til unge mennesker

hvor de også legger vekt på at foreldrene har en rolle i unges alkoholforbruk og tilgangen til

den (Yoon & Lam, 2013, s. 4). De anerkjenner altså at det er et sosiale skader som følge av

alkoholbruk, men peker på det er individer som skader andre og bryter regler (s.3-4).

Alkoholindustrien har også en frivillig regulering for markedsføring, hvor de understreker at

de ikke skal målrettet markedsføre til unge som ikke har lov til å drikke alkohol, og de skal

ikke oppmuntre til fyll og uansvarlig alkoholkonsum (Yoon & Lam, 2013, s. 5). Ettersom

dette er en frivillig regulering har de også egne kontrollkomiteer hvor disse tingene

overvåkes, og forfatterne mener dette tyder på at de er lite transparente og ingen tredjepart

sanksjoner disse etiske retningslinjene (Yoon & Lam, 2013, s. 6). I tillegg opptrer de

filantropisk på flere måter: For eksempel ved frivillig arbeid og sponsorprogram i

underutviklede områder. Ifølge forfatterne er dette en måte å komme inn på markedet, og

markeder som vokser raskt har blitt populære for alkoholprodusenter fordi der kan de vise

deres filantropi, på andre måter kan det sees ved at for eksempel vinprodusenter har gitt

sponsorering til unge artister eller store eventer (Yoon & Lam, 2013, s. 6).

Miller og Harkins (2010) skrev en studie hvor de sammenlignet mat- og alkoholindustrien.

Bakgrunnen for dette var overvekt er en av verdens største ernæringsproblem (s.566), og at

alkohol er et stort folkehelseproblem i Europa, hvor en av ti dødsfall er knyttet til alkohol

(Anderson og Baumberg i Miller & Harkins, 2010) , de påpeker at alkohol og mat har mange

likheter, men at det er en del forskjeller også. For det første er alkohol likt tobakk i den

forstand at det er skadelig for helsen og gjenstand for regulering, men også at det er sosiale

fordeler i å drikke alkohol som er ulikt tobakk – på grunn av dette kommer ikke alkohol til å

bli stigmatisert på samme måte som tobakk har blitt. Forfatterne fant at de lager et nettverk av

lobbygrupper, frontgrupper og tenketanker som virker å være uavhengig, men egentlig er

betalt av store firmaer for å gjøre forskjellige roller for virksomheten (s. 568). «Capture

22

science» er ifølge forfatterne noe begge industriene gjør. Det handler om å spinne vitenskapen

til fordel for seg selv (Miller & Harkins, 2010, s. 571). De forsøker også på «sivil society

capture» som gjelder veldedige organisasjoner, ikke-statlige organisasjoner, fagforeninger og

lignende. Ved for eksempel å bruke såkalte astroturf-organisasjoner som virker som genuine

veldedige organisasjoner satt opp av vanlige innbyggere. I virkeligheten eksisterer de på

grunn av politiske årsaker (Miller & Harkins, 2010, s. 572). Dette er en av aktivitetene Dette

er en av aktivitetene Esbensen (2012) legger under «indirekte annen lobbyisme» (s.49). Også

Savell, Fooks og Gilmore (2016) fant astorturf-organisasjoner i sin litteraturgjennomgang av

markedsregulering av alkoholindustrien. Et eksempel på organisasjoner som opprettes er for

eksempel Portman Group, som er støttet av flere av de største alkoholprodusentene. Ifølge

dem selv skal de oppmuntre til ansvarlig alkoholforbruk, alkoholrelaterte problemer og

promotere insentiver til å støtte og redusere minoriteten av alkoholforbrukere som misbruker

alkohol (Portman Group, u.å.). Miller og Harkins (2010) fant også at «media capture» er

vanlig. På denne måten kan de finne ut hva som er flertallets mening i samfunnet, og hva som

er elitens mening. I tillegg kan det være et ledd i å motarbeide kritikere. Grunnen til at dette er

viktig er fordi media kan utgjøre en rolle i lobbyvirksomheten (Miller & Harkins, 2010, s.

574). slik vi har sett i avsnittet om direkte og indirekte lobbyvirksomhet. Tradisjonelt er dette

å bruke uavhengige organisasjoner, men også et forsøk på å ta over meningen med det som

kommuniseres. For eksempel brukte de «Social Issues Research Centre» som skal være en

uavhengig organisasjon, men de er for eksempel kritiske til om det faktisk finnes en

«overvektsepidemi» (s.574-575). På denne måten endrer de kommunikasjonen om en sak i

media. De skrev også at industriene bruker direkte og indirekte lobbyvirksomhet, enten selv

eller gjennom en bransjeorganisasjon (s. 577).

2.6 Oppsummering av teori
I dette kapittelet har jeg redegjort for det teoretiske rammeverket til denne oppgaven. Jeg vil

oppsummere teorien før jeg går videre til metodekapittelet. For det første har jeg redegjort for

hva slags definisjon av lobbyvirksomhet jeg legger til grunn for oppgaven. Det er en bred

definisjon som inkluderer flere aktører og kanaler for påvirkning (Ihlen & Gullberg, 2015;

Jaatinen, 1999).

Deretter har jeg redegjort for direkte og indirekte lobbyvirksomhet. Dette handler om direkte

kontakt med beslutningstakere, eller indirekte former for påvirkning (Jaatinen, 1998).

Sistnevnte har som formål å påvirke opinionen og på den måten få folkevalgte til å svare på

23

politiske spørsmål, eller overtale beslutningstakere til å følge lobbyistenes anbefalinger

(Kollman, 1998; Mayhew, 1997). Jeg har også redegjort for hva slags type kanaler eller

aktiviteter de kan velge å bruke (Binderkrantz & Pedersen, 2019; Esbensen, 2012; Kollman,

1998). Videre har jeg redegjort for forskjellene ved målene til lobbyistene som kan være

agenda-settende eller beslutningstakende (Binderkrantz & Pedersen, 2019), og at lobbyister

kan fungere som en ekspert som gir informasjon til beslutningstakere (Baumgartner et al.,

2009; Klüver, 2013), men også at det er et bytteforhold mellom beslutningstakere og

lobbyister (Klüver, 2013; Nothhaft, 2017). Det er også viktig å opprettholde gode relasjoner

til politikere (Esbensen, 2012; Nothhaft, 2017). Mediearbeid kan brukes når direkte kontakt

ikke går videre, eller for å «booste» politikere (Trapp & Laursen, 2017).

Jeg har også redegjort for allmenne hensyn. Det handler om å argumentere for at

egeninteresse også er til det beste for allmennheten (Rommetvedt, 2011). Selv om det kan

være vanskelig å avgjøre hva som er til det felles beste (Ihlen et al., 2018; Rommetvedt,

2011), handler det om det beste i et lengre perspektiv for et sosialt kollektiv (Bozeman, 2007).

For å forenes om hva som er allmenne hensyn argumenterer Rommetvedt (2011) for at

aktørene kan bygge allianser. Baumgartner et al. (2009) og Klüver (2013) påpekte derimot at

hvis de er på samme side er dette et samarbeid.

Samfunnsansvar handler om hvordan bedriftene skal tenke lenger enn å tjene penger. Det

handler om den større offentligheten og hvordan virksomheter kommuniserer for eksempel

sosiale problemer (Ihlen et al., 2011). Og det skal helst leves opp til det som loves

(Schoeneborn et al., 2020). En måte å løse at det ikke blir konflikt mellom samfunnsansvar og

lobbyvirksomhet er å integrere dette i hverandre (Bauer, 2017). Hun skriver at legitimitet er

´viktig fordi det handler om å kunne ha kontakt med beslutningstakere i første omgang.

Legitimitet handler i enkleste forstand om retten til å eksistere (Metzler, 2001). Om det

oppstår et legitimitetsgap kan dette føre til svekkelse av handlingsrommet til virksomheten

(Ihlen, 2011). Alkoholindustrien jobber også med samfunnsansvar, for eksempel i forskjellige

kanaler, med relasjoner, og selv-regulering (Miller & Harkins, 2010; Yoon & Lam, 2013).

Jeg har nå redegjort for det teoretiske rammeverket for å analysere funnene mine. I neste

kapittel vil jeg redegjøre for metoden jeg har brukt.

24

3 Metode
I dette kapittelet vil jeg først presentere kvalitativ forskning og case-studie og bakgrunnen for

hvorfor jeg har valgt dette. Deretter vil jeg presentere valg av metode, analyse og utvalg av

informanter og dokumenter.

3.1 Kvalitativ forskning og case-studie
Kvalitativ forskning er «erfaringsmateriale» (Østbye, Helland, Knapskog, Larsen & Hallvard,

2013, s. 22). Dette kan være tekst, intervju, eller lignende. Det er data som ikke kan tallfestes

i motsetning til kvantitative data (s.21-22). En case-studie er ifølge Tjora (2017) en

«undersøkelse som benytter en allerede eksisterende grense for hva og hvem undersøkelsen

inkluderer og ekskluderer» (Tjora, 2017, s. 41). En case kan være en organisasjon eller en

bedrift, eller et enkelttilfelle (s.42). I denne oppgaven har jeg valgt å forske på en forening

som har hatt lobbysuksess i to saker som er mine caser. Jeg vil fortelle litt om bakgrunnen for

dette.

Ved begynnelsen av arbeidet var mitt overordnede mål og studere hvordan man lobbyerer i et

høyregulert marked. For å avgrense dette ble det etterhvert naturlig for meg å finne en case

fordi det var en avgrensning i seg selv, som igjen ville gi kriterier til utvalg (Tjora, 2017). Jeg

valgte alkoholindustrien ettersom dette er høyregulert i Norge og er særegent i Europa. Andre

land har også restriksjoner på alkohol, for eksempel Sverige som har Systembolaget, men

Norge har fortsatt strengere regler og ikke minst høyere avgifter. Men da var spørsmålet på

hvilken grad jeg skulle avgrense casen. Jeg vurderte lenge om jeg skulle skrive om

grensehandelsdebatten og/eller sukkervareavgiften. Disse to sakene har vært hyppig debattert

i media, det er mange aktører med, og det tyder på å være en polarisert debatt. På en annen

side ville disse casene trekke med seg mange andre elementer. For eksempel klær, tobakk,

sukkerholdige produkter ting som er ting man kan kjøpe over grensa eller bestille på internett.

Sukkervareavgiften var også med å påvirke bryggeriene ettersom noen av disse også er

produsenter av brus, i tillegg er sukker til en viss grad en regulert vare med særavgift på lik

linje med alkohol. Det stilles dog ikke krav til salg og lignende, så den er ikke høyregulert på

den måten. Likevel kom jeg frem til at det vil skape et bedre bilde av et høyregulert marked

ved å fokusere på kun alkohol. Etter hukommelse husket jeg at Bryggeri- og

drikkevareforeningen hadde fått gjennomslag i saken om redusert avgift for

småskalabryggerier, og husket også saken om endringer i reklamebestemmelsene, og valgte

først bare redusert avgift for småskalabryggerier som case. Ved å velge en sak de hadde fått

25

gjennomslag i kunne jeg få informasjon om hvordan de hadde lobbyert i denne saken, og på

den måten diskutere hvordan man lobbyerer i et høyregulert marked. Tanken var at

lobbysuksess kan være med å vise hvilke strategier, argumenter og lignende de brukte her

kunne brukes for å diskutere lobbyvirksomhet i et høyregulert marked. I tillegg ville det være

empiri i form av dokumenter og lignende som kunne være med å forklare hvordan de

lobbyerte. Jeg kunne også valgt en sak hvor de ikke har hatt suksess og diskutert hvordan de

lobbyerte i denne og sett dette ut i fra et høyregulert marked. Etter mitt synspunkt var to

gjennomslag konkret å forholde seg til, og det ga mye empiri. I tillegg kan gjennomslag være

lettere for informantene å diskutere ettersom det er noe de er fornøyd med og derfor vil prate

velvillig om.

I de neste avsnittene vil jeg presentere valg av metode, analyse og utvalg av informanter og

dokumenter jeg har brukt for å svare på forskningsspørsmålet mitt.

3.2 Valg av metoder
Hvilken metode man velger avhenger i stor grad av forskningsspørsmålet, og spørsmålet

besvares ofte med empiri (Østbye et al., 2013, s. 21). For å få personlige refleksjoner omkring

de valgte casene og lobbyvirksomhet valgte jeg tidlig å bruke intervju som metode. For å

supplere empiri til intervjuene har jeg også brukt dokumentstudie som metode. Intervju kan få

frem personlige refleksjoner, mens dokumenter kan gi et historisk bilde (Tjora, 2017, s. 190).

Han forklarer:

Kombinasjonen av slike retrospektive personlige fortellinger og dokumenter produsert i den
tiden det fortelles om, vil kunne gi et meget interessant empirisk materiale for en nyansert
analyse av for eksempel politiske prosesser (Tjora, 2017, s. 190).

I analysen vil tidsperspektivet være synlig, disse sakene strekker seg langt tilbake i tid og det

tok lang tid å få gjennomslag politisk. Minnet til informantene kan derfor være svekket for

detaljer og hva som skjedde når. Dokumentene kan være med å veie opp for dette, i tillegg til

at de kan gi et bilde av hvordan historien forløp seg, men også argumenter som ble brukt og

hvordan den indirekte lobbyvirksomheten forløp i media. Jeg vil i de neste avsnittene utdype

valg av intervju som metode, hvordan disse ble analysert, hvilke dokumenter som er brukt,

hvordan disse er analysert, og deretter utvalg av informanter og dokumenter.

.

26

3.3 Intervju og analyse
I denne oppgaven var formålet med intervjuet todelt: For det første å få informasjon om disse

to sakene. Denne informasjonen og dokumenter ville gi et godt bilde på hva som skjedde, og

med intervjuene ville det kanskje også forklare hvorfor. I tillegg var formålet å få personlige

refleksjoner rundt lobbyarbeid generelt og i et høyregulert marked. Denne definisjonen

oppsummerer i stor grad dette:

Det kvalitative forskningsintervju søker å forstå verden sett fra intervjupersonenes side. Å få
frem betydningen av folks erfaringer og å avdekke deres opplevelse av verden, forut for
vitenskapelige forklaringer, er et mål (Kvale & Brinkmann, 2009, s. 21).

I tillegg skriver Østbye et al. (2013) at intervju kan gi oss informasjon vi ellers ikke ville fått.

Vi kan også få bekreftet eller avkreftet informasjon fra annen data, og kartlegge forløp eller

relasjoner (s. 103). Dette er viktige grunner til at jeg valgte intervju som metode. Formålet var

oppsummert å få personlige refleksjoner over forskriftsendringene og arbeidet med å få

gjennomslag for disse, men også arbeid med lobbyvirksomhet i et høyregulert marked.

For å få kunnskap om dette og empiri som kunne besvare forskningsspørsmålet valgte jeg en

semistrukturert intervjuguide. Dette er en intervjuguide hvor spørsmålene er laget på forhånd,

men det er rom for oppfølgingsspørsmål eller å følge opp temaer som er spesielt interessante

(Østbye et al., 2013, s. 105). Bakgrunnen for dette er blant annet det Kvale og Brinkmann

(2009) legger vekt på; at forskeren er sitt eget research-verktøy, og at det er viktig å oppfatte

meningen med et svar med en gang. Også Østbye et al. (2013) skriver at kunnskap er viktig,

og at dette gir større rom for oppfølgingsspørsmål (s.106). Ettersom jeg hadde kunnskap om

temaet og teori kunne jeg lettere komme med oppfølgingsspørsmål eller fange opp

interessante ting underveis i intervjuet. I tillegg ga den semistrukturerte intervjuguiden

mulighet til å fange opp ting som var uklare, eller å få bekreftet eller avkreftet at jeg satt med

riktig oppfattelse av svaret. Det jeg oppfattet som negativt med denne formen for intervju var

at temaene kan overlappe hverandre, og samtalen går ofte frem og tilbake om forskjellige

temaer. Dette gjør det vanskeligere å kode i etterkant. Men det at det gir interessante svar og

rom for samtale gjør etter mitt synspunkt intervjuet mer interessant.

Intervjuguiden var i stor grad teori-drevet, og spørsmålene var utformet etter det teoretiske

rammeverket. Ved analysen var dette nyttig fordi jeg kunne plassere sitatene i

forhånsdefinerte «nodes» eller koder i NVivo, et analyseprogram for kvalitativ forskning. Ved

å gjøre dette kunne jeg gjøre en teoretisk lesning av intervjuene. Kvale og Brinkmann (2009)

skriver at ved å gjøre en slik analyse er ikke avansert analyse nødvendig fordi teori gir

27

kunnskap om emnet (s.242). Likevel er det viktig å ikke bli ensidig på hvordan man forholder

seg til teorien. Rent praktisk gjorde jeg det derfor på denne måten: Intervjuene ble transkribert

kort tid etter intervjuene var gjennomført. Småord, pauser og lignende er fjernet. Dette er

fordi at jeg ikke anså det som nødvendig for oppgaven hvordan de snakker, men hva de sier.

Transkriberingen er også sendt til informantene i etterkant for gjennomlesning. De

transkriberte intervjuene er så lagt inn i NVivo og kodet etter følgende koder: Direkte og

indirekte, argumenter og samfunnsansvar, allianser, legitimitet. Å lage nye koder er noe jeg

har gjort der sitater ikke passet inn, men likevel virket relevante for oppgaven. Da har jeg gitt

dem navn om hva de snakker om. Der hvor sitater har passet flere steder har jeg plassert de i

begge. En induktiv tilnærmingen til empirien og således koding ville gi meg et mer

oversiktlig arbeide å fortsette den videre analysen med. Tjora (2017) skriver at denne type

koding er nyttig for å trekke ut det relevante i intervjuene og å redusere materialet (s.197). Det

er ikke gjort en dypere tolkning av hva informantene har sagt. Sitatene er deskriptive i den

form at det de sier er det som står, og bortsett fra å analysere ut i fra teori har jeg ikke tolket

intervjuene dypere enn dette.

3.3.1 Intervju med elitepersoner
Elitepersoner er «...personer som er ledere eller eksperter og vanligvis har stillinger med stor

makt» (Kvale & Brinkmann, 2009, s. 158). Vanskeligheten med å intervjue disse kan for det

første være å få tilgang. Dette var ikke et problem i min oppgave, alle var positive til

oppgaven og å bli intervjuet. Et annet problem kan være at det blir et asymmetrisk forhold. En

måte å løse dette på kan være kunnskap om temaet (Kvale & Brinkmann, 2009, s. 158-159).

Her mente jeg at jeg hadde god kunnskap om temaet, og hadde lest meg opp på forhånd. Hvis

jeg var usikker på noe de snakket om fulgte jeg opp med oppfølgingsspørsmål om temaet. På

denne måten var det etter min erfaring mer enn samtale. I tillegg kan elitepersoner være vant

til å bli intervjuet av journalister. Dette kan prege en intervjusituasjon ved at de har innøvd det

de vil kommunisere, eller at de bruker intervjuet til å kommunisere det de vil ha frem (Kvale

& Brinkmann, 2009, s. 159). Personlig oppfattet jeg ikke at dette var et problem i mine

intervjuer. En erfaring var å starte intervjuet med at de fortalte om deres virksomhet, og en

sak de lyktes med. På denne måten snakket de seg varme, og tidligere erfaring fra intervju

som metode er at de som snakker «innøvd» etterhvert husker at de ikke er i samtale med en

journalist. Min erfaring er at det hjelper og ikke stille kritiske spørsmål rett ut, men heller av

typen: «kritikere vil si» eller lignende. Ved å gjøre dette stiller man ikke informantene til

veggs, og kritiske aspekter kan også komme frem. Ved å la dem fortelle om en sak de har

28

lyktes med er også min erfaring at dette vil overlappe til andre saker, og gå fra det case-

spesifikke til det mer generelle. Det er var også en adgang til å komme inn på det mine caser

handler om. Refleksjoner kommer også underveis når de begynner å snakke om et

gjennomslag eller en suksess de har hatt.

3.4 Dokumentstudie og analyse
Dokumenter i medieforskning brukes ifølge Østbye et al. (2013) når det er dokumenter vi

bruker for å få «beskrivelser av virkeligheten» (s.51). Tjora (2017) skriver at vi skal være

varsomme i hvor mye vi forstyrrer informantene våre, og ved å bruke dokumenter kan vi i

større grad unngå dette. Det er en såkalt «ikke-påtrengende metode» (Tjora, 2017, s. 182).

Som var dels formålet med min oppgave. De andre formålene var tilleggsdata til intervjuene

jeg har gjort, av flere grunner; Som nevnt strekker disse sakene seg langt tilbake i tid. Det kan

være detaljer har gått tapt, og derfor var et formål å få flere detaljer og et tidsbilde. Tjora

(2017) skriver at en grunn til å bruke dokumenter er nettopp dette. De kan gi «oss informasjon

om et saksforhold nedtegnet på et spesielt tidspunkt og et spesielt sted, og ofte med tanke på

spesifikke lesere» (Tjora, 2017, s. 183). For det andre inneholder dokumentene jeg har brukt

faktainformasjon og argumenter. For det tredje viser de et historieforløp. Dermed blir de både

brukt som bakgrunnsdata og de er case-spesifikke.

Dokumentene har også vært lagt inn i NVivo og kodet etter teori. Jeg vil utdype dette

nærmere i avsnittene hvor jeg presenterer utvalget av dokumentene.

3.5 Utvalg av informanter
Jeg tok tidlig kontakt med Bryggeri- og drikkevareforeningen for å høre om det lot seg gjøre å

få et intervju. Dette var for å være sikker på at denne type oppgave ville la seg gjennomføre,

og jeg så det som sentralt å få et intervju med dem ettersom det er deres gjennomslag jeg skal

studere. Dette var de positive til, og dette ble mitt hovedintervju. Den egentlige planen var å

gjøre såkalt «snowball-sampling». Jeg håpet ut i fra intervjuet at jeg skulle få navn på

alliansepartnere og lignende, men det viste seg at de hadde stått alene i disse to casene.

Ettersom jeg da hadde lite empiri å bygge oppgaven på bestemte jeg meg for å se på hvem

som hadde svart i høringsrundene. Her identifiserte jeg fire andre interesseorganisasjoner som

alle jobber med alkoholpolitiske spørsmål på hver sin måte.

Jeg presenterer utvalget nærmere her:

29

Bryggeri- og drikkevareforeningen er foreningen for bryggeriene i Norge, som også

produserer mineralvann og alkoholfritt øl. Personen jeg intervjuet var Petter Nome som

nettopp hadde gått av som direktør for foreningen ved tidspunktet for intervjuet. Dato for

intervju: 19.09.2019.

Næringslivets Hovedorganisasjon [NHO] Mat og drikke er en forening som er forbundet til

Næringslivets Hovedorganisasjon. NHO Mat og drikke svarte i høringsrunden om endringer i

reklamebestemmelsene, men ikke avgiftsreduksjon for småsalabryggerier. Jeg intervjuet

Petter Haas Brubakk som er administrerende direktør i NHO Mat og Drikke. Dato for

intervju: 21.10.2019.

Virke dagligvare er også en hovedorganisasjon, og dagligvare er en av bransjene de

organiserer i handelssektoren. Virke reise og Virke dagligvare svarte sammen i

avgiftsreduksjon for småskalabryggeriene, men ikke i endringer i reklamebestemmelsene. Jeg

intervjuet Ingvill Størksen som er bransjedirektør for Virke dagligvare. Dato for intervju:

13.01.2020.

Actis er rusfeltets samarbeidsorgan. De jobber med alkoholrelaterte spørsmål, men også

spørsmål som omhandler pengespill og narkotika. Personen jeg intervjuet er Pernille Huseby

som er generalsekretær i Actis. Actis svarte i begge høringsrundene. Dato for intervju:

11.10.2019.

IOGT er en organisasjon som jobber med rusproblematikk, både forbyggende, men også

politisk. Hanne Cecilie Widnes er personen jeg intervjuet, som er generalsekretær i IOGT

Norge. IOGT svarte i begge høringsrundene, i endringer i reklamebestemmelsene svarte de

sammen med Juvente som er ungdomsorganisasjon for dem og Det Norske

Totalavholdsselskap. Dato for intervju: 03.01.2020.

Intervjuguidene er lagt som vedlegg. Det er litt forskjell på dem i form av hvordan jeg stilte

spørsmålene. Ved intervjuguiden til Bryggeri- og drikkevareforeningen som var det første

intervjuet, er kun småskalabryggeriene nevnt i intervjuguiden, det er fordi at på dette

tidspunktet var jeg ikke sikker på om jeg også skulle inkludere endringer i

reklamebestemmelsene. I intervjuet nevnte han dette som en sak han var fornøyd med, så vi

snakket om denne med de samme spørsmålene som ved småskalabryggerier, og endringer i

reklamebestemmelsene ble inkludert i oppgaven ettersom jeg ikke mente jeg fikk nok empiri

av kun avgiftslette for småskalabryggerier. På grunn av dette ble de også inkludert i

30

intervjuguiden for de andre aktørene, så jeg hadde med spørsmål om denne saken i disse

intervjuene. På den måten kunne jeg velge å bruke det i analysen når jeg så at jeg ikke fikk

nok empiri av bare redusert avgift for småskalabryggerier. Som nevnt var også intervjuguiden

semistrukturert så det var rom for å ta opp saker som ikke var case-spesifikke der og da.

3.6 Utvalg av dokumenter
Jeg vil her presentere dokumentene som danner empiri for denne oppgaven.

3.6.1 Dokumenter fra Bryggeri- og drikkevareforeningen
Jeg har valgt dokumenter fra Bryggeri- og drikkevareforeningen som er case-spesifikke. Dette

er årsrapporter, publiserte artikler under fanen «aktuelt», og fanen som heter

«samfunnsansvar» og forslagene til endring i disse to casene. Jeg vil presentere hvorfor

nærmere her:

Årsrapporter inneholder fakta om organisasjonen, mål og oppsummering av året som har gått.

For oppgaven har disse vært med å belyse deres målsettinger, og hvordan de har oppsummert

lobbyvirksomhet og den politiske statusen der og da. Det er både et historisk dokument og et

faktadokument. Det forteller noe om det case-spesifikke, samtidig som det gir et overblikk

over deres overordnede mål og kommunikasjonsmåter som gjør at vi kan få et innblikk i

hvordan de lobbyerer, hva som er viktig for dem, og på denne måten se dette i sammenheng

med annen empiri. Disse finnes på hjemmesidene deres, hvor alle rapportene ligger bortsett

fra årsrapporten for 2018 som jeg fikk tilsendt av Petter Nome på mail. Årsrapporten for 2019

var ikke klar da denne masteroppgaven ble skrevet. Denne kan vise noe om redusert avgift for

småskalabryggerier ettersom denne ble innført i 2019, men siden jeg har mye empiri om

denne ellers anser jeg den som viktig for å vise et helt bilde av casen. Jeg har brukt

årsrapportene for 2013 (Bryggeri- og drikkevareforeningen, 2013b), 2015 (Bryggeri- og

drikkevareforeningen, 2015c) og 2018 (Bryggeri- og drikkevareforeningen, 2018).

Andre dokumenter er fra hjemmesiden deres. Det er artikler som er valgt fra fanen «aktuelt»

hvor de legger ut saker som handler om aktuelle ting i bryggeri- og drikkevareindustrien. I

tillegg har jeg brukt deler av «forslag til endringer i Alkohollovens §9 om forbud mot

alkoholreklame i Norge» (Bryggeri- og drikkevareforeningen, 2013a) og «reduserte

alkoholavgifter for småskalabryggerier» (Bryggeri- og drikkevareforeningen, 2017b).

Sistnevnte ligger som vedlegg til denne pressemeldingen.

31

Rent praktisk har jeg plukket ut tingene jeg har ansett som relevant for oppgaven og plassert

de i nodes. På den måten har jeg kunne plukke ut ting jeg har ansett som relevant for

oppgaven og de har vært lette å finne tilbake til.

Antall dokumenter: 10

3.6.2 Offentlige dokumenter
Jeg har valgt å bruke høringsnotater- og svar fra høringsrunden til de forskjellige casene.

Disse dokumentene anså jeg som viktige for oppgaven fordi at de for det første er historiske

dokumenter. Høringsnotatene forteller om ting der og da, og begrunner hvorfor det er en

vurdering av en endring. De oppsummerer ofte tall og fakta. Høringssvar gjør det samme,

men er naturlig nok sett fra interesseorganisasjonens synspunkt. Det er også forskjell på hvor

lange de er, og det sier ofte noe om hvor viktig saken har vært for de enkelte. Høringssvarene

sammen med intervjuene har også gitt grunnlaget for å se hvilke argumenter som ble brukt.

De er veldig oppsummerende i den grad at de gir et godt overblikk over situasjonen,

argumenter, fakta, tall og annet. Disse er kodet under argumenter og brukt og analysert i

oppgaven. Stortingsmeldingene er ikke kodet, jeg har kun brukt sitater fra disse der jeg anså

det som nødvendig. Høringssvarene som er valgt er fra informantene mine, i tillegg valgte jeg

å inkludere Vin- og brennevinleverandørenes forening sine høringssvar. Dette fordi at de

representerer den andre siden av alkoholindustrien som hovedsakelig selger varene sine på

Vinmonopolet.

I endringer i reklamebestemmelsene har jeg brukt en stortingsmelding og representantforslag

for å få en side av saken fra et politisk synspunkt. Dette er en stortingsmelding fra Landbruks-

og matdepartementet og innstilling fra et representantforslag fra Venstre.

Totale høringssvar i endringer i reklamebestemmelsene: 83. Totalt brukt: 5 + høringsnotatet

fra Helse- og omsorgsdepartementet.

Totale høringssvar i avgiftsreduksjon for småskalabryggerier: 22. Totalt brukt: 5. +

høringsnotatet fra Skattedirektoratet.

Høringsnotater- og svar: 12.

Stortingsmeldinger: 2.

32

3.6.3 Medieartikler
Jeg valgte å bruke medieartikler av tre årsaker; Vise hvordan historieforløpet var, hvordan den

indirekte, og i noen tilfeller den direkte lobbyvirksomheten, utspiller seg i media, og hvordan

jeg tolker dette som lobbyarbeid, og det siste var å se hvilke argumenter som ble brukt.

Andre medieartikler ble funnet på Retriever/Atekst som er et stort nyhetsarkiv. Ved endringer

i reklamebestemmelsene har jeg brukt ordene: «Bryggeri- og drikkevareforeningen» AND

alkoholreklame og begrenset søket til 01.01.2010-01.01.2017. Jeg har ikke gjort noen

begrensninger på kilder og om det var internett eller papiravis. Radio og TV har blitt

utelukket. Totalt er det 501 saker som handler kommer på disse søkeordene. Noen av sakene

var ikke relevante for oppgaven. Blant annet handlet en del om diskusjonen om

alkoholreklame på norsk TV sendt fra utlandet. Disse er utelukket fordi det ikke er samme del

av reklameforbudet som Bryggeri- og drikkevareforeningen jobbet for. Mange av sakene som

kom på søket var pressemeldinger. Ved disse har jeg valgt én tilfeldig og lenke til, eller sett

om det var en sak med flere kilder basert på samme pressemelding. Totalt brukte jeg 17 saker

som handler om endringer i reklamebestemmelsene. Jeg har startet ved den første saken i

2010 og har gått systematisk gjennom alle sakene. Ettersom saken strekker seg langt tilbake i

tid har det ved noen tilfeller vært saker som dukker opp på Retriever/Atekst, men ikke

eksisterer lenger. I dette tilfellet har jeg også gjort et google-søk for å se om samme sak viste

seg i en søkemonitor, hvilket lyktes ved flere av disse.

Ved avgiftslette for småskalabryggerier har jeg brukt ordene: «Bryggeri- og

drikkevareforeningen» AND «småskalabryggerier» OR «mikrobryggerier» AND

«avgiftsreduksjon». Jeg har gjort det samme som overnevnte case for å bruke artiklene i

oppgaven. Begrensning i tid lå fra 01.01.2010 til 01.01.2020, også her for å få med starten og

slutten av disse sakene. I denne saken var jeg litt usikker på når det startet, selv om jeg fikk

informasjon om 5-6 år. For å være sikker valgte jeg et lengre tidsperspektiv. Jeg er klar over

at det kunne gitt en mengde artikler om temaet, men i dette tilfellet var det for å få en oversikt,

og veldig lite mediedekning fra langt tilbake. Også her var det en del artikler som ikke var

relevante og jeg gikk systematisk til verks gjennom hver artikkel. Totalt var det 323 artikler i

søket og 9 som ble brukt. Mange av disse artiklene handlet ikke om saken men om andre

saker knyttet til småskalabryggerier.

Rent praktisk har jeg startet i begynnelsen av søket og gått systematisk gjennom alle artiklene

i Atekst. Deretter har jeg valgt de artiklene som forteller noe nytt. Jeg har lagt alle artiklene

33

inn i NVivo for å holde oversikt, og kodet argumenter sammen med annen empiri. Ettersom

de andre dokumentene i stor grad oppsummerte argumentene som ble brukt var det først og

fremst for å se om det var noen nye argumenter. Ettersom det ikke var noe nytt ble de ikke

kodet utover dette.

3.7 NVivo
Med alle dokumenter og intervjuer startet jeg med fire koder i NVivo og endte med 32. Disse

er først og fremst brukt for å sortere mitt eget materiale og deretter hentet frem da jeg begynte

arbeidet med analysen. Ved å gjøre det på den måten fikk jeg oversikt over hvilke sitater og

annet som kunne diskuteres i analysen for å besvare forskningsspørsmålet. De fire startkodene

heter: Allianser, direkte og indirekte lobbyvirksomhet, argumenter og samfunnsansvar,

legitimitet/troverdighet. Deretter ble det laget underkoder for å legge det case-spesifikke der.

For eksempel: Direkte og indirekte lobbyvirksomhet og deretter «reklamebestemmelsene» og

«småskala». Sitater som ikke var case-spesifikke ble plassert i hovedkoden. Der hvor sitater

passet flere steder ble de plassert i begge, og der de ikke passet lagde jeg nye koder hvor jeg

mente at empirien fortsatt kunne være nyttig for å besvare forskningsspørsmålet. Grunnen til

at jeg valgte de fire hovedkodene var basert på teori som også intervjuguiden var basert på, og

når det dukket opp annet jeg mente kunne være relevant for å besvare forskningsspørsmålet

lagde jeg en ny kode. Kodeboken ligger som vedlegg.

3.8 Etikk
Tjora (2017) skriver at informanten ikke skal «komme til skade» (s. 176). Særlig gjelder dette

ved sensitiv forskning. I denne oppgaven er det informasjon knyttet til deres arbeid, og er ikke

spesiell sensitiv informasjon ettersom det ikke handler om dem personlig, Mye av det de

snakker om også kan finnes på offentlige dokumenter som høringssvar og årsrapporter,

og/eller media. Men jeg som forsker har likevel et ansvar ved hvordan jeg legger frem

informasjonen informantene gir meg og at dette ikke vil skade deres virke på noen måte. På

grunn av dette har jeg forsøkt å fremstille sitatene respektfullt og alltid sørget for at det er i

riktig kontekst sitatet blir brukt. Jeg har heller ikke tolket svarene deres dypere ut i fra hva de

sier, men de er selvfølgelig analysert etter teori.

At informantene får lese gjennom transkriberingen og/eller sitatsjekk ivaretar også det etiske.

Ved dette kan de rette opp i ting de mener er uklare. Tjora (2017) skriver at vi har et etisk

34

krav ved å fremstille informanter på respektabelt vis, og selv om vi vet hva som ble sagt

gjennom lydopptak kan det fortsatt være lønnsomt å gi sitatsjekk til informanter som kan

gjenkjennes og/eller er navngitt for å sjekke hvordan formuleringer kan brukes (s. 181). Alle

informantene har fått tilsendt transkriberingen og godkjent den. Én ville kun ha sitatsjekk, og

en til ville ha sitatsjekk i tillegg, alt dette ble etterkommet. Et generelt problem angående

transkriberingene har vært at tilbakemeldingene på dem er at de er for muntlige. I så fall har

jeg vært inne og endret så språket er mer skriftlig enn det var. Dette er ikke et problem for

oppgaven ettersom det ikke er hvordan de formulerer seg som er det viktige, men hva de sier.

Jeg har likevel prøvd å beholde noe av det muntlige i endringene for å få frem det spontane i

en samtale i forhold til en skrevet tekst.

Forespørsel om intervju ble sendt på mail, med hva oppgaven handler om og om hva jeg ville

snakke om: påvirkningsrolle, strategier og argumenter i norsk alkoholpolitikk, med

forespørsel om én time til intervju. Masteroppgaven og bruk av informanter ble godkjent hos

NSD, og prosjektnummer er: 665036.

Informantene fikk informasjonsskjema ved møte for gjennomlesning og alle krysset av for

gjenkjenning og bruk av intervjuet i samtykkeskjemaet.

I informasjonsskjemaet står det kun om småskalabryggerier, som jeg nevnte under avsnittene

om intervju var jeg i starten ikke sikker på om jeg også skulle inkludere endringer i

reklamebestemmelsene, og valgte dette senere. Dette har ikke en stor påvirkning på

informantene ettersom dette var en sak vi snakket om i intervjuet. Som nevnt var jeg i tvil om

jeg skulle bruke denne casen under intervjuene, og hadde det derfor som reservespørsmål i

intervjuguiden.

Jeg møtte alle møtte jeg på deres kontorlokaler, som var en fordel med tanke på støy for

opptak og lignende. Petter Nome fikk en endring i timeplanen, og jeg møtte han da på en

restaurant som er stille på dagtid.

3.9 Kvalitet på oppgaven
I denne oppgaven valgte jeg å gjøre intervjuer med de som jobber med alkoholpolitiske

spørsmål i interesseorganisasjoner. For å få et bredere bilde av hvordan det er å lobbyere i et

høyregulert marked kunne jeg med fordel ha gjort en studie som også inkluderte politiske

35

aktører. Dette kunne gitt innsyn i deres side av casene, og gitt svar på hvorfor de eventuelt

endret/ikke endret mening i disse to casene, hvorfor sakene var viktige/ikke viktige, hvilke

argumenter de lytter til i lobbyvirksomhet som har med alkohol og gjøre og lignende. En

studie som også involverte politikere kunne muligens også gitt mer utfyllende svar om direkte

lobbyvirksomhet. Dette er ikke like synlig for offentligheten ettersom det foregår bak lukkede

dører. Selv om det ikke er hemmelighetstemplet informasjon kan det likevel være at det er

ting omkring dette lobbyistene ikke vil svare på ettersom de er i et tillitsforhold med

beslutningstakere. Dette er en svakhet ved oppgaven ettersom den direkte lobbyvirksomheten

er vanskeligere å forske på enn den indirekte. En måte å gjøre det på kunne vært anonyme

spørreskjemaer, og såkalt metodetriangulering for på den måten få informasjon om hva de

mener fungerer i lobbyvirksomhet og direkte kontakt og lignende. Likevel vil jeg argumentere

for at å studere casene på den måten jeg har gjort gir et innblikk i den indirekte

lobbyvirksomheten som også er interessant. Denne er som nevnt mer synlig for

offentligheten, og gir rom for å fortelle et historieforløp samtidig som den viser argumenter

fra alle sider og strategi fra lobbyistene sin side. I tillegg vil jeg argumentere for at politikere

sine utsagn og meninger ofte kommer til syne gjennom mediene, og også gjennom

høringsnotater og andre dokumenter publisert av dem. På denne måten kan vi få informasjon

om hva det er som har gjort at de vil endre/ikke endre noe i en sak. Et annet argument er at

casene jeg har valgt strekker seg langt tilbake i tid. Politikere er svært travle med mange saker

de skal ta stilling til, og noen av de som jobbet med saken da er kanskje ikke i politikken

lenger. Hadde det vært en sak som foregikk nå ville det kanskje vært enklere og for det første

finne de som jobber med den per dags dato, og minnet ville vært bedre fordi saken foregår nå.

Jeg kunne også ha gjort flere intervjuer med interesseorganisasjoner. I høringsrundene er det

flere enn mine informanter som har svart. Spørsmålet er i hvilken grad de jobber med

lobbyvirksomhet i alkoholpolitikken bortsett fra å svare på en høringsrunde. I tillegg vil jeg

argumentere for at de fem jeg har intervjuet er store og sentrale interesseorganisasjoner som

kan gi et godt innblikk i lobbyvirksomhet i et høyregulert marked. På en annen side er

intervjuer og transkribering samt bearbeiding av materialet tidkrevende, og med

formatbegrensninger måtte jeg begrense oppgaven.

En svakhet ved utvalget er at det er en skjevhet i interesseorganisasjoner som er fra industrien

sin side og de som er fra rusforebyggende side. Likevel vil jeg argumentere for at det er to

store organisasjoner som har jobbet lenge med alkoholpolitiske spørsmål, og Actis er i tillegg

36

en paraply-organisasjon som representerer flere medlemmer. En annen skjevhet i utvalget er

med tanke på dokumenter i endringer i reklamebestemmelsene i forhold til redusert avgift for

småskalabryggerier. Da vil jeg påpeke at sakene er forskjellige, og mangel på mediedekning

kan også gi rom for analyse.

Det var mange høringssvar i begge casene, men spesielt i casen om endringer i

reklamebestemmelsene. For å begrense oppgaven valgte jeg å ta med høringssvarene fra mine

informanter, høringsnotatene og inkluderte også Vin- og brennevinleverandørenes forening. Å

begrense utvalget til mine informanter gir syn på saken fra deres vinkel, men jeg mener at et

større utvalg av høringssvar ikke nødvendigvis ville gitt et bredere bilde av casene. Igjen er

spørsmålet i hvilken grad de jobber alkoholpolitisk bortsett fra høringsrunden.

Atekst er et stort mediearkiv som inneholder det meste av norske nyheter. Jeg brukte dette for

å få et historieforløp og å se argumenter som ble brukt casene. Noen artikler kan ha blitt borte

i begrensningen av søkeord som således er en svakhet ved oppgaven. I tillegg kan det

argumenteres for at noen av artiklene jeg har brukt er fra nyhetsbyråer og i noen tilfeller

oppdragsfinansierte og derfor kan ha et kildekritisk problem. Der hvor det har vært mulig har

jeg valgt artikler hvor journalisten har laget sak basert på pressemeldingen. På en annen side

er pressemeldinger en del av den indirekte lobbyvirksomheten, og analyseres på lik linje som

andre artikler fordi det er med å vise den indirekte lobbyvirksomheten.

Ved koding av empiri i NVivo kunne jeg gjort en kvantifisering, og brukt metodetriangulering

hvor man blander kvalitativ og kvantitativ metode (Østbye et al., 2013, s. 272). Dette kunne

for eksempel gitt meg oversikt over antall ganger et argument ble brukt eller andre ting som

kunne tallfestes. Jeg anså det ikke som nødvendig for oppgaven da det var innholdet i hva

som ble sagt som var interessant og som jeg vil argumentere for var den beste måten å svare

på forskningsspørsmålet på.

En annen utfordring har vært hvor mye jeg skal ta med av faktaopplysninger om de nye

forskriftene. Min vurdering ble at det var ikke ordlyden i forskriftsendringene som var det

viktige for oppgaven, heller ikke hva ordlyden på sluttresultatet ble. Det var ikke relevant for

forskningsspørsmålet, og jeg har kun plukket ut elementer fra dokumentene som jeg mente

var relevant for å kunne besvare forskningsspørsmålet. Dette kan være en svakhet ved

oppgaven, da andre forskere kanskje ville vurdert dette annerledes.

37

Et problem med transkribering kan være at lydopptakene var dårlige, bakgrunnsstøy eller

lignende. Dette var ikke et stort problem ved mine transkriberinger. Om det var noe uklart

noterte jeg det i transkriberingen jeg sendte til informantene.

3.9.1 Reliabilitet
Reliabilitet handler om pålitelighet til datamaterialet, både i innsamlingsfasen, når det

bearbeides og analysen (Østbye et al. (2013, s. 27). Kvale og Brinkmann (2009) skriver at det

handler om resultatet kan gjøres om igjen av andre forskere (s.250). Ved intervju kan dette for

eksempel være om de vil forandre svarene sine i et annet intervju, eller kvalitet på

transkriberingen (s.250). For det første er det mulig at svarene ville vært annerledes i et annet

intervju. Dette kan ha med at disse sakene er jobbet med over lengre tid, og minnet kan bli

svekket, derfor kan også svarene bli annerledes. Det samme gjelder i oppfølgingsspørsmålene.

For det andre vil jeg argumentere for at det styrker kvaliteten på transkriberingen ved at de

har fått lese gjennom i etterkant. På denne måten kan feil fanges opp og meninger gjøres

klarere. I tillegg styrker det reliabiliteten at dokumenter er brukt som tilleggsdata. På den

måten kan flere nyanser fanges opp og et klarere tidsbilde vises. Kvale og Brinkmann (2009)

peker også på at det er et høyt ønske om reliabilitet ved intervjuer, men at det også kan

«motvirke kreativ tenking og variasjon» (Kvale & Brinkmann, 2009, s. 250). Når det gjelder

dokumentene er disse offentlige dokumenter. Det kan tenkes at en annen forsker hadde tolket

dokumentene på en annen måte enn jeg har gjort. Men at de er offentlige dokumenter gjør at

de er tilgjengelige for alle og således pålitelige.

Ved koding av datamateriale er dette en vanskelig del av kvalitativ forskning ettersom man

sitter på mye empiri som skal sorteres. Jeg valgte å gjøre dette etter teori for å få bedre

oversikt over materialet. En svakhet ved å gjøre dette kan være at noe ikke passer inn og at

noen sitater vil passe inn flere steder. Da blir også spørsmålet hvor man skal plassere det i

analysen, men dette falt seg ganske naturlig når jeg hadde fått oversikt over materialet og

begynt å skrive analysen. Jeg har vært klar over at noe ikke ville passe inn i de

forhåndsbestemte kodene og har da laget nye koder. På denne måten ble ikke empirien presset

inn i koder, men var med å fortelle noe nytt. På en annen side er dette i stor grad gjort ut i fra

egen tolkning og vil således kanskje bli gjort annerledes av en annen forsker. Dette gjelder

også ved bruk av medieartiklene. Den indirekte lobbyvirksomheten og historieforløpet som er

presentert i analysen er plukket ut fra egen vurdering, som betyr at deler av artikkelen kan

være utelatt. Jeg har forsøkt å velge det som kunne være med å svare på forskningsspørsmålet

38

i henhold til teori, men det er ikke sikkert en annen forsker ville tolket denne empirien på

samme måte.

3.9.2 Validitet
Validitet handler om oppgavens metoder svarer til metodens forskningsspørsmål: «Det å måle

det en sikter mot å måle» (Østbye et al., 2013, s. 26). I intervjuene har jeg valgt sentrale

interesseorganisasjoner hvor særlig Bryggeri- og drikkevareforeningen kunne belyse

problemstillingen. De to rusforebyggende organisasjonene ville også kunne gjøre dette da de

jobber på motsatt side i alkoholpolitikken. Virke og NHO Mat og drikke har således vært med

å belyse forskningsspørsmålet ved å gi bakgrunnsinformasjon om å lobbyere i

alkoholpolitikken i Norge. Medieartiklene er med å vise hvordan den indirekte

lobbyvirksomheten, og noen ganger den direkte har utspilt seg i media. Antallet artikler viser

lobbyvirksomheten, og styrkes av intervjuene fordi det forteller mer om bakgrunnen og

refleksjoner rundt eget arbeid. Bruk av medieartikler og andre dokumenter styrker intervju

som metode ettersom utvalget av informanter er lite og derfor gir det bredere bilde av saken

som er med å belyse forskningsspørsmålet. Som nevnt tidligere kunne jeg gjort intervjuer

eller brukt annen metode for å få beslutningstakerne sine synspunkt.

Jeg vil også argumentere for at som masterstudent har jeg relativt lite forskningserfaring,

bortsett fra mindre oppgaver av mindre omfang enn dette, og ettersom tolkning er sentralt for

analysen, kan dette påvirke validiteten.

3.9.3 Objektivitet
I tillegg vil jeg peke på egen kunnskap om temaet. Tjora (2017) peker på at de fleste forskere

vil ha en eller form for engasjement innenfor temaet hun forsker på (s.235). Og selv om

objektivitet ofte er et ideal, kan det også være en fordel (Tjora, 2017). I forordet skrev jeg at

idéen til oppgaven kom etter mange år i utelivsbransjen, og i tillegg har jeg kurs som øl-

kelner. Denne jobben har gitt meg mye kunnskap om produktene og ikke minst alkoholloven.

Sistnevnte fordi at de som jobber i utelivet er håndhevere av loven med oppfølging fra

Næringsetaten i form av kontroller, og de må også delta på kurs for å få lov til å jobbe i

utelivet. Dette kan være med å prege min objektivitet ettersom jeg har nærgående kunnskap til

temaet fra før. For det første kan det argumenteres for at jeg kanskje har en egen holdning til

alkohollovgivningen og salg av produktene. For det andre at jeg er mindre objektiv ettersom

jeg selv jobber med å selge disse. Jeg vil likevel argumentere for at det er en fordel at jeg kan

39

mye om temaet fra før, og Tjora (2017) skriver at dette også kan gjøre at man kan bruke egne

erfaringer til intervjuet og at intervjueren kan oppleves som mer seriøs (s.237). Det var også

en fordel i intervjuene at jeg kjente til sakene de snakket om og hvordan loven ser ut. I tillegg

har mye opplæring i alkoholloven gitt meg et synspunkt på hvorfor den er så restriktiv, og

også bakgrunnen for dette. Med andre ord mener jeg at jeg kan se synspunktene fra begge

sider, og at jeg har vært klar over egen objektivitet i arbeidet med oppgaven i den grad det lar

seg gjøre.

3.9.4 Generalisering
Generalisering handler om at vi går fra «enkeltobservasjoner i retning av å peke på strukturer

og sammenhenger» (Østbye et al., 2013, s. 231). Ved å trekke slutninger på bakgrunn av en

form for dokumentasjon kan vi få «til mer helhetlige forståelser, sammenfatninger,

forklaringer, hypoteser, teorier eller liknende» (s.231). Denne oppgaven er etter mitt

synspunkt ikke generaliserbar. For det første er utvalget av informanter lite, selv om

dokumenter er med som den totale empirien. Disse to casene er endringer som allerede har

skjedd, og det er ikke sikkert de ville lobbyert på samme måte i to ny endringer. I tillegg har

Bryggeri- og drikkevareforeningen fått ny direktør som kanskje vil lobbyere på en annen

måte. Masteroppgaven kan være med på å gi et bilde av lobbyvirksomhet i et høyregulert

marked og være et lite bidrag til forskning på lobbyvirksomhet i Norge, og særlig i et

høyregulert marked.

40

4 Funn og analyse
I dette kapittelet vil jeg i første omgang presentere på hvilken måte Bryggeri- og

drikkevareforeningen lobbyerte da de fikk gjennomslag i casene jeg har valgt for oppgaven.

Dette vil jeg først gjøre ved å vise og analysere funn knyttet til endringer i

reklamebestemmelsene, og deretter redusert avgift for småskalabryggerier. I det siste

delkapittelet vil jeg vise likheter og forskjeller med disse to sakene og redegjøre for funn som

handler om bakgrunnsarbeid som lobbyist. Jeg argumenterer for at disse er viktige for å kunne

lobbyere i disse to casene.

4.1 Endringer i reklamebestemmelsene
I dette avsnittet viser jeg funn og analyserer disse som gjelder endringer i

reklamebestemmelsene. Jeg starter med mediedekningen av indirekte og direkte

lobbyvirksomhet.

4.1.1 Indirekte og direkte lobbyvirksomhet
Direkte og indirekte lobbyvirksomhet er henholdsvis direkte kontakt med politikere og andre

beslutningstakere, mens indirekte er påvirkning gjennom indirekte kanaler, for eksempel

media, opinion eller annet (Jaatinen 1995 i Jaatinen, 1998), Hvordan den indirekte

lobbyvirksomheten, og i noen tilfeller den direkte, vil jeg her vise gjennom å fortelle

historieforløpet og tolke lobbyvirksomheten etter teori. Indirekte lobbyvirksomhet handler

som nevnt om indirekte påvirkning gjennom forskjellige kanaler, men handler også om det

mobilisere opinionen (Kollman, 1998; Mayhew, 1997). Med dette vil jeg vise med funn

hvordan den indirekte, og i noen tilfeller den direkte lobbyvirksomheten forløp seg i media.

Første artikkel er fra 26 april 2010 hvor Aftenposten morgen skrev en artikkel om at Aas

Bryggeri blir truet med bøter for å omtale øl. Aass bryggerier publiserte bilder av øl sammen

med mat, og informasjon om hva ølet passet til. Ifølge avisen gjorde Vinmonopolet det

samme (s.2-3). Bakgrunnen for at Vinmonopolet hadde lov var ifølge daværende

statssekretær Roger Ingebrigtsen (Arbeiderpartiet) at vin- og spritomtalen var for distriktene

og de som ikke bor i nærheten av et Vinmonopol. I tillegg sa han at det var paradoksalt, men

at hvis det skulle endres så ville det være at Vinmonopolet skulle omtale produktene mindre,

ikke at bryggeriene skulle få omtale mer (Dahl, 2010, s. 3). Status quo handler om at det er

lettere å forholde seg til hvordan ting allerede er ettersom man ikke vet hvordan utfallet av en

ny lov (Baumgartner et al., 2009, s. 114). Og i dette tilfellet er det nærliggende å tro at det var

41

vanskeligere ettersom informasjon om produkter og bilder av disse gikk i mot

reklameforbudet. Ettersom dette var det politiske utsagnet forteller det om ståstedet politisk,

og at status quo var gjeldende fra Arbeiderpartiet sitt ståsted som satt i regjering på det

tidspunktet. På dette tidspunktet hadde Aass fått hjelp av Bryggeri- og drikkevareforeningen

og advokater, og at «eventuelle vedtak vil bringes inn for Markedsrådet» (Dahl, 2010, s. 3).

Petter Nome ble også intervjuet i denne artikkelen og sa blant annet at de ikke vil at det ikke

skal være forbud mot alkohol, men at de vil behandles likt. I tillegg til: «– Å bygge en sunn

drikkekultur, står på polets agenda. Det er fint. Det står på vår agenda også, men vi får ikke

lov til å fortelle om det.» (Petter Nome sitert i Dahl, 2010, s. 3). Et annet argument var at

utenlandske aktører kan reklamere, mens norske bryggerier ikke kan det samme. «–Våre

produkter er norske, kortreiste og med lav alkohol. Likevel er det forbeholdt utenlandske

produsenter og Polet, med sterkere saker, å få informere om sine produkter på nettet, sier

han.» (Petter Nome sitert i Dahl, 2010, s. 3). Dette tyder på at de jobbet agenda-settende som

er en av grunnene til å jobbe med mediearbeid (Trapp & Laursen, 2017), det handlet om å få

saken på dagsorden. Bryggeri- og drikkevareforeningen fortalte bakgrunnen for saken:

Altså, da jeg begynte ble jeg ganske sjokkert over hvor utrolig stivbeint det regelverket var.
Og jeg ble ganske provosert over at man møter veldig mye reklame for utenlandsk alkohol.
SAS-bladene på flyet er fulle av alkoholreklame, det er masse sponsing i idretten, Heineken på
Champions League, Carlsberg på VM i fotball, Erdinger er hovedsponsor for verdenscupen i
skiskyting. Vi ser at salget av Erdinger har vokst enormt i Norge etter at de ble hovedsponsor.
Mens det var helt sånn parodisk strengt i forhold til norske bryggerier. (Petter Nome, Personlig
kommunikasjon ved intervju, 19.09.2019).

At de store bryggeriene hadde vokst i salgsmessig ble også referert til i forslaget om endring

BROD utarbeidet i 2013. og i høringssvaret, hvor Erdinger alkoholfri og med hadde økt

litersalget sitt, mest sannsynlig på bakgrunn av VM i skiskyting hvor de var sponsor

(Bryggeri- og drikkevareforeningen, 2013a, s. 11; 2014b, s. 3). Dette er et argument jeg vil

diskutere videre i avsnitt 4.1.2.

Den tidligere artikkelen satte status for saken. Og Bryggeri- og drikkevareforeningen

publiserte også bilder på sine nettsider:

Så det jeg gjorde da vi oppretta nye nettsider i 2010, var at jeg inviterte alle bryggeriene til å
sende «pac shots» av sine produkter, og å lage nøkterne produktomtaler. Og så la jeg ut alt,
hundrevis av norske øl på nettsidene våre, for å kunne gi en veiledning om hvordan det er
produsert, med hvilke råvarer og hva det passer til og sånn. Og det ble mye omtale om det.
(Petter Nome, Personlig kommunikasjon ved intervju, 19.09.2019).

42

Etter at de gjorde dette fikk de et brev fra Helsedirektoratet som peker på at Bryggeri- og

drikkevareforeningen på hjemmesidene «bryter reklameforbudet på flere punkter» (Newswire,

2010). Ifølge artikkelen er det fordi «nettstedet inneholder en lang rekke bilder øl alene og

sammen med mat og mennesker i ulike drikkesituasjoner» (Newswire, 2010), i tillegg til en

ølvelger som gjorde at man kunne finne sitt øl. Petter Nome sa i denne artikkelen at «Det

norske samfunnet har endret seg radikalt siden loven som forbyr alkoholreklame ble innført

for 35 år siden. Helsedirektoratet håndhever loven på en måte som bryter med lovens

intensjon» (Newswire, 2010), i tillegg argumenterte han for at det er utenlandsk

alkoholreklame på sportssendinger, internett og i andre kanalaler (Newswire, 2010).

Newswire som er referert til, var et nyhetsbyrå som «leverte oppdragsfinansiert nyhetsstoff til

norske nyhetsredaksjoner» (Nilje, 2019). Indirekte lobbyvirksomhet kan i praksis være å

snakke med pressen eller gi ut pressemeldinger (Binderkrantz, 2005; Esbensen, 2012;

Kollman, 1998), og jeg tolker det på lik linje med dette ettersom det er skrevet av et

oppdragsfinansiert nyhetsbyrå. En annen artikkel fra Side2/Nettavisen handler om det samme.

I denne sa Helsedirektoratet at hjemmesiden til Bryggeri- og drikkevareforeningen skiller seg

fra Vinmonopolet fordi de har et «forskriftsfestet unntak for kortfattet og nøktern

produktinformasjon i sin nettbutikk» (Holmene, 2010), og at de ikke var klar over at de også

bruker bilder på nettsidene, men at de var i «dialog med Vinmonopolet» om det (Holmene,

2010). Her er avdelingsdirektøren i Avdeling nasjonalt folkehelsearbeid intervjuet. Blant

annet sa hun:

På nettstedet drikkeglede.no, som bryggeriene står bak i samarbeid med sin
interesseorganisasjon, er det lagt ut produktomtale og bilder av alkoholholdig drikk. Det følger
klart av avgjørelser både i Markedsrådet og i domstolene at dette er i strid med
reklameforbudet. Dette ved Bryggeri- og drikkevareforeningen meget godt, og det er antakelig
derfor de argumenterer politisk og ikke rettslig i denne saken. (Anne Hafstad sitert i Holmene,
2010).

Ved å argumentere politisk gjennom mediene krever det ikke en rettslig håndtering hvor de

mest sannsynlig ville tapt. Da kan de forsøke å få en endring i forskriften i stedet for en dyr

runde i rettssystemet. På denne måten kan de jobbe agenda-settende (Binderkrantz &

Pedersen, 2019; Trapp & Laursen, 2017) og forsøke å påvirke opinionen ved indirekte

lobbyvirksomhet (Kollman, 1998; Mayhew, 1997). Hun sa også at de er «overrasket over at

Bryggeri- og drikkevareforeningen bevisst opptrer i strid med gjeldende rett, det er ikke det

43

man forventer av en organisasjon som ønsker å fremstå som en seriøs aktør». (Holmene,

2010). Nome sa i denne artikkelen at

Det er alltid leit å bli kalt useriøs. Det er riktig at vi argumenterer politisk. Vi mener det er
uansvarlig å bøye seg for en lov som virker mot sin hensikt, og som er utdatert og urettferdig.
Jeg synes faktisk synd på juristene i Helsedirektoratet som må håndheve et utdatert og
meningsløst regelverk. Nå bør helseministeren gripe inn og befri dem for denne byrden,
samtidig som det opprettholdes et minimum av fornuft i alkoholpolitikken. (Petter Nome sitert
i Holmene, 2010)

I dette svaret snakker han indirekte til helseministeren om et regelverk som de mener ikke

virker etter hensikten. Hensikten bak indirekte lobbyvirksomhet er å mobilisere på utsiden av

den politiske sfære (Kollman, 1998; Mayhew, 1997). I tillegg til at mediearbeid brukes for å

få beslutningstakere til å adressere politiske spørsmål (Kollman, 1998; Trapp & Laursen,

2017). Når de velger å argumentere på denne måten får de påpekt at reklameforbudet rammer

urettferdig, og kan på den måten få støtte i opinionen og motivere beslutningstakere til å

adresse dette problemet (Kollman, 1998; Trapp & Laursen, 2017).

Ett år senere gir Newswire ut en pressemelding om at Bryggeri- og drikkevareforeningen og

Aass bryggeri kan få høye dagbøter om de ikke sletter bildene, bøter opp til 25 000 kroner. «–

Vedtaket er bare trist, og rammer arbeidet for å skape en sunn og ansvarlig ølkultur» (Petter

Nome sitert i Newswire, 2011). Ifølge artikkelen hadde Helsedirektoratet sagt at nettstedet til

Bryggeri- og drikkevareforeningen «fremstår som et bevisst og ønsket lovbrudd. Det er gjort

for å fremprovosere en regelendring, eller rettslig prøving av reklameforbudets grenser, ifølge

Helsedirektoratet» (Helsedirektoratet sitert i Newswire, 2011). I tillegg til bildene gjaldt det

også informasjon om blant annet forbrukerstoff om alkoholholdig drikke. Denne saken er

gjengitt i flere norske aviser, også gjennom Norsk Telegrambyrå. At Bryggeri- og

drikkevareforeningen forsøkte å provosere frem en endring er bekreftet av foreningen i

forslaget de utarbeidet om endring i forskriften:

I 2010 publiserte Aass Bryggeri og Bryggeri- og drikkevareforeningen bilder og
produktomtaler av øl på sine nettsider. Dette ble gjort selv om vi visste at vi kunne påregne en
reaksjon fra Helsedirektoratet. Vi ønsket å provosere fram en politisk debatt om hvorvidt
reklameforbudet av 1974 fungerer i samsvar med lovens intensjon. Videre ønsket vi fokus på
konkurransevridningen i favør av internasjonale produsenter og forskjellbehandlingen mellom
Vinmonopolet og bryggeriene mht produktomtaler. (Bryggeri- og drikkevareforeningen,
2013a, s. 14)

Dette tolker jeg på to måter: At de ønsket dette tolker jeg som at målet i første omgang var et

ønske om agenda-settende suksess (Binderkrantz & Pedersen, 2019). For å oppnå dette brukte

44

de virkemidlene de hadde ved å gjøre noe som ikke var lovlig for å få medieoppmerksomhet.

Og medieoppmerksomhet kan også være et mål for lobbyvirksomheten (Binderkrantz &

Pedersen, 2019; Trapp & Laursen, 2017). Men ettersom saken fortsetter tyder det på at det

også var et mål om beslutningstagende suksess også (Binderkrantz & Pedersen, 2019), men

dette skulle ta noen år til.

Likevel er ikke denne strategien uten problem. Å fremprovosere en reaksjon ble blant annet

gjort av blant annet Jernia, Maxbo og Byggmakker i 2008 da de hadde søndagsaksjon for å få

ha søndagsåpent. Da hadde de på seg røde t-skjorter som oppfordret til å ringe Trond Giske på

nummeret hans som var oppgitt (Larsen, 2008). Dette som et eksempel på at strategien ikke er

ukjent. Det å måtte fremprovosere en reaksjon kan også tyde på at direkte kontakt hadde gått i

stå, og at det ikke gikk videre (Trapp & Laursen, 2017). Forfatterne peker på at mediearbeid

pleier å bli unngått i tilfeller der direkte kontakt fungerer (s.156), og det er nærliggende å tro

at denne type mediearbeid ikke ville vært nødvendig om beslutningstakere var villige til å

gjøre en endring. Bauer (2017) peker på at samfunnsansvar og lobbyvirksomhet må linkes

sammen, ansvarlig lobbyvirksomhet kan gjøre at det ikke blir motstridende handlinger

mellom samfunnsansvar og politiske fremstøt (s. 86). Og fra et samfunnsansvarlig perspektiv

handler det om å forhandle forholdet med interessenter og offentligheten (Ihlen et al., 2011).

Poenget mitt er at denne lobbykampanjen var effektiv fordi mediene publiserte konflikten og

på den måten kan de ha vært med å skape støtte i opinionen. På en annen side strider det i mot

samfunnsansvaret og kommunikasjonen ved dette ved å gjøre noe som ikke var lovlig på

tidspunktet. Det kunne ha gått motsatt vei ved at de ikke fikk støtte for forslaget, fordi det ble

motstridende med tanke på samfunnsansvar og lobbyvirksomhet (Bauer, 2017). Dette kunne

ha svekket kredibilitet, tillit, rykte og legitimitet, kanskje særlig sistnevnte. Ihlen (2011)

skriver at for at en virksomhet skal holde seg legitim må den «holde seg innenfor de grensene

og normene som samfunnet har etablert» (s.64), som ikke ble gjort her. Reklameforbudet var

tydelig, og gjeldende rett ble trosset som kunne ført til et legitimitetsgap (Ihlen, 2011). Men

det tyder ikke på at det skjedde i denne saken. En årsak kan være at de klarte å skape støtte i

opinionen (Kollman, 1998; Mayhew, 1997). I tillegg var det mange som forsvarte å beholde

status quo (Baumgartner et al., 2009), og sånn sett var mediearbeid nødvendig for å få saken

på dagsorden (Binderkrantz & Pedersen, 2019; Trapp & Laursen, 2017). Ettersom mediene

fulgte saken tett var de med å motivere politiske beslutningstakere til å adresse problemet

(Kollman, 1998; Trapp & Laursen, 2017). Om mediene generelt fortalte Bryggeri- og

drikkevareforeningen at :

45

Jeg føler at de er litt på min side. Og at noen ganger slår det litt tilbake at det har vært litt for
mye positive øl- og Petter Nome greier, så nå må vi være kritiske. Da vi lanserte nettstedet
Drikkeglede, var det mange som latterliggjorde det navnet. Og jeg tenkte okay, det har vi vel
kanskje bedt om. Men stort sett så har jeg opplevd at media er veldig på vår side. Også i
forhold til det med latterlig og inkonsekvent lovgivning og sånt. De synes det er morsomt å
lage sånne saker. (Petter Nome, Personlig kommunikasjon ved intervju, 19.09.2019).

Dette er et godt poeng. I sakene som er brukt i denne oppgaven er det i stor grad fokusert på

inkonsekvent lovgivning, og mediene er således kritiske overfor myndighetene. Dette kan

være med å styrke opinionen gjennom media, men også svekke legitimiteten til

reklameforbudet, et poeng som også Bryggeri- og drikkevareforeningen trekker frem: «Vi tror

også det vil styrke reklameforbudets legitimitet i befolkningen hvis regler som i dag virker

åpenbart urimelige og/eller anakronistiske justeres i tråd med samfunnsendringene»

(Bryggeri- og drikkevareforeningen, 2013a, s. 2). At reglene virker urimelige fremstilles som

nevnt også i mediene, og dette gir etter min tolkning gode muligheter for indirekte

lobbyvirksomhet fordi det styrker saken i at den er med å påvirke opinionen (Kollman, 1998;

Mayhew, 1997). I tillegg skrev de i forslaget om at informasjonssamfunnet ser annerledes ut

nå enn da reklameforbudet ble innført, og at de ikke ville at reklameforbudet skal

liberaliseres, men moderniseres og på den måten «avspeiler de endringene som har skjedd i et

globalisert informasjonssamfunn og innenfor alkoholmarked og drikkekultur» (Bryggeri- og

drikkevareforeningen, 2013a, s. 2).

Jeg vil likevel påpeke at det kan ha vært begrensninger ved søkeordene i Atekst som har

påvirket utfallet av hva slags mediesaker jeg har brukt i denne oppgaven, og at jeg har

fokusert på Bryggeri- og drikkevareforeningen sin lobbyvirksomhet i denne saken. Ingen

journalister bekrefter eller avkrefter det som er skrevet om dette og er således en svakhet ved

oppgaven. Trapp og Laursen (2017) skriver at mediearbeid er brukt fordi tanken er at

beslutningstakere leser og diskuterer media. I dette sitatet støttes det:

Fordi politikerne leser media. Og de føyer seg jo ofte kappene etter vinden. Hvis de blir bedt
om å uttale seg om noe som media legger frem som «dette er jo helt sykt» eller «dette er
strålende», så blir politikerne ofte med på det. (Petter Nome, Personlig kommunikasjon ved
intervju, 19.09.2019).

Dette støttes også i årsrapporten for 2013 hvor det står at: «Flere riksmedia har hatt oppslag

om saken i flere runder, ofte med eksempler der dagens praksis latterliggjøres» (Bryggeri- og

drikkevareforeningen, 2013b). Dette forteller om media sin rolle i å skape agenda-settende

suksess. Hvis de ikke var enige i tolkningen av urettferdighet hadde de muligens publisert en

mer kritisk sak fra en annen vinkel.. I tillegg fortalte Bryggeri- og drikkevareforeningen at «øl

46

har vært en populær sak som har hatt vinden i ryggen. Så det er ikke så mange politikere, med

mindre de er avholdsfolk eller noe sånt som går veldig kraftig i mot det» (Petter Nome,

Personlig kommunikasjon ved intervju, 19.09.2019). Dette kan også ha med den store veksten

i småskalabryggerier å gjøre som jeg nevnte innledningsvis. At alkohol får omtalte i media

støttes av en av de rusforebyggende organisasjonene:

Jeg tenker at det er greit at alkohol er en lovlig vare, men at media er så...det er en veldig
spesiell posisjon media har tatt i forhold til alkoholomtale altså. Litt sånn nyttige idioter for en
industri egentlig. (Hanne Cecilie Widnes, Personlig kommunikasjon ved intervju, 03.01.2020).

De rusforebyggende organisasjonene har naturlig nok et annet synspunkt på alkohol. Men det

er ikke noen hemmelighet at media omtaler alkohol i stor grad. For eksempel er redaksjonell

omtale av alkohol lovlig (Helsedirektoratet, 2016), og dette resulterer i for eksempel

vinspalten til Aftenposten (Tennefjord, 2020) og Verdens Gang [VG] sin test av juleøl

(Kaalstad, 2018). At mediene velger å omtale redaksjonell omtale av alkohol kan også fortelle

noe om statusen alkohol har i samfunnet, og derfor kan det være lettere å oppnå støtte i

opinionen.

Venstre ble med i debatten i 2011. Om dette var et resultat av direkte lobbyvirksomhet har jeg

ikke empiri til å kunne svare på som er en svakhet med oppgaven, men formålet med

indirekte lobbyvirksomhet er å få folkevalgte til å svare på politiske spørsmål (Kollman,

1998). I dette tilfellet kan man si at det har virket hos Venstre, hvor Ola Elvestuen (Venstre)

mente at lovverket ikke hang sammen: «Når Vinmonopolet kan informere om sine produkter

og hvordan deres produkter kan knyttes til mat og kultur må ølprodusentene ha samme

muligheter» (Ola Elvestuen sitert i Norsk Telegrambyrå, 2011).

Drammen Venstre hjalp også Aass Bryggeri ved å stille hjemmesidene sine til disposisjon for

bildene deres og informasjon om dem (Husøy, 2011). Innledningsvis skrev jeg om hvem som

er lobbyist. Espeli (1999) argumenterte blant annet for at fylkeskommuner kunne være det

overfor nasjonal politikk (s.20). Da er det nærliggende å tro at også lokallag kan være det

samme. Drammen Venstre er et lokallag i samme by som Aass Bryggeri hører til, og når de

velger å publisere de samme bildene og informasjon som Aass har gjort tolker jeg det som

indirekte lobbyvirksomhet. «- Dette gjør vi som en motreaksjon på et urettferdig regelverk.

Det blir flisespikkeri å få Aass til å fjerne disse bildene. Lovendringen rammer ikke de som

har et potensielt alkoholproblem» (Husøy, 2011). Ved å gjøre dette bruker de samme strategi

47

som Aass og Bryggeri- og drikkevareforeningen. Forskjellen er at det er lovlig for partiet å

publisere bildene ettersom de ikke har en direkte salgsinteresse ved å gjøre det

(Helsedirektoratet, 2016). Venstre fremmet i 2010 et representantforslag på Stortinget hvor de

mente at alkoholloven skulle endres så produsenter får informere om disse og salg direkte fra

produksjonssted (Helse- og omsorgskomiteen, 2010). Her viste komitéen til et brev fra

statsråden, som ikke ville vedta informasjon om produktene, og et av argumentene var at

alkohol ikke er en ordinær vare på grunn av skadevirkningene (s.5). Flertallet i komiteen var

også enige om at det er «hensynet til å beholde vinmonopolordningen og reklameforbudet for

alkoholholdige varer som er avgjørende viktige deler av vår alkoholpolitiske

virkemiddelpakke som er bakgrunnen for at forslagene må avvises» (Helse- og

omsorgskomiteen, 2010, s. 2) Dette forteller at flertallet var for å beholde status quo, som gjør

lobbysuksess mindre sannsynlig (Baumgartner et al., 2009).

1.august var fristen Helsedirektoratet hadde gitt til å fjerne bilder og informasjon om

alkoholholdige produkter, og Bryggeri- og drikkevareforeningen føyde seg etter kravet

(Apéritif, 2011). Men de klarte fortsatt å holde debatten ved like:

Ja, vi svarte med å svartsladde alle bildene. Så det ble mye debatt og styr, og etter hvert
begynte politikerne å innse at det var tåpelig. Og så lagde jeg et ganske gjennomarbeida
forslag i forhold til hvordan dette kunne være. Vi støtter jo forbudene mot alkoholreklame, det
er helt greit. Men jeg mener det burde være en rimelig adgang til å omtale produktene. I det
minste «på plattformer forbrukerne selv oppsøker», som var uttrykket jeg brukte. For
eksempel hjemmesider, eller på festivaler, eller lignende. Så det var jo det vi fikk gjennomslag
for da. (Petter Nome, Personlig kommunikasjon med intervju, 19.09.2019).

Med svartsladding menes at bildene av øl fortsatt er der, men det er en sort firkant foran bildet

så man bare ser skummet på ølet. Således kan man forstå hva produktet er selv om man ikke

ser det. At de støtter reklameforbudet påpekte de også i forslaget til endring, og i

høringssvaret (Bryggeri- og drikkevareforeningen, 2013a, s. 1; 2014b, s. 1), selv om de

mente det burde være en endring i forskriften. At det ble debatt tyder også på at de var på

forkant med mediearbeidet: Allerede dagen etter at fristen gikk ut kom det en pressemelding

som ble gjengitt av Norsk telegrambyrå og flere andre norske medier. I denne saken, gjengitt

av blant annet Apéritif, sto det blant annet at de hadde sladdet bildene fordi de ikke hadde råd

til dagbøter, og hadde anket saken videre til Markedsrådet (Apéritif, 2011). Med tanke på

indirekte lobbyvirksomhet og å få støtte i opinionen (Kollman, 1998; Mayhew, 1997), var

dette med å understreke den inkonsekvente lovgivningen ved å sladde bildene. På denne

måten fikk de etter min tolkning vist i praksis hvordan lovverket ble håndtert på det

48

tidspunktet, og dette kunne være med å skape støtte i opinionen for et regelverk som etter

deres mening ikke fungerte etter hensikten.

En måned senere kom det enda et nyhetsoppslag hvor Helsedirektoratet hadde kontaktet

Bryggeri- og drikkevareforeningen og gitt beskjed om at de måtte fjerne lenker som gikk til

redaksjonelle saker øm øl. «-Jeg kan ikke begripe hvordan stoff som er produsert på

uavhengig journalistisk grunnlag kan lede til omgåelse av reklameforbudet» (Petter Nome

sitert i Tjersland, 2011). Som nevnt tidligere er redaksjonell omtale av alkohol lov, men det er

ikke lov for de med salgsinteresser å lenke videre (Helsedirektoratet, 2016). Helsedirektoratet

forklarte ifølge artikkelen at saker på forskjellige nettsider «om salgsutviklingen for

mikrobryggerier er i strid med alkoholloven ettersom lenker bedømmes på samme måte som

om det hadde ligget ute på drikkeglede.no» (Tjersland, 2011). Petter Nome sa i denne

artikkelen at:

Vi vil gjerne ha et godt samarbeid med helsemyndighetene og utforme en alkoholpolitikk som
er fornuftig i forhold til folkehelse og bryggeriene. Men vi føler at vi blir møtt med en
mistenksomhet og motvilje. Dette minner mistenkelig om mobbing, sier Petter Nome (Petter
Nome sitert i Tjersland, 2011).

På dette tidspunktet sa han også at han ikke hadde forståelse for deres tolkning av loven. Et

poeng som er verdt å trekke frem med dette er at Helsedirektoratet ikke er beslutningstakere.

De er satt til å forvalte et regelverk utformet av politikerne, men dette ble også påpekt i en

annen artikkel hvor Bryggeri- og drikkevareforeningen hadde forståelse for at dette ikke

kunne gjøres på forvaltningsnivå, og ville at det skulle «legges til politisk ledelse i Helse- og

omsorgsdepartementet» (Newswire, 2010). At de da uttaler dette som mobbing kan tolkes

som å fremprovosere en reaksjon fordi de vet at det ikke er byråkratene i Helsedirektoratet sin

beslutning. Dette kan være med å skape støtte i opinionen som er en del av indirekte

lobbyvirksomhet (Kollman, 1998; Mayhew, 1997) fordi det fremstilles som urettferdig og

pirkete.

Markedsrådet ga medhold i til Helsedirektoratet i februar 2012 (Ege, 2012). «Vedtaket får en

del surrealistiske utslag. På NRK1 kan du flere timer hver eneste helg se norske alpinutøvere

og skiskyttere med reklame for utenlandske ølmerker. Samtidig er norsk øl underlagt totalt

hemmelighold» (Petter Nome sitert i Ege, 2012). På denne tiden var det også en diskusjon om

å tillate alkoholreklame for TV-kanaler sendt fra utlandet på grunn av et EU-direktiv (Verdens

Gang, 2011). «Det betyr at TV3 og flere TVNorge-kanaler snart kan sende reklame for

Smirnoff, mens vi får ikke lov til å informere om Frydenlunds Vørterøl» (Petter Nome sitert i

49

Ege, 2012). Dette fremstilles som et paradoks da vørterøl er alkoholfritt og mindre skadelig

enn førstnevnte. Likevel var ikke markedsrådet enige, og argumenterte blant annet for at «-

Lenker som knyttes opp mot produkttester, best i test, kåringer og lignende, vil lett anta

karakteren av kommunikasjon som har til formål å fremme salget av alkoholholdig drikk»

(Markedsrådet sitert i Tjersland, 2011).

I samme artikkel ble det også skrevet at Bryggeri- og drikkevareforeningen ba daværende

helse- og omsorgsminister Anne-Grete Strøm-Erichsen (Arbeiderpartiet) om a endre

lovverket, de har også sendt en e-post til Helse- og omsorgsdepartementet (Ege, 2012). Fra et

teoretisk perspektiv snakker de til statsråden gjennom media, dette kan tolkes som en del av

indirekte lobbyvirksomhet da det er et forsøk på å få beslutningstakere til å adressere et

politisk problem (Kollman, 1998; Trapp & Laursen, 2017). Dette er av sistnevnte forfattere en

grunn til å bruke mediearbeid ved indirekte lobbyvirksomhet (s.156). At de har kontaktet

departementet direkte tolker jeg som direkte lobbyvirksomhet da det er direkte kontakt med

beslutningstakere, og embetsverk kan være en del av dette (Binderkrantz, 2005; Esbensen,

2012; Kollman, 1998). Målet er beslutningstakende suksess ettersom de argumenterer for en

endring (Binderkrantz & Pedersen, 2019).

Men det var fortsatt forsvarere av status quo (Baumgartner et al., 2009): Terje Lien Aasland

(Arbeiderpartiet) satt på dette tidspunktet som leder i Stortingets næringskomité og sa til VG

at førsteprioritet var at befolkningen ikke skal eksponeres for alkoholreklame, i tilleg til: «–

Jeg ser at det er noen urimelige bestemmelser. Spørsmålet er om det skal åpnes opp for

Bryggeriforeningen eller om Vinmonopolet skal få det vanskeligere. Her er det nok det siste

som er mest aktuelt» (Terje Lien Aasland sitert i Nordby, 2012). Likevel var det også noen

som åpnet for at regelverket skulle endres. For eksempel Harald T. Nesvik

(Fremskrittspartiet) som sa at dette burde være uten problem, og at «Norske bryggerier taper i

kampen mot de utenlandske når de ikke engang får fortelle om produktene sine. Dette skyver

norske arbeidsplasser ut av landet» (Harald T. Nesvik sitert i Nordby, 2012). Også Trine Skei

Grande (Venstre) ble intervjuet, og var enig i en restriktiv alkoholpolitikk, men at: «- Vi

reklamerer gjerne for utenlandsk bulk, men ikke for norsk gourmet. Det blir for dumt» (Trine

Skei Grande sitert i Nordby, 2012). Som nevnt tidligere hadde Venstre allerede involvert seg

på Bryggeri- og drikkevareforeningen og Aass bryggeri sin side i denne saken. Sitatene fra

begge partiene tyder på at de forsvarer å endre status quo (Baumgartner et al., 2009), men

50

også at de har lyktes i mediearbeidet for å få politikere til å svare på politiske spørsmål

(Kollman, 1998; Trapp & Laursen, 2017).

Som nevnt er det å mobilisere og påvirke opinionen formålet med indirekte lobbyvirksomhet

(Kollman, 1998; Mayhew, 1997), og dette lyktes Bryggeri- og drikkevareforeningen med

ifølge en undersøkelse. Mat- og drikkemagasinet Apéritif skrev om dette i 2012, hvor det

vises til at åtte av ti støtter deres sak, og at 70 prosent svarer at de vil ha informasjon om øl og

øl til mat (Kolbu, 2012). Det understrekes ikke på hvilke måte undersøkelsen er gjennomført,

og hvor mange som har vært med i utvalget, så hvor vitenskapelig hold den har er usikkert. I

samme artikkel viser Bryggeri- og drikkevareforeningen til ta direkte lobbyvirksomhet ved

direkte kontakt med beslutningstakere (Jaatinen 1995 i Jaatinen, 1998):

Vi har tatt opp saken med de fleste partiene på Stortinget og møter alt fra forståelse til full
støtte. Ingenting kommer til å skje fra forvaltningen nå, men etter et eventuelt regjeringsskifte
har vi godt håp om at hele reklamebestemmelsen blir gjennomgått på nytt og endret på noen
punkter som er viktige for oss (Petter Nome sitert i Kolbu, 2012).

I en nyhetsmelding blant annet VG publiserte pekes det også på direkte lobbyvirksomhet ved

at foreningen forteller at de har forsøkt å legge press på politikerne for å gjøre en endring

(Norsk Telegrambyrå, 2012). Dette kan også være gjennom mediearbeid (Trapp & Laursen,

2017), men det er nærliggende å tro at de også har jobbet direkte, ettersom det også ble nevnt

i forrige artikkel at de hadde tatt opp saken med partiene på Stortinget. Et annet poeng som

jeg nevnte i metodekapittelet, er at den indirekte lobbyvirksomheten vil være mer synlig for

offentligheten og derfor lettere å forske på. En svakhet ved oppgaven er at ingen politikere er

intervjuet. Jeg kunne med fordel også spurt mer nærgående om dette i intervjuet, og dette er

en svakhet ved min intervjuguide. Likevel er det flere andre ting som peker på direkte

lobbyvirksomhet. Nome sa i artikkelen nevnt over at: «– Men det virker ikke som

helseministeren eller andre er veldig interessert i dette. Likevel er det krefter innenfor noen av

de politiske partiene som jobber med dette. Vi forventer at noe vil skje i saken, men

spørsmålet er bare om det skjer før eller etter valget, sier Nome» (Petter Nome sitert i Norsk

Telegrambyrå, 2012). Valget da var på høsten 2013, hvor Høyre og Fremskrittspartiet ble

regjeringspartier med Venstre og Kristelig Folkeparti som støttepartier.

Men før dette åpnet Arbeiderpartiet for dette (Birkelund & Avisenes Nyhetsbyrå, 2013).

Petter Nome sa her at «–Forslaget høres ikke så oppsiktsvekkende ut, men er i realiteten et

revolusjonerende forslag som vil få betydning for alle typer alkoholprodusenter i Norge»

(Petter Nome sitert i Birkelund & Avisenes Nyhetsbyrå, 2013). Det bekreftes i

51

partiprogrammet til Arbeiderpartiet for 2013-2017 hvor det står at de vil at regelverket skal

behandle aktørene likt, og at bilder og informasjon som er nøytrale skal tillates, men at

forbudet skal fortsette å være der (Arbeiderpartiet, 2013, s. 32). Dette kan være et resultat av

direkte lobbyvirksomhet, da Nome i et intervju med Bergens Tidende sa: «– Vi har snakket

mye med Arbeiderpartiet, så det er hyggelig at våre argumenter om å behandle kortreist,

alkoholsvak drikke likt med sprit og sterkøl blir hørt. Verden har forandret seg fra fire ølsorter

på 70-tallet til over 600 i dag. Folk har et rimelig krav på å få vite hva de kjøper» (Petter

Nome sitert i Hov & Dahl, 2013).

Etter regjeringsskiftet i 2013 ble den politiske status oppsummert i årsrapporten. Her forklarte

foreningen at alle regjeringspartiene og støttepartiet Venstre ga muntlig støtte. I tillegg til at

det var støtte i «store deler av Senterpartiet, SV og muligens også KRF» (Bryggeri- og

drikkevareforeningen, 2013b, s. 4). Dette tolker jeg som at de har hatt suksess med

mediearbeidet i indirekte lobbyvirksomhet og har fått folkevalgte til å svare på politiske

spørsmål (Kollman, 1998; Trapp & Laursen, 2017). Men det tyder også på at de har hatt

direkte kontakt med beslutningstakere ved direkte lobbyvirksomhet (Jaatinen, 1998). Jeg

tolker det slik på bakgrunn av tidligere sitater jeg har lagt frem i avisartikler, i tillegg til at de i

årsrapporten skriver at det har vært gitt støtte muntlig.

I intervjuet fortalte Nome at han hadde et godt forhold til Sylvi Listhaug (Fremskrittspartiet)

da hun var landbruksminister (Petter Nome, Personlig kommunikasjon ved intervju,

19.09.2019). Jeg fortalte jeg hadde sett at hun hadde vært med på noen bryggeriturer, og da

svarte han: «Jada, massevis. Og hun samarbeida jeg veldig tett med det der med

reklamegreiene og hjemmesider og sånt noe, så da var hun den viktigste alliansepartneren

som pressa Helsedepartementet» (Petter Nome, Personlig kommunikasjon ved intervju,

19.09.2019). Denne direkte lobbyvirksomheten viste seg også i media med noen artikler hvor

Listhaug uttalte seg. Blant annet i TV2 i starten av 2014 (Baraldsnes & Stokholm, 2014). På

dette tidspunktet var flere bryggerier i Berlin på Grüne Woche. Bryggeri- og

drikkevareforeningen har jobbet har jobbet tett opp mot Landbruksdepartementet (nå

Landbruks- og matdepartementet) tidligere, og selv om det er Kristelig Folkeparti som har

den posten per dags dato er det «byråkratene som har jobbet under alle de andre tidligere som

skriver talene. Som på en måte forteller henne hva hun [Olaug Bollestad] burde si» (Petter

Nome, Personlig kommunikasjon ved intervju, 19.09.2019). Og videre fortalte han at de for

eksempel jobber mot Innovasjon Norge og med turisme:

52

Turisme ja. For eksempel er vi jo alltid på Grüne Woche som er verdens største mat- og
reiselivsmesse. Der har vi hatt med masse bryggerier. Og pleid å ha møte med
Landbruksministeren der nede, og fått pressedekning på det og alt mulig sånt. Så på den måten
har vi egla oss inn på dem. (Petter Nome, Personlig kommunikasjon ved intervju, 19.09.2019).

Dette tolker jeg som indirekte lobbyvirksomhet ettersom denne type aktiviteter er innenfor det

Esbensen (2012) kaller «indirekte anden lobbyisme» (s.49). Dette kan blant annet være

arrangementer. Dette kan også være bevisst mediearbeid som styrker relasjonen til

beslutningstakere, såkalt «boosting». Ved å profilere en beslutningstaker kan de også få

gjengjeld i politisk innflytelse (Trapp & Laursen, 2017, s. 158). Men det kan også være

utenfor mediearbeidet, at det er for å styrke relasjonen til beslutningstakere også utenom

media. Esbensen (2012) skriver at det å bygge opp og bevare relasjoner til beslutningstakere

er en viktig del av lobbyvirksomhet (s.23).

Sylvi Listhaug var på Grüne Woche i 2014. Til TV2 under messen i Tyskland sa Listhaug at

hun ville lette på forbudet mot reklame: «– Hvis du skal bygge opp en bedrift er det viktig at

du får informere om produktet og regjeringen vil se på om det er muligheter for at norske

produsenter skal få fortelle om det ølet de produserer» (Sylvi Listhaug sitert i Baraldsnes &

Stokholm, 2014). Også Petter Nome ble intervjuet her hvor det sto at industrien var glade for

forslaget: «–Absolutt. Dette er noe vi har jobbet for i flere år. Vi har massiv politisk støtte,

men kverna har malt veldig langsomt, så nå er det bra at det endelig gjøres noe med dette

her.» (Petter Nome sitert i Baraldsnes & Stokholm, 2014). Ved å allerede ha fått agenda-

settende suksess tyder dette på at de også er på vei til å få beslutningstakende suksess

(Binderkrantz & Pedersen, 2019). At den direkte kontakten har blitt uttalt i media tidligere, og

at det har vært mye indirekte lobbyvirksomhet viser også at de i likhet med funnene til

Binderkrantz (2005) om at interessegrupper ofte kombinerer strategier og taktikker (s. 710).

Muligens på grunn av mediedekning, har det blitt færre som forsvarer status quo. Det er flere

uttalte fortalere for å endre status quo som ifølge Baumgartner et al. (2009) har å gjøre med at

man ikke vet utfallet av en lov (s.114). Men det er også noen fortalere for å beholde status

quo. Kristelig Folkeparti var ikke positive som støtteparti på dette tidspunktet, og Hans Olav

Syversen i samme parti påpekte at avtalen med dem sier at hovedlinjene blir stående (Hans

Olav Syversen sitert i Baraldsnes & Stokholm, 2014).

Mediehuset Kampanje skrev en lang artikkel om dette i mars 2014. Her var Petter Nome og

Sylvi Listhaug sammen på bryggeritur hos Voss bryggeri. Ettersom direkte kontakt med

politikere er direkte lobbyvirksomhet, og indirekte lobbyvirksomhet foregår gjennom blant

53

annet media (Jaatinen 1995 i Jaatinen, 1998), er denne artikkelen en blanding av disse to

strategiene. Det er mediefremstøt, men den direkte kontakten skjer også i media. Dette kan

også sees som «boosting»; det å bygge relasjoner til beslutningstakere gjennom mediearbeid

ettersom det er en bryggeritur med begge to, og de snakker spesielt om denne saken (Trapp &

Laursen, 2017). Petter Nome tar opp problemstillingen om produktomtale med Listhaug på

bryggerituren. Her sier Nome at han og Listhaug er «godt samsnakket» (Petter Nome sitert i

Bisgaard, 2014, s. 22). Trapp og Laursen (2017) skrev at mediearbeid kan styrke forholdet til

beslutningstakere, og som nevnt kan det være et resultat av dette. Ved å fronte saken sammen

får Listhaug skryt og profilering, mens Bryggeri- og drikkevareforeningen får politisk

innflytelse. Men de mangler fortsatt å få med seg Kristelig folkeparti. Her har Nome tatt

direkte kontakt ifølge samme artikkel: «–Jeg hadde møte med KRF i forrige uke. De skjønner

argumentene veldig godt, og sier de er enige. De har bare én liten frykt, og det er at

kjernevelgere på Vestlandet skal si at de har blitt alkoholliberale, sier Nome til Listhaug og

resten av reisefølget hennes» (Petter Nome sitert i Bisgaard, 2014, s. 22). Olaug Bollestad

som på dette tidspunktet var stortingsrepresentant var klar på at de ikke ville gå inn for dette i

denne artikkelen, og at de ikke var redde for «noen på Vestlandet (jeg er nemlig derfra)»

(Bisgaard, 2014, s. 23). Men også at de ikke vil endre reklameforbudet (s.23). Som i den

tidligere artikkelen jeg la frem er de fortsatt fortalere for status quo. Helse- og

omsorgsdepartementet derimot sa:

– Regjeringen vil se nærmere på reklameforbudet for å se om det er deler av regelverket som
bør moderniseres. Vi skal ha en helhetlig gjennomgang av reklameforbudet, hvor vi vil
vurdere alle innspill som har kommet. En av tingene vi vil vurdere er forslaget fra Bryggeri-
og drikkevareforeningen om å tillate informasjon og bilde av produktene på deres nettsider.
(Helse- og omsorgsdepartementet sitert i Bisgaard, 2014).

Forslaget fra Bryggeri- og drikkevareforeningen og deres argumenter var blant annet at det

skulle være «Nøktern forbrukerinformasjon om alkoholholdige drikker tillates på

informasjonsplattformer som forbrukerne aktivt må oppsøke.» (Bryggeri- og

drikkevareforeningen, 2013a, s. 16). Denne endringen foreslo de også skulle gjelde nettsteder

skjenkesteder, og i tillegg bilder av produktene, også i glass (s. 16). I tillegg argumenterte de

for at «Restriksjonene mot bruk av foretaksnavn og bryggerilogo oppheves. Dette gjelder

særlig i forhold til sponsorater og markedsføring av alkoholfrie drikker» (s.16) og

«Sameksponering av øl og mat, samt øl med og uten alkohol i dagligvarehandelen tillates»

(s.17). For politisk endring skriver Baumgartner et al. (2009) at det må være et alternativ til

status quo. Klüver (2013) skrev også at det er lettere å påvirke utfallet av en lov ved å starte

54

tidlig i prosessen, altså ved utformingen av loven fremfor når den skal besluttes. Ved å lage

forslaget selv fikk de tidlig delta i den politiske utformingen. Ved å sørge for at endringen

ikke gikk utover reklameforbudet som handler om «massekommunikasjon i

markedsføringsøyemed» (Helsedirektoratet, 2016) kan det etter min tolkning ha gjort at det

ble flere som forsvarte å endre status quo. Dette vises også i en Stortingsmelding hvor foreslo

Landbruksdepartementet dette: «foreslå å justere dagens regelverk om alkoholreklame i

Forskrift om omsetning av alkoholholdig drikk mv for å leggje til rette for nøktern, faktabasert

produktinformasjon» (Landbruks- og matdepartementet, 2014-2015, s. 24). De skrev også at

det var flere årsaker til at de ville endre dette: Forbrukerne stilte større krav til å vite om varer

og tjenester, at det ville være enklere for bransjen å forholde seg til regelverket, at det er ny

teknologi som gjør det gamle utdatert (s.32-33). Forbrukerne sitt behov for informasjon om

produktene ble også påpekt av Bryggeri- og drikkevareforeningen og at

informasjonssamfunnet har endret seg (Bryggeri- og drikkevareforeningen, 2013a, s. 3).

Ettersom dette og at nøktern informasjon er likt foreningen sine argument vil jeg argumentere

for at det var med å være utslagsgivende for å få beslutningstagende-suksess (Binderkrantz &

Pedersen, 2019).

Bryggeri- og drikkevareforeningen oppsummerte gjennomslaget i en artikkel på

hjemmesidene deres. Dette var for ordens skyld før høringen, men Sylvi Listhaug hadde vært

på årsmøtet deres og sagt at «forbrukerne kan få tilgang til nøktern informasjon om

alkoholholdige drikker i kanaler de selv oppsøker,» (Bryggeri- og drikkevareforeningen,

2014c). Her påpekte de at forskriftene vil endres gjennom Helse- og omsorgsdepartementet

og må derfor ikke «gjennom en tidkrevende prosess med stortingsbehandling», og at de vet de

hadde et bredt flertall i Stortinget (Bryggeri- og drikkevareforeningen, 2014c). I tillegg

påpekte de at Sylvi Listhaug som var landbruksminister, varslet dette «på vegne av

helseminister Bent Høie, at regjeringen vil levere et omfattende forslag til forenkling og

modernisering av reklameforbudet» (Bryggeri- og drikkevareforeningen, 2014c).

Alkoholpolitikk tilhører egentlig til Helse- og omsorgsdepartementet. Med denne indirekte

lobbyvirksomheten som foregikk over mange år kan det derfor tyde på at agenda-settende

suksess og et langsiktig mål om beslutningstagende suksess (Binderkrantz & Pedersen, 2019)

var utslagsgivende for å få et gjennomslag i denne saken.

55

4.1.2 Argumenter og samfunnsansvar
I dette avsnittet vil jeg først redegjøre for hva som skjedde videre i casen om endringer i

reklamebestemmelsene. Jeg retter fokuset mot lobbyarbeid med argumenter og

samfunnsansvar ettersom det neste er høringsrunden til forskriftsendringen. Argumentene fra

høringsrunden og forslaget til endring er kodet i NVivo, det samme er argumentene fra

intervjuene og medieartiklene. På denne måten kunne jeg se hvilke argumenter som ble brukt.

Bryggeri- og drikkevareforeningen oppsummerte i stor grad argumentene i høringssvaret, så

det er hovedsakelig denne som er brukt for denne analysen. Grunnen til å kode de andre var

for å se om det var likt i media og om det kom noen andre argumenter frem. Jeg vil diskutere

argumentene som ble brukt med forankring i teori videre.

Bryggeri- og drikkevareforeningen argumenterte for det første for at norsk øl er kortreist, og

av svakere alkohol. At Vinmonopolet fikk skrive om og vise bilder av alkohol, i tillegg til at

informasjon om produktene kan gi en bedre drikkekultur. Dette oppsummerer også Bryggeri-

og drikkevareforeningen i en artikkel på hjemmesidene deres:

Våre hovedargumenter har hele tiden vært: I dag har utenlandske produsenter av øl, vin og
sprit stor eksponering mot norske forbrukere gjennom internett, TV-sport, utenlandske
magasiner, taxfree-butikker og Vinmonopolets nettsider. Det må skapes bedre balanse mellom
kortreist, alkoholsvakt norsk øl i konkurranse med importert, sterk alkohol. Større kunnskap
om produktene kan gi en sunnere drikkekultur, med mer fokus på smak og opplevelse og
mindre på volum og promille (Bryggeri- og drikkevareforeningen, 2014c).

For det første ble argumentet om utenlandske produsenter også brukt i forslaget Bryggeri- og

drikkevareforeningen lagde, og i høringssvaret. De la frem tall som viste at utenlandske

ølmerker hadde steget fra 6,8 prosent til 35,3 prosent 12 år senere (Bryggeri- og

drikkevareforeningen, 2014b). Og også at Erdinger Alkoholfri og hveteølet deres hadde vokst

med henholdsvis 1200 prosent og 248 prosent etter de ble sponsor for skiskyting (Bryggeri-

og drikkevareforeningen, 2014b, s. 3). Dette argumentet peker på at utenlandsk alkohol får en

fordel fremfor norske bryggerier som ikke får fortelle om sine produkter. Ved å argumentere

for dette og at Vinmonopolet fikk lov, samt at dette er alkoholsvakt alternativ argumenterer de

for at det ikke er i allmenn interesse (Rommetvedt, 2011) at det kan reklameres for sterkt øl

som ikke er bra for folkehelsa. Hvis befolkningen skal drikke alkohol er det bedre at de

drikker svakere alternativer. Å argumentere for allmenne hensyn kan også være at de

«indirekte også bidrar til at mer allmenne hensyn blir ivaretatt» (Rommetvedt, 2011, s. 42-

43). Ved å argumentere på denne måten bidrar de til det ettersom det er med å støtte opp

56

under den restriktive alkoholpolitikken. For det andre argumenterer de ut i fra et

næringsperspektiv som indirekte handler om at det er norsk øl. Dette lages i Norge og er

nyttig for verdiskapning i samfunnet som vil tjene allmenn interesse i det lange løp

(Bozeman, 2007).

De argumenterer også for at det kan skape en bedre drikkekultur å ha kunnskap om

produktene. Dette er kommunikasjon om samfunnsansvar og sosiale forhold (Ihlen, 2011) i

den grad at de indirekte peker på konsekvensene alkohol kan ha, men at dette forslaget kan

være med å løse noen av utfordringene. Ettersom allmenne hensyn handler om å legitimere

egeninteressen så det «samsvarer med allmenne interesser» (Rommetvedt, 2011, s. 42-43)

eller kan sørge for at det blir best i det lange løp (Bozeman, 2007) er dette argumentet med å

understøtte at et slikt forslag kan hjelpe målene myndighetene har satt seg, som er en

alkoholpolitikk som skal begrense skadene ved alkohol (Alkoholloven, 1989). Bauer (2017)

foreslo at lobbyvirksomhet og samfunnsansvar kan være en måte å løse uforenlige interesser.

Ved å gjøre ansvarlig lobbyvirksomhet vil man sikre egne økonomiske interesser og samtidig

legge vekt på det allmenn interesse (s.96). Jeg vil argumentere for at det er tilfellet her: Ved å

sørge for at man ikke utfordrer reklameforbudet, og samtidig sikrer egne interesser, oppnår de

en løsning som gagner selvinteressen og myndighetene. Den utfordrer heller ikke status quo i

så stor grad at det blir umulig å gjennomføre (Baumgartner et al., 2009). Slik jeg tolker det

har de da også kredibilitet ettersom andre aktører ser virksomhetens argumenter og fakta som

troverdige (Bauer, 2017), og det er med å sikre at det ikke blir et legitimitetsgap ettersom de

holder seg innenfor rammene som har blitt satt (Ihlen, 2011).

Et av argumentet til Helse- og omsorgsdepartementet i høringsnotatet for de nye unntakene

var at:
Begrunnelsen for de unntakene som foreslås, er i hovedsak å rydde opp i regelverket i forhold
til etablert praksis, gjøre det enklere å forholde seg til regelverket gjennom klarere rammer for
hva som er tillatt og ikke, tilpasse regelverket til den teknologiske utviklingen og å gi et
regelverk som imøtekommer forbrukerens behov og forventninger til faktainformasjon om
alkoholholdig drikk. (Helse- og omsorgsdepartementet, 2014, s. 5)

Men de understreket også at informasjonen ikke skal nå de som ikke vil ha den, og at

forbrukeren selv må oppsøke denne informasjonen på grunn av dette. I tillegg til at

informasjonen må være «nøktern, faktabasert og ikke gå lenger enn det som er nødvendig for

at forbrukerne skal få informasjon om de omtalte produktenes egenskaper» (Helse- og

omsorgsdepartementet, 2014, s. 5). Det var også dette Bryggeri- og drikkevareforeningen

57

påpekte i forslaget de lagde, at «Nøktern forbrukerinformasjon om alkoholholdige drikker

tillates på informasjonsplattformer som forbrukerne aktivt må oppsøke» (Bryggeri- og

drikkevareforeningen, 2013a, s. 16), og som tidligere nevnt sa også Petter Nome dette i

intervjuet, at det var det de fikk gjennomslag for (Petter Nome, Personlig kommunikasjon ved

intervju, 19.09.2019). Videre påpekte de henvendelser fra næringen som kan tyde på at

henvendelsene og direkte kontakt har hjulpet for å få saken på høring:

Helse- og omsorgsdepartementet har mottatt flere henvendelser fra bransjeaktører (Bryggeri-
og drikkevareforeningen og Vin- og brennevinleverandørenes forening) hvor det er bedt om
klargjøring av hvordan regelverket skal fortolkes. Bransjen har også bedt om at det blir vurdert
enkelte endringer i og unntak fra forbudet. (Helse- og omsorgsdepartementet, 2014, s. 8).

I tillegg påpekte de at siden det er tatt opp spørsmål fra bransjen om hvordan reklameforbudet

skal forstås har de også valgt å se på hele regelverket, «og ikke kun på de problemstillingene

som er reist fra bransjens side» (Helse- og omsorgsdepartementet, 2014, s. 8). Forslaget til

Bryggeri- og drikkevareforeningen inneholdt som nevnt nøktern produktinformasjon, men

også at det måtte gis adgang til å reklamere for alkoholfritt, og sameksponering av øl

(Bryggeri- og drikkevareforeningen, 2013a). At Helse- og omsorgsdepartementet har tatt

saken på høring blant annet på grunn av bransjens henvendelser, tyder på at de er med tidlig i

den politiske prosessen som kan øke sjansene for å påvirke politikk (Klüver, 2013). Min

tolkning er også at ettersom forslaget ikke utfordret status quo i reklameforbudet i for stor

grad, kan være bakgrunn for at det lot seg gjennomføre med en slik endring (Baumgartner et

al., 2009). Forbrukeren blir ikke påvirket om ikke hun vil det selv.

Bryggeri- og drikkevareforeningen skrev at reklameforbudets legitimitet må opprettholdes

(Bryggeri- og drikkevareforeningen, 2013a, s. 2). Dette skrev også Helse- og

omsorgsdepartementet da det er nye kommunikasjonsformer i dag, og at forbrukernes ønske

om informasjon har økt.

En riktig balanse er viktig for legitimiteten til reklameforbudet. Undersøkelser viser at
reklameforbudet generelt har god oppslutning i befolkningen i dag. For å opprettholde denne
støtten er det viktig at forbudet fremstår som forståelig (Helse- og omsorgsdepartementet,
2014, s. 8)

Dette betyr også at en lov må være legitim, og Bryggeri- og drikkevareforeningen oppnådde

agenda-settende suksess (Binderkrantz & Pedersen, 2019; Trapp & Laursen, 2017) i å vise

hvordan den rammet urettferdig som kan være med å stille spørsmål om legitimiteten for

forbudet.

58

Bryggeri- og drikkevareforeningen hadde støtte i høringsrunden fra blant annet NHO Mat og

Drikke og Vin- og brennevinleverandørenes forening. Førstnevnte skrev: «NHO Mat og

Drikke viser til Bryggeri- og drikkevareforeningens innspill og støtter dette i sin helhet.»

(Næringslivets Hovedorganisasjon Mat og Drikke, 2014), de argumenterte spesielt for

muligheten til å reklamere for produkter uten alkohol. Blant annet med argumentet om at

«alkoholfritt øl er i dag den eneste kategorien øl som vokser i Europa. Anerkjente bryggerier

har lagt ned store ressurser i utvikling og markedsføring av alkoholfritt øl» (s. 1). Vin- og

brennevinleverandørenes forening støttet også forslaget. Blant annet med:

VBF støtter forslaget om at det i kommunikasjonskanaler som forbrukeren selv kan oppsøke,
kan gis nøkterne og nøytrale opplysninger om alkoholholdig drikk og at det i den forbindelse
også kan benyttes bilder av produktene. Forskriften bør i tillegg åpne for en bransjestandard
for bildet som kan godkjennes.(Vin- og brennevinleverandørenes forening, 2014, s. 2).

Dette var altså et argument som gikk igjen. De støttet også flere av de andre endringene, selv

om det var noen ting de var uenige. for eksempel at mente de at «Reguleringen bør generelt

sett være teknologinøytral», som vil si at de mente at opplysninger også burde være tillatt på

Facebook, ikke bare på hjemmesidene (Vin- og brennevinleverandørenes forening, 2014, s.

2).

Men alle var ikke enige i endringen. For eksempel jobbet IOGT og Actis for at endringen ikke

skulle skje.

Den jobbet vi mye med. Da leverte vi et ganske omfattende høringssvar, det var nok kanskje
IOGT som den gangen leverte det beste høringssvaret. Det var før Actis hadde kommet inn
med ny stab. Så da hadde vi en veldig dyktig politisk rådgiver som hadde utformet det, og
påviste alle utfordringene med det. Hele markedsføringsforbudet på alkoholområdet blir jo litt
opphullet, og det laget flere gråsoner. Det har vært vanskeligere også for Helsedirektoratet og
sanksjonere det og følge det opp som følge av det. Så ja, det var en seier for bryggeribransjen,
og det vet jeg at de jobbet godt med og fikk gjennomslag for. Men det medførte utfordringer
også, og det jobbet vi mye med da altså. Vi leverte høringssvar, var i høring, jeg var i debatt
på Dagsnytt 18, men det var jo et tap likevel. (Hanne Cecilie Widnes, Personlig
kommunikasjon ved intervju, 03.01.2020).

At det ble flere gråsoner sa også Pernille Huseby i Actis:

Det er jo det at vi lager en gråsone, vi tenker at den tidligere lovgivningen på det området var
veldig tydelig. Liksom greit, det var ikke lov, ferdig. Mens med en gang man begynner å
justere, eller gjøre det lettere å også gjøre produktomtale, så er det mye større sjanserom for
hva som er fakta-produktomtale og hva som vipper over i reklame. (Pernille Huseby,
Personlig kommunikasjon ved intervju, 11.10.2019).

Dette med gråsoner i regelverket ble påpekt i høringssvarene fra begge to. Blant annet påpekte

Actis at «Reklameforbudet er konsekvent og har få unntak og gråsoner. I praksis innebærer

59

det at aktører som ønsker å holde seg innenfor regelverket har en svært enkel

tommelfingerregel å forholde seg til, nemlig at all form for reklame og alkohol er forbudt.»

(Actis, 2014, s. 2). De pekte på økt bruk av skjønn, og bruk av ordet nøkternt, og IOGT og

Juvente pekte også på at det «sjelden er tvil om et konkret tilfelle er et brudd på

reklameforbudet» (IOGT & Juvente, 2014, s. 4). IOGT/Juvente skrev også at selv om disse

endringene ikke alene vil føre til «omfattende liberalisering av regelverket» (IOGT & Juvente,

2014, s. 3) så vil det bidra til «oppmyking som kan bidra til økt alkoholbruk, normalisering av

alkoholbruk, svekket oppslutning om behovet for alkoholpolitiske virkemidler, og på sikt en

uthuling av reklameforbudet» (IOGT & Juvente, 2014, s. 3). Med tanke på det at det å

fremme egne interesser i samsvar med allmenninteresse (Rommetvedt, 2011), vil jeg

argumentere for at de rusforebyggende organisasjonenes sitt utgangspunkt for dette er at det

ikke er det i allmenn interesse at alkoholbruk økes eller blir mer normalt. Dette understøtter

også argumentet til Rommetvedt (2011) og Ihlen et al. (2018) om at det ikke finnes noen

endelig definisjon på hva som er i allmenn interesse og at det er forskjellige verdier og

interesser i samfunnet.

I tillegg argumenterer de som nevnt for at regelverket blir vanskeligere å forholde seg til i

motsetning til hvordan reklameforbudet så ut på den tiden; at ingen reklame er lovlig. IOGT

utdypet hvorfor denne saken var viktig for dem:

Nei, fordi vi har et godt reklameforbud i Norge. Jeg var nettopp og snakket om det i en
internasjonal sammenheng, og reklameforbudet er egentlig imponerende godt. Blant annet
fordi det er medienøytralt. Det har jo vært en utfordring i veldig mange andre lands
reklameforbud. Dette er medienøytralt og veldig konsekvent. (Hanne Cecilie Widnes,
Personlig kommunikasjon ved intervju, 03.01.20).

Både Actis og IOGT var altså forsvarere for å beholde status quo. Ved å endre loven ville det

føre til flere gråsoner, og en gradvis liberalisering. Men de har også andre bakgrunner for å

argumentere som de gjør. IOGT/Juvente skrev i høringssvaret at reklameforbudet er forankret

i å begrense både helse- og sosiale problemer som kommer med alkohol (IOGT & Juvente,

2014, s. 2). Actis gjør det samme, men viser til Verdens helseorganisasjon og da «pris,

tilgjengelighet og reklameforbud som de viktigste virkemidlene for å redusere

alkoholforbruket» (Actis, 2014, s. 1). Dette har vært «førende premisser for norsk

alkoholpolitikk, og det er viktig at disse virkemidlene ikke svekkes» (Actis, 2014, s. 1). For

de rusforebyggende organisasjonene er det folkehelsespørsmål som er det viktigste, det er et

argument om det allmenn interesse (Rommetvedt, 2011), men deres perspektiv på dette er kun

60

fra et helseperspektiv og at alkohol kan bringe med seg sosial ulykke. Selv om næringen også

argumenterer for allmenn interesse (Rommetvedt, 2011) er det i større grad ut i fra

selvinteresse, men det legitimeres ved «ivaretagelse av allmenne hensyn» (Rommetvedt,

2011, s. 42). Dette kan illustreres slik:

Men jeg tror det bryggeriforeningen og næringen lyktes med var å si at «ja, vi går ikke løs på
reklameforbudet i Norge, vi bare peker på at det blir fortolket på en sånn måte at det kanskje
til og med virker litt mot sin hensikt». Og jeg tror da at å gå inn på den måten er lurt. Særlig i
saker som er litt høypolarisert som alkoholpolitikken. (Petter Haas Brubakk, Personlig
kommunikasjon ved intervju, 21.10.2019).

Dette gjorde de også i høringsrunden. Bryggeri- og drikkevareforeningen, Vin- og

brennevinleverandørenes forening og NHO mat og drikke i høringsnotatene at

reklameforbudet skal ligge fast (Bryggeri- og drikkevareforeningen, 2014b; Næringslivets

Hovedorganisasjon Mat og Drikke, 2014; Vin- og brennevinleverandørenes forening, 2014). .

Ved forslaget om «Nøktern forbrukerinformasjon om alkoholholdige drikker tillates på

informasjonsplattformer som forbrukerne aktivt må oppsøke» (Bryggeri- og

drikkevareforeningen, 2013a, s. 16), gikk det heller ikke ut over reklameforbudet og

«massekommunikasjon i markedsøyemed» (Helsedirektoratet, 2016). Jeg tolker det som at

siden det ikke gikk utover forbrukeren kan det ha vært utslagsgivende. I tillegg er min

tolkning at reklameforbudet skal ligge fast kommunikasjon om samfunnsansvar. som ligger til

grunn i samfunnsansvar. Det er kommunikasjon om nettopp dette. Samfunnsansvar handler

som kjent om at virksomheten skal tenke på samfunnet rundt, og også miljø og sosiale forhold

(Ihlen, 2011). Men det handler også om å kommunisere det, og blant annet å implementere

handlinger eller politikk for å møte kravet om samfunnsansvar (Ihlen et al., 2011).

Samfunnsansvar er ikke ukjent for Bryggeri- og drikkevareforeningen. På hjemmesidene

deres argumenterer de blant annet for at «industrien har et moralsk ansvar, både for samfunnet

vi lever i og deg som bruker produktene våre» (Bryggeri- og drikkevareforeningen, 2015a).

Under denne fanen argumenterer de også for at reklameforbudet skal ligge fast. Actis påpekte

også dette om kommunikasjon av samfunnsansvaret til næringen:

Det er jo veldig interessant, for jeg føler at vi har relativt overlappende argumentasjon. For
eksempel forstår de at folkehelseargumentet er bra, vi skal ikke mistenke dem for å ikke mene
det heller, men de er veldig flinke til å fremheve at deres produkter har lavere prosentstyrke,
som er bra – kjempefint. Og småskaladrikker har en høyere pris som gjør at man kanskje ikke
drikker like mye av det, så jeg synes jo det er fint at de har den argumentasjonen og at de
tenker sånn. Men når det kommer til det harde, så er det sånn at de representerer en bransje

61

som pusher alkohol til den norske befolkningen, og prøver å utnytte en del av de smutthullene
som finnes, og både på markedsføringssiden og på andre måter. (Pernille Huseby, Personlig
kommunikasjon ved intervju, 11.10.2019).

Dette er interessant fordi et av argumentene som vi skal se under redusert avgift for

småskalabryggerier var at det er lavere prosentstyrke og høyere pris. Og at de prøver å utnytte

smutthullene som finnes ble også kritisert av den forrige generalsekretæren til Actis. I en av

de siste sakene som ble funnet i mitt søk på Retriever/Atekst var fra 2 september 2015 hvor

Aftenposten skrev en sak om at reklamebestemmelsene ble endret. Her sa Mina Gerhardsen,

som på dette tidspunktet var generalsekretær i Actis, til Aftenposten at:

Forslaget innebærer en svekkelse av reklameforbudet, altså flere gråsoner og mer
reklamelignende alkoholomtale. Mer reklame kan føre til økt forbruk, noe som er negativt for
helsen. Når alkoholbransjen er så positive til dette er det grunn til å tro de håper det vil gi økt
salg, og ikke for eksempel kunnskap om sammenhengen mellom alkohol og kreft. (Mina
Gerhardsen sitert i Salvesen, 2015).

Actis så som nevnt dette ut ifra et helseperspektiv, og det tyder på at de ikke tror på

argumentene om allmenn interesse (Rommetvedt, 2011) og samfunnsansvar som Bryggeri- og

drikkevareforeningen brukte. De mente også at bransjen vil prøve å tøye de nye reglene. Her

gir Petter Nome medhold i at bransjen har gjort det tidligere, men at de:

– Med de nye reglene vil det være skjønn, det er riktig, men vi ser frem til dialog med
Helsedirektoratet for å trekke grensene. Bryggeriindustrien har tidligere tøyd reglene og har
endt opp med innstramninger. Jeg skal gjøre hva jeg kan for at våre medlemmer opptrer
innenfor det nye regelverket. Bryggeriindustrien har dummet seg ut før med å lete etter
smutthull. De tabbene har vi nå lært av, sier Nome. (Petter Nome sitert i Salvesen, 2015).

At bransjen tidligere hadde tøyd grensene og endt med innstramminger i sitatet kan peke på at

det var et legitimitetsgap. Som Ihlen (2011) skrev må en virksomhet «holde seg innenfor de

grensene og normene som samfunnet har etablert, dersom de vil oppfattes som legitime» (s.

64). Om ikke dette blir utført kan det oppstå et legitimitetsgap, hvor det kan innføres nye

lover og regler (s.64). Ettersom innstramminger hadde blitt gjort tidligere, er det nærliggende

å tro at det var et legitimitetsgap som førte til at myndighetene gjorde dette. Ved å oppfordre

bransjen til å følge de nye reglene forsøker de å utføre samfunnsansvar ved å kommunisere

hvordan de skal implementere de nye reglene (Ihlen et al., 2011).

Ettersom de har fått en ny mulighet av myndighetene til å følge reglene, kan det også tyde på

at foreningen har bygget opp et godt forhold til myndighetene og beslutningstakere som er

62

sentralt i lobbyvirksomhet (Esbensen, 2012; Nothhaft, 2017). Dette tyder på at de har et godt

rykte, som gjør lobbysuksess mer sannsynlig (Bauer, 2017). I tillegg har de legitimitet som

handler i den enkleste grad om muligheten til å ta direkte kontakt med beslutningstakere

(Bauer, 2017).

Samfunnsansvar har blitt kritisert som forsøk på å fremstille en virksomhet bedre enn de er,

særlig PR-bransjen har blitt utsatt for den type kritikk (Ihlen et al., 2011). Og en løsning er å

ikke bare kommunisere samfunn, men å gjøre det som er lovet: «walking the talk»

(Schoeneborn et al., 2020, s. 6-7). Det tyder på at de forsøkte på dette: I årsrapporten for 2015

skriver BROD at de det året hadde jobba mye med å fortelle medlemmene om grensene ved

de nye reglene, og et mål med dette var at alle medlemsbryggeriene skulle gjøre det likt og

lovlydig (Bryggeri- og drikkevareforeningen, 2015c, s. 10). «Dels handler dette om bransjens

omdømme overfor myndigheter og offentlighet, dels om å sikre lik konkurranse mellom alle

aktører» (Bryggeri- og drikkevareforeningen, 2015c, s. 10). Ved å vise at de tar

reklameforbudet og den nye forskriften alvorlig er de med å øke kredibilitet, tillitt, rykte og

legitimitet for foreningen. Dette fordi de kommuniserer samfunnsansvar ved å påpeke overfor

medlemmene sine at de skal følge de nye reglene. På den måten kommuniserer de ansvaret

overfor samfunnet og andre interessenter (Diehl et al., 2017). De gjentar dette i en artikkel på

hjemmesidene sine:

BROD er svært opptatt av at alle aktører forholder seg lojalt til det nye regelverket og verken
tøyer det eller jakter på smutthull. Vi har alt å tjene på et godt og tillitsfullt forhold til
politikere og myndigheter, og vi vil heler ikke godta at noen skaffer seg konkurransefordeler
gjennom å bryte reglene (Bryggeri- og drikkevareforeningen, 2015b).

Esbensen (2012) skriver at en bedrift kan oppfattes som legitim om de bidrar positivt til

samfunnet (s.50). Ved å kommunisere positivt overfor samfunnet ved at de vil holde reglene

oppfattes de som legitime. At de argumenterte for at bransjen skulle følge reglene kan også

ligge i at de argumenterte for en selv-reguleringsordning. Yoon og Lam (2013) fant i sin

studie at dette var noe de alkoholprodusentene de forsket på gjør. Ved å støtte selv-regulering

slipper de uønsket innblanding fra myndighetene (s.5). Bryggeri- og drikkevareforeningen

argumenterte for selv-regulering ved brudd på regelverket:

I mange europeiske land har man gode erfaringer med selvregulering i forhold til
alkoholreklame, bla.a. i Danmark, Nederland og Belgia. Poenget med selvregulering er at
bransjen selv tar eierskap til lovverket og forankrer det i sine organisasjoner. Ved at man

63

kontrollerer hverandre oppstår en felles interesse i å overholde regelverket, ivareta bransjens
rennommé og sikre konkurranse på like vilkår. (Bryggeri- og drikkevareforeningen, 2014b, s.
14-15).

De påpeker videre at brudd regelverket må ha konsekvenser, men at det også er viktigere med

forståelse av regelverket. «Her kan bransjeorganisasjonene og de ledende bedriftene, i

samarbeid med myndighetene, spille en sentral rolle» (Bryggeri- og drikkevareforeningen,

2014b, s. 14). De ba departementet vurdere muligheten for dette (s.15). I årsrapporten for

2015 skrev de om dette arbeidet og at det hadde «gitt gode resultater, både ved at

medlemmene i hovedsak holder seg innenfor lovens rammer, og vet at myndighetene har

merket seg bransjens selvjustis og vilje til å rette seg etter regelverket» (Bryggeri- og

drikkevareforeningen, 2015c, s. 10). Med tanke på alkoholindustrien er dette en

samfunnsansvarlig aktivitet for å unngå strengere regelverk (Yoon & Lam, 2013). I norsk

kontekst er allerede lovverket strengere enn i mange andre land. Ved å argumentere for

opplæring og veiledning kan de unngå strenge sanksjoner med en gang når de først fikk

gjennomslag. Dette tolker jeg som en samfunnsansvarlig aktivitet, som også er med å styrke

legitimitet for å vise at de tar interessenter og sosiale forhold alvorlig (Ihlen et al., 2011).

De skrev i høringssvaret at de også at de har et «Utvalg for lov og etikk», som er internt.

«Dette er et rådgivende utvalg som skal sikre gode relasjoner til eksterne stakeholdere og fair

konkurranse innad i bransjen. Utvalget har ved flere anledninger stanset

markedsføringsprosjekter vi mener er i strid med regelverket.» (Bryggeri- og

drikkevareforeningen, 2014b, s. 14). Dette stemmer overens med samfunnsansvarlige

strategier i alkoholindustrien, å opprette interne kontrollkomiteer (Yoon & Lam, 2013). Sett i

forhold til andre land med mindre strenge reguleringer kan det være enda mer nødvendig i et

høyregulert marked å vise at man tar samfunnsansvaret alvorlig.

Som produsenter vil vi uansett bruke de kommunikasjonskanalene vi har til å formidle et
budskap om ansvar og måtehold, i tro på at det faktisk er mulig å endre befolkningsgruppers
adferd over tid. Her har trolig produsenter og forhandlere av alkohol en større kredibilitet i
forhold til å påvirke forbrukere, enn offentlige holdningskampanjer. (Bryggeri- og
drikkevareforeningen, 2014b, s. 4).

Budskap om måtehold er også noe Yoon og Lam (2013) fant også i sin studie. Produsentene

argumenterer for ansvarlig forbruk av alkohol (s.3). Kredibilitet er noe Bauer (2017) peker på

som viktig for en virksomhet, ved kredibilitet vil aktører komme til dem for informasjon. I

dette tilfellet gjelder det forbrukere som er aktørene.

64

Yoon og Lam (2013) fant også at alkoholindustrien ikke promoterer misbruk av produktet

deres (s. 3). Dette gjelder ikke Bryggeri- og drikkevareforeningen, som i høringssvaret skriver

at «samtidig anerkjenner vi et stort medansvar for omkostningene for alkoholmisbruk»

(Bryggeri- og drikkevareforeningen, 2014b, s. 1), og at dette betyr at de støtter begrensninger

hos bransjen, så lenge det er dokumentert effekt (s.1). Om samfunnsansvar hos industrien

fortalte IOGT:

Norsk industri er snill, og fremstår som snill. Men jeg tror jo at det handler mye om at vi har
de reguleringene vi har, og at vi har den opinionen vi har. Og det vet man at lovgivning spiller
inn på folks holdninger, og det er heldigvis et tema som er mye opp i bildet. Vi har blant annet
noen politiske partier som prater mye rundt det. Det er en oppslutning om det, det snakkes om
at vi står bak reklameforbudet som gjør at det er en bevissthet i befolkningen. Jeg tror det er få
som tenker at de ønsker at det skal være alkoholreklame på TV eller at ungene skal se
reklamer ute på gatene. Så lenge den er så sterk er også bransjen snill, for de har ingenting på
å tjene på å få opinionen mot seg. (Hanne Cecilie Widnes, Personlig kommunikasjon ved
intervju, 03.01.2020).

Dette poenget illustrerer det høyregulerte markedet og at de har spesielle rammer å forholde

seg til i norsk politikk. Selv om Bryggeri- og drikkevareforeningen lyktes å sette agenda i at

reklameforbudet slik det var rammet urettferdig, går de fortsatt ikke i mot hele

reklameforbudet (Bryggeri- og drikkevareforeningen, 2013a) og dette kan være en viktig

suksessfaktor. Virke dagligvare illustrerte det slik:

Hvis ikke vi kan argumentere for at vi ideelt stett støtter opp under alkoholpolitikk, og i hvert
fall ikke utfordrer det, så har vi et problem. Den politiske viljen til å gjøre endringer av
betydning i alkoholpolitikkens retning er jo ikke der. Og hvis man ønsker for å lobbe for det
har man en lang vei foran seg. Da får man også en belastning ved, som jeg ikke ser noe poeng
i å ta. Ikke det at vi har noen saker som utfordrer dagens alkoholpolitikk, men hadde vi hatt det
så hadde jeg argumentert ganske aktivt mot å prioritere det, for det er så utrolig krevende å få
gjennomslag. (Ingvill Størksen, Personlig kommunikasjon ved intervju, 13.01.2020).

Dette forteller om status quo i alkoholpolitikken og poenget med at et høyregulert marked

spiller inn på handlingsrommet ved å endre alkoholpolitikken. På spørsmål til Actis om hva

de tenker om utenlandsk eksponering av alkoholreklame fortalte Huseby: «Den

eksponeringen for reklame i sportssendinger er jo veldig krevende, men de tingene som...altså

det at vi lever i en verden hvor vi kan sitte på et fly og lese om whisky-reklame – jeg tenker at

det er en egen utfordring å jobbe med hvordan det reklameres internasjonalt. Der kan norske

politikere og vi gjøre ganske lite» (Pernille Huseby, Personlig kommunikasjon ved intervju,

11.10.2019). Dette er et poeng i en globalisert verden hvor mennesker for eksempel reiser mer

enn før. Hun fortalte videre:

65

Så det er jo ikke sånn at man skal gi opp å begrense reklamen, og det er jo sånn generell
utfordring i Europa i alle fall, at alkoholforbruket er for høyt og man ser helseutfordringene
knytta til det. Men jeg tenker at vi må passe på at vi ikke undergraver vår egen politikk. Vi
skal ha ned skadelig forbruk av alkohol, det er en allmenn bred enighet om i alle partiene på
stortinget at vi skal ha ned det skadelige alkoholforbruket og da, hvis vi lemper på
reklamereglene vet vi at det er en av de tingene som virkelig kan øke forbruket i stedet. Så da
tenker jeg at folkehelsehensyn må gå foran næringsinteressene, dessverre. (Pernille Huseby,
Personlig kommunikasjon ved intervju, 11.10.2019).

Deres argumentasjon lener seg naturlig nok på folkehelse og skadevirkningene av alkohol. Og

igjen at status quo (Baumgartner et al., 2009) er en restriktiv alkoholpolitikk. Og det var også

noen ting Bryggeri- og drikkevareforeningen ikke fikk gjennomslag for. Det første er at bilder

og omtale av produkter er ikke lov på sosiale medier, i høringsnotatet forklarte Helse- og

omsorgsdepartementet at dette omfavnes av «massekommunikasjon i markedsøyemed»

(Helse- og omsorgsdepartementet, 2014, s. 13). I tillegg er det å sette øl og mat ved siden av

hverandre, såkalt «sameksponering» er ikke tillatt (Bryggeri- og drikkevareforeningen,

2015b). Dette vil si at det ikke er lov å sette alkoholholdig drikke med andre varer

«eksempelvis i salgstårn/-pyramide sammen med potetgull, er ikke tillatt…» (Helse- og

omsorgsdepartementet, 2016a). I tillegg til at reklame for alkoholfritt øl som har samme navn

som øl med alkohol (Bryggeri- og drikkevareforeningen, 2015b). I praksis vil dette bety at

Ringnes kan reklamere for Munkholm, Hansa for Clausthaler, men Carlsberg kan ikke

reklamere for Carlsberg uten alkohol ettersom den har samme navn (Helse- og

omsorgsdepartementet, 2014, s. 31). Bakgrunnen for dette er «indirekte reklame for det

produktet det er ulovlig å reklamere for» (Helse- og omsorgsdepartementet, 2014, s. 30).

Samme departement skrev at Bryggeri- og drikkevareforeningen ville oppheve dette forbudet,

men de påpekte at dette ville svekke reklameforbudet (s.31).

4.1.3 Allianser
Rommetvedt (2011) argumenterer for at man kan bygge allianser, og på den måten stå

sterkere og ha større sannsynlighet for gjennomslag. Klüver (2013) argumenterte for at

formelle allianser ikke nødvendigvis er nødvendig. Hvis lobbyistene deler samme politiske

målsetting er de i samme gruppe, og så lenge de forsøker å få beslutningstakerne i samme

retning samarbeider de. Det kan tyde på at dette også gjelder i denne saken: På spørsmål om

allianser svarte Bryggeri- og drikkevareforeningen at de «I bransjen sto vi jo side om side

med Vin- og brennevinleverandørenes forening. Og blant politikerne var det «the ususal

suspects» - selvfølgelig Fremskrittspartiet, Høyre, Venstre» (Petter Nome, Personlig

kommunikasjon ved intervju, 19.09.2019). Selv om de sto sammen med Vin- og

66

brennevinleverandørenes forening tyder det ikke på at det var noen formell allianse, som

støtter Klüver (2013) sitt argument om at de forsøker å få beslutningstakerne i samme retning.

I tillegg vil jeg påpeke at så lenge de har støtte fra medlemmer for endringen er de en allianse

i seg selv. Klüver (2013) pekte på at innflytelse har med informasjon de kan gi til politikere,

støtten de har og økonomisk kapasitet. Selv om hans studie var i EU og om allianser, kan det

likevel overføres til at Bryggeri- og drikkevareforeningen som sin egen allianse har

informasjon fra medlemsbryggeriene og bransjen som sådan, støtte fra medlemmene og

økonomisk kapasitet i form av å være en forening. Likevel kan det tyde på at formelle

allianser også er viktig. Petter Nome fortalte at dette med allianser var noe som hadde endret

seg:

Nei, jeg har jo etterhvert blitt veldig glad i å knytte allianser. Altså å se hvem det er som kan
ha interesse i å fronte dette sammen med oss. Da står man jo mye sterkere. I debatten om
sukkervareavgiften for eksempel, så har det vært en veldig bred allianse med fagbevegelsen,
NHO og Virke og alt mulig. Og så har vi en annen kamp om emballasjeavgifter hvor vi står
side om side med naturvernforbundet, og NHO og Virke der også. (Petter Nome, Personlig
kommunikasjon ved intervju, 19.09.2019).

Disse to sakene har også skapt mye debatt, og har som han sier hatt en veldig bred allianse.

Om motstandere var det avholdsbevegelsen og Kristelig folkeparti som var i mot. Men de har

også allianser med førstnevnte der hvor det er naturlig. «Vi har jo skrevet felles kronikker om

julebordsfylla, og har hatt en felles front i forhold til alkoholsmugling og sånne ting.» (Petter

Nome, Personlig kommunikasjon ved intervju, 19.09.2019). I årsrapporten for 2018 peker de

på ved handlingsplanen at målet med andre sentrale stakeholdere er å «øke muligheten for

politisk gjennomslag gjennom allianser med personer og organisasjoner som kan bidra med

kunnskap og tilføre BROD økt troverdighet» (Bryggeri- og drikkevareforeningen, 2018, s.

10). En av disse er Actis: «Løpende kommunikasjon med Actis-lederen og felles utspill om

saker der vi har felles agenda» (s.11). Baumgartner et al. (2009) argumenterte for at bruk av

allianser kan være nødvendig for å styrke det den andre mangler (s.205). I dette tilfellet kan

det være begge deler; Begge sin legitimitet men med forskjellige utgangspunkt.

4.2 Redusert avgift for småskalabryggerier,
indirekte og direkte
Under endringer i reklamebestemmelsene ble også småskalabryggeriene nevnt som et

argument med at de små taper mot de store internasjonale. Som nevnt i forrige avsnitt av

67

BROD, hvor de argumenterer for at norsk øl taper konkurranse i forhold til de store

utenlandske, men også fra Sylvi Listhaug som sa dette:

Det er bra for forbrukerne og bra for produsentene. Forbrukerne får med dette en langt bedre
mulighet til å skaffe seg faktainformasjonen enn tidligere. Det har vært en betydelig økning i
antall norske småskala-bryggerier. Det viser at forbrukerne ønsker norske alkoholholdige
drikkevarer og de ønsker informasjon om det de får på bordet. Forslagene vil også rydde opp i
regelverket og gjør det lettere å forholde seg til hva som er tillatt og ikke. (Landbruks- og
matdepartementet, 2014).

Ved å innføre endringer i forskriftene i reklamebestemmelsene ville det særlig gagne norske

småskalabryggerier. Ved å innlede med dette argumenterer jeg for at småskalabryggeriene

hadde en oppgang og det var lydhørhet fra politikerne med å hjelpe de små norske

bryggeriene. Dette kan hjelpe i en lobbysituasjon da den andre endringen Bryggeri- og

drikkevareforeningen jobbet for var redusert avgift for småskalabryggerier. De forklarte

hvorfor saken var viktig for dem:

Av to grunner: Den indrepolitiske er at vi gjerne ville vise småskalabryggeriene at vi bryr oss
om dem, og at de store bryggeriene faktisk kunne stille seg bak noe som gjorde tilværelsen
bedre for dem. Og det andre er at det er ufattelig mye dyrere å drive et småskalabryggeri i
form av arbeidskraft og råvarer og alt mulig. Så det var for å sikre at flest mulig av
bryggeriene som er liv laga kunne overleve og komme seg gjennom den første vanskelige
perioden. (Petter Nome, Personlig kommunikasjon ved intervju, 19.09.2019).

Indrepolitisk har med medlemmer å gjøre. Bryggeri- og drikkevareforeningen har 130

medlemmer som er småskala- eller gårdsbryggerier (Bryggeri- og drikkevareforeningen,

2019b). Og de store bryggeriene har ifølge Nome sett at de små er gode ambassadører for øl

generelt (Petter Nome, Personlig kommunikasjon ved intervju, 19.09.2019). Allianser er noe

lobbyister kan benytte seg av ifølge Rommetvedt (2011), Baumgartner et al. (2009) og Klüver

(2013). Interessant nok blir på en måte en interessegruppe, eller forening, en allianse i seg

selv ettersom de representerer flere medlemmer. Og i lobbyarbeid kan det være nyttig å vise

til dette. Klüver (2013) skrev for eksempel at innflytelsen interessegruppene har i politikken i

EU har blant annet med støtte fra innbyggere. Dette var i EU, så det er nærliggende å tro at

dette også gjelder andre grupper i samfunnet, for eksempel medlemmer i en forening. Og for

Bryggeri- og drikkevareforeningen betyr dette at medlemmene må være enige innad. Nome

snakket om dette i intervjuet, hvor han sa at «for det første var det viktig at vi fikk laga et

forslag som bryggeriene kunne stå samla om i forhold til konkurransevridning og sånne ting.

Og så lagde vi et veldig detaljert forslag om hvordan dette kunne utformes» (Petter Nome,

Personlig kommunikasjon ved intervju, 19.09.2019).

68

Den første artikkelen som kommer opp på Retriever/Atekst var fra 2013 da Trygve Slagsvold

Vedum var landbruksminister under Jens Stoltenbergs andre regjering. Han var på

mikrobryggeritur med Nome. Det ble her påpekt at reduserte avgifter er det «mektige

Finansdepartementets bord» (Dietrichson, 2013, s. 16). Og ingressen lød: «Trygve Slagsvold

Vedum likte ølet han ble budt hos Sundbytunet mikrobryggeri på Jessheim. Selv kunne ikke

landbruksministeren by på avgiftslettelser (Dietrichson, 2013, s. 16). Det ble her påpekt at

reduserte avgifter er det «mektige Finansdepartementets bord» (Dietrichson, 2013, s. 16).

Men at det kun ville bety at staten fikk reduserte inntekter på 20-30 millioner, og at

«talsmannen for norsk øl akter å ta opp saken med politikerne også ved senere anledninger»

(Dietrichson, 2013, s. 16). I tillegg til at det også i EU er tillatt med opptil 50 prosent

reduksjon (s.16). Videre forklares det at av de da 28 mikrobryggeriene som var medlemmer

hos foreningen bare var ca. seks som gikk med overskudd, og at mikrobryggeriene «har skapt

et marked og inspirerer dessuten de store bryggeriene til å lage nye smaker» (Petter Nome

sitert i Dietrichson, 2013, s. 16). Den direkte lobbyvirksomheten er ikke så tydelig i

artikkelen, den handler også om Bioforsk som bygde et malteri hvor de forsøkte å tilegne seg

kunnskap om å kunne lage og bruke norsk malt (s.16). Men ettersom Bryggeri- og

drikkevareforeningen vil ta opp saken senere, og tar den opp her med landbruksministeren,

tyder det på at direkte lobbyvirksomhet er startet og planlagt, og tyder på at de har et

beslutningstagende suksess-mål (Binderkrantz & Pedersen, 2019). I tillegg er det indirekte

lobbyvirksomhet ved at de får saken på dagsorden ved å jobbe agenda-settende (Binderkrantz

& Pedersen, 2019; Trapp & Laursen, 2017). Men det tok noen år til. I 2015 skrev de i

årsrapporten at «spørsmålet om reduserte alkoholavgifter for småsalabryggerier, er imidlertid

tatt opp av mange BROD-medlemmer og flere politiske partier» (Bryggeri- og

drikkevareforeningen, 2015c, s. 10). Direkte lobbyvirksomhet er direkte kontakt med

beslutningstakere (Jaatinen 1995 i Jaatinen, 1998). Her skriver de at flere medlemmer har tatt

opp saken, som kan bety politisk men også at de har snakket med Bryggeri- og

drikkevareforeningen om det. Uansett tyder det på et engasjement og at saken var viktig for

mange av medlemmene deres.

Tre år senere skrev lokalavisa Lindesnes om Nua Brygghus i Mandal hvor Petter Nome, Åse

Michaelsen (Fremskrittspartiet), daværende ordfører i Mandal, Alf Erik Andersen

(Fremskrittspartiet) og fylkespolitikeren Morten Ekeland (Sosisalistisk Venstreparti) var på

bryggertiur. I denne artikkelen blir ikke politikerne intervjuet. Esbensen (2012) skriver at

indirekte anden lobbyisme kan være konferanser, seminarer eller happenings (s.49). Jeg vil

69

argumentere for at en bryggeritur kan sees på som en blanding av disse. Ved å invitere til en

slik tur kan de få bedre kunnskap om bryggeriene og møte de som vil påvirkes av en slik

endring. I tillegg kan det å ha med media være en del av en strategi for å profilere

beslutningstakere for å få profilere politikere for støtte Trapp og Laursen (2017). Ved å

profilere beslutningstakere kan man få gjengjeldt politisk innflytelse (s.158). Det kan også

støtte forfatterne sin tolkning om en form for informasjonsoverføring som lobbyistene innehar

og kan gi for politisk innflytelse ettersom de trenger dette for å minske usikkerheten ved et

nytt forslag (Baumgartner et al., 2009). «Petter Nome, leder for Bryggeri- og

Drikkevareforeningen ser gjerne at Nua Brygghus utvider driften og begynner å tjene penger»

(Skogmo, 2016, s. 6). I 2016 har medlemmer som er småskalabryggerier vokst hos

foreningen. «–De rundt hundre småskalabryggeriene som er medlem av foreningen står for 4

prosent av produksjonen, men rundt 20 prosent av sysselsettingen i bryggerinæringen» (Petter

Nome sitert i Skogmo, 2016, s. 6). På dette tidspunktet har de foreslått en reduksjon i

alkoholavgiften. På under 200 000 liter øl i året, og øl med butikkstyrke (Skogmo, 2016, s. 6).

Dette forslaget ble publisert med en pressemelding fra Bryggeri- og drikkevareforeningen i

2017. Klüver (2013) skrev at det er lettere å påvirke utfallet av et nytt forslag før et formelt

forslag, i dette tilfellet skrev de forslaget selv. Det var en redusert avgift på 20 prosent frem til

50 000 liter, opp til fem prosent til 150-200 000 liter (Bryggeri- og drikkevareforeningen,

2017b, s. 2). For Nua Brygghus som de var på i denne artikkelen, ville det bety rundt 25 000

kroner i året i reduksjon, og det ble påpekt her at: «–Flere og flere er mer opptatt av smak og

kvalitet. Bryggeriene satser på svakere øl med mer smak. Og folk drikker mindre, men

annerledes og dyrere øl enn før» (Petter Nome sitert i Skogmo, 2016, s. 6). Ved å ta politikere

med på en slik bryggeritur kommer argumentene frem for beslutningstakere og de får

informasjon om det å drive småskalabryggerier. På den måten kan det sees som direkte og

indirekte lobbyvirksomhet (Jaatinen 1995 i Jaatinen, 1998), i tillegg til at det kan

argumenteres som informasjonsoverføring ved at de fungerer som en ekspert som gir

informasjon til politikere (Baumgartner et al., 2009).

«Det kan skapes arbeidsplasser i Norge hvis de minste bryggeriene får lavere ølavgift. Petter

Nome i Bryggeri- og drikkevareforeningen krever nytenking fra politikerne» (Uleberg, 2016).

Ettersom indirekte lobbyvirksomhet er indirekte påvirkning og det å påvirke opinionen

(Kollman, 1998; Mayhew, 1997), tolker jeg denne artikkelen som dette ettersom det er

spesielt rettet mot beslutningstakere, og dette kan være et ledd å få de til å svare på politiske

spørsmål (Kollman, 1998; Trapp & Laursen, 2017). Bryggeri- og drikkevareforeningen er her

70

på bryggeritur i Vennesla, og sier at flere «småskalabryggerier i Norge kan bli sunne og flotte

bedrifter med god fremtid hvis avgiftssystemet endres» (Petter Nome sitert i Uleberg, 2016, s.

10). En av medeierne forklarte at det ville hjulpet med reduserte avgifter for å få større

produksjon, og at de i så fall kunne ansette en person så de gikk fra dugnad til drift (Uleberg,

2016, s. 10). På spørsmål fra journalisten om «– Er du ikke nå egentlig bare ute etter billigere

alkohol og mer forbruk?» (Uleberg, 2016, s. 10) svarte Petter Nome nei, og forklarte at

«småskalabryggeriene er en motkultur til fyll og promille. De jobber med mat og øl og

kultur.» (Uleberg, 2016, s. 10), i tillegg pekte han på at utviklingen ikke stemte overens med

at Verdens helseorganisasjon anbefaler å «stimulere de alkoholsvake produktene» (Uleberg,

2016, s. 10). Det ble også påpekt at Bondevik-regjeringen forsøkte reduserte spritavgiftene

fordi det var mye smugling, og flere som hadde drukket sprit fra smugling døde, etter dette

har det ifølge artikkelen økt ølavgiftene med 62,7 prosent, mens avgiftene på sprit har økt

med 18,2 prosent (Uleberg, 2016, s. 10). I denne avisartikkelen sier Hans Fredrik Grøvan

(Kristelig Folkeparti) at: «–Jeg forstår at Nome forsøker å vri diskusjonen over til

sysselsetting og næringspolitikk. For oss i KrF blir aldri alkoholavgiftene et spørsmål om

næringspolitikk, sier stortingsrepresentant Grøvan til Fædrelandsvennen» (Hans Fredrik

Grøvan sitert i Uleberg, 2016, s. 10). Han påpeker videre at faren for alkoholskader ikke er

kommunisert godt nok i samfunnet. Kristelig Folkeparti er igjen sterke forsvarere for status

quo i likhet med i endringer i reklamebestemmelsene. Høyres Ingunn Foss på sin side var

positiv, og har allerede hatt møte med Bryggeri- og drikkevareforeningen ifølge artikkelen:

–Jeg er positiv til å vurdere redusert avgift for små bryggerier. Øl og kultur er historie, og
interessen for mikrobryggerier er stor. Hvis dette kan bidra til å redusere det samlede
alkoholinntaket er det flott. Jeg kan ikke konkludere, men synes absolutt vi skal se nærmere på
forslaget fra Nome. (Ingunn Foss sitert i Uleberg, 2016).

Dette tyder dette på at det allerede har vært direkte kontakt med beslutningstakere som en del

av lobbyvirksomheten (Jaatinen 1995 i Jaatinen, 1998). Som jeg skrev tidligere om denne

artikkelen kan det være et ledd i å få politikere til å svare på politiske spørsmål (Kollman,

1998; Trapp & Laursen, 2017). I så fall lyktes dette i denne saken da beslutningstakere tok

stilling til saken i denne artikkelen.

I 2016 skrev Oppland Venstre at de vil gi mikrobryggerier avgiftslette, og lå i deres

alternative budsjett (Oppland Venstre, 2016). Direkte lobbyvirksomhet ved direkte kontakt

med beslutningstakere (Jaatinen, 1998) og relasjonsbygging i media (Trapp & Laursen, 2017)

var synlig da Ketil Kjenseth (Venstre) og Bryggeri- og drikkevareforeningen var på

71

bryggeritur hos Lillehammer bryggeri. Kjenseth sa blant annet at mange av bryggeriene driver

nærmest på dugnad, og at med et forslag om reduserte avgifter vil det bli mer lønnsomt, samt

at det er «bra for distriktene» (Oppland Venstre, 2016). Han påpekte også de små bryggeriene

sine identitet for distriktene: «Mikrobryggerier har lokal forankring og identitet. Det ligger

mye kultur i øl. Kortreist mat og drikke er i vinden, og er selvsagt også positivt for miljøet»

(Ketil Kjenseth sitert i Oppland Venstre, 2016).

Hvis avgiftsreduksjonen blir innført, vil det bety en forskjell på liv og død for mange. Ubetalte
årsverk kan endelig bli lønnet. Dette avgiftskuttet alene vil skape flere titall jobber i
distriktene. I tillegg vil det bygge opp en mye sunnere alkoholpolitikk. (Oppland Venstre,
2016).

Venstre supplerte her med at de vil snu drikkevanene til befolkningen til å drikke

alkoholsvakt. Ettersom dette og at arbeid på dugnad ble brukt i denne artikkelen sammen med

Bryggeri- og drikkevareforeningen, tyder det på at Bryggeri- og drikkevareforeningen har

klart å overtale Venstre i denne saken. Ettersom det er en artikkel skrevet av Oppland Venstre,

og ettersom en stortingspolitiker og Petter Nome er sammen på bryggeritur anser jeg dette

som direkte lobbyvirksomhet (Jaatinen 1995 i Jaatinen, 1998). Særlig fordi Venstre fronter

saken selv gjennom egne kanaler, er dette en form for «boosting» (Trapp & Laursen, 2017),

men i dette tilfellet profilerer de seg selv og Bryggeri- og drikkevareforeningen. Trapp og

Laursen (2017) skrev at kommunikasjonsrådgivere kan lage positivt medieinnhold for å

styrke deres offentlige bilde og få godvilje fra beslutningstakere. I dette tilfellet kan det tyde

på at det er laget positivt medieinnhold, men det er for å styrke seg selv for velgerne sine. En

slik måte å fronte en sak på kan være et ledd i å vise velgere hva de jobber med.

Pressemeldinger kan regnes som indirekte lobbyvirksomhet, (Binderkrantz, 2005; Esbensen,

2012; Kollman, 1998) og en pressemelding fra Bryggeri- og drikkevareforeningen i 2017

hadde Finansdepartementet bedt Skattedirektoratet å utrede lavere alkoholavgifter (Bryggeri-

og drikkevareforeningen, 2017b). I pressemeldingen sa Petter Nome at det var «-Svært

gledelig! Et forslag som kan redde hundretalls arbeidsplasser og skape mange nye.»

(Bryggeri- og drikkevareforeningen, 2017b), i tillegg til:

Vi har vært vitne til en utrolig næringsutvikling i et hundretalls kommuner fra Lindesnes i sør
til Longyearbyen i nord, sier Nome. – Mange av de lokale bryggeriene har også blitt viktige
samarbeidspartnere for turistnæringen og lokale matprodusenter. (Petter Nome sitert i
Bryggeri- og drikkevareforeningen, 2017b).

Som nevnt hadde små bryggerier en stor vekst (Ramseng, 2016), dette sitatet forteller også

om hvor viktig småskalabryggerier er i distriktene. I tillegg påpekte de igjen at det var

72

dugnadsarbeid, og at det ikke vil føre til billigere øl (Bryggeri- og drikkevareforeningen,

2017b). I denne pressemeldingen lå, som nevnt tidligere, forslaget vedlagt. Pressemeldinger

er som nevnt indirekte lobbyvirksomhet (Binderkrantz, 2005; Esbensen, 2012; Kollman,

1998). I dette tilfellet handler det derimot ikke så mye om påvirkning, men det er heller en

nyhet de velger å dele. I pressemeldingen står det også at Finansdepartementet vil forsøke en

høringsrunde på høsten «slik at lavere avgifter kan innarbeides i statsbudsjettet for 2018.

Skattedirektoratet er bedt om å ta utgangspunkt i et forslag fra Bryggeri- og

Drikkevareforeningen (vedlagt» (Bryggeri- og drikkevareforeningen, 2017b). Dette kan

understreke Klüver (2013) sitt funn om at det er nyttig å starte tidlig med lobbyarbeidet

ettersom et formelt forslag ikke var laget av myndighetene. Det var også et lignende

dokument i casen om endringer i reklamebestemmelsene, og begge forslagene, støtter også

opp om at det må være et alternativ til status quo (Baumgartner et al., 2009). Også i en

artikkel fra Finansdepartementet sto det at «Bakgrunnen er et forslag fra Bryggeri- og

drikkevareforeningen» (Finansdepartementet, 2017), og videre oppsummerte de hva forslaget

var som er likt forslaget til foreningen. Igjen understreker det viktigheten av et alternativ til

status quo (Baumgartner et al., 2009).

De artiklene som kommer frem på Atekst etter denne pressemeldingen er for det meste

lokalaviser som intervjuer lokale bryggerier basert på pressemeldingen. I de tilfellene

Bryggeri- og drikkevareforeningen er med er det også på besøk hos små bryggerier, ofte i

mindre byer. Dette kan være et bevisst valg for å få støtte i opinionen ved indirekte

lobbyvirksomhet (Kollman, 1998; Mayhew, 1997). I forslaget til endring poengterte de lokal

identitet:

Tradisjonelt har bryggeriene vært viktige lokale identitetsskapere. Med de nye
småskalabryggeriene er dette tatt til et nytt nivå, fordi de viderefører lokale bryggetradisjoner,
i stigende grad tar i bruk lokale råvarer, profilerer lokalsamfunnet i butikkhyller og på
serveringssteder og skaper nye arbeidsplasser. Svært mange bryggerier har også nært
samarbeid med lokale matprodusenter og reiselivsaktører, noe som gir positiv synergi i mange
tilgrensende næringer. (Bryggeri- og drikkevareforeningen, 2017b).

Dette viser til at lokal identitet er viktig. Og at mange lokalaviser har skrevet om dette styrker

dette argumentet. Adresseavisen var en av de som intervjuet et lokalt bryggeri, To Tårn

Bryggeri i Trondheim, som synes forslaget var «supert» (Bævre, 2017). I samme artikkel

uttalte Roy Steffensen (Fremskrittspartiet) seg til Norsk Telegrambyrå hvor han sa at:

– Det er normalt dyrere å produsere øl i mindre volum, og jeg tviler sterkt på at
avgiftslettelsen vil komme forbrukeren til gode i form av billigere lokalprodusert øl.

73

Endringen er først og fremst en håndsrekning til gründerne. (Roy Steffensen sitert i Norsk
Telegrambyrå i Bævre, 2017).

Dette påpeker argumentene til Bryggeri- og drikkevareforeningen som jeg skal diskutere

nærmere i neste delkapittel. Også et annet lokalt bryggeri ble intervjuet som også synes at

forslaget var godt og ville det gjøre det enklere for dem (Bævre, 2017).

Arbeiderpartiet støttet det også det ifølge en artikkel i Dagsavisen hvor representanter fra

sistnevnte parti og Fremskrittspartiet var samla (Kristiansen, 2017) .Tidligere hadde også

Venstre og Senterpartiet vært på samme brygghus, Ego Brygghus i Fredrikstad (Kristiansen,

2017). Styrelederen i nevnte brygghus ville at høringen også skulle gjelde høyere

alkoholprosent, men Petter Nome og politikerne mente at dette kunne gjøre at det ikke ble

«bred politisk enighet» (Kristiansen, 2017). Dette kan tolkes som at status quo er en restriktiv

alkoholpolitikk, men at så lenge man holder seg innenfor rammene av denne vil det være

mulig å gjøre små endringer. Dette strider dog mot Baumgartner et al. (2009) sine funn, som

blant annet var at politikere har mye å gjøre og i mange tilfeller ikke tar seg tid til små

endringer som gir dem lite tilbake, men samtidig kan små endringer gjøre at det er lettere å

forutsi utfallet av ny politikk (s.119). I artikkelen diskuterte de høringsforslaget, og «det rådet

en tverrpolitisk enighet om å redusere alkoholavgiftene» (Kristiansen, 2017). Representanten

for Fremskrittspartiet, Harald Tom Nesvik, sa blant annet at det var bra med mangfold, og at

«ølkultur handler ikke om å dra på fest og bli full, det handler om mat og smak og en tradisjon

som går tilbake til vikingtiden» (Harald Tom Nesvik sitert i Kristiansen, 2017). Bryggeri- og

drikkevareforeningen fortalte at de store bryggeriene var enige i forslaget og at «- Politikk er

en tålmodighetsprøve, men nå har det gitt resultater» (Petter Nome sitert i Kristiansen, 2017).

I 2018 etter høringsrunden ble det foreslått i revidert nasjonalbudsjett. I denne artikkelen sa

Ingjerd Schou fra Høyre at forslaget sin hensikt var å «stimulere til økt mangfold i

bryggeribransjen, og å ta vare på norsk ølkultur med lokale produsenter» (Ingjerd Schou sitert

i Kjernli, 2018). Hun argumenterte også for at dette kunne være med å «skape og opprettholde

arbeidsplasser»:

–Næringen har selv kommet til oss og tatt opp at det er urimelig med samme avgiftsnivå for
småskalabryggerier som for dem som driver stort. Mikrobryggeriene tar på mange måter opp
igjen gamle norske tradisjoner, og lager noe nytt og spennende. Det er det verdt å ta vare på.
(Ingjerd Schou sitert i Kjernli, 2018).

Dette peker på at næringens argumenter og forslag har hatt mye å si, og i tillegg at det har

vært direkte lobbyvirksomhet (Jaatinen 1995 i Jaatinen, 1998). Det var ikke var så mye

74

indirekte lobbyvirksomhet i denne saken som i endringer i reklamebestemmelsene. Det kan

tolkes som at det var mer direkte lobbyvirksomhet enn indirekte. Jeg tolker det som at

lobbyarbeidet ikke hadde et mål om agenda-settende suksess (Binderkrantz & Pedersen, 2019;

Trapp & Laursen, 2017), men med beslutningstagende-suksess (Binderkrantz & Pedersen,

2019). Dette fordi at det var mangel på mediedekning, og selv om det var noen artikler som

fikk saken på dagsorden, virker det ikke som mediearbeidet var så intensivt. Dette tolker jeg

som at det direkte lobbyarbeidet har virket, og at det derfor ikke var nødvendig med like mye

mediedekning (Trapp & Laursen, 2017).

Daværende finansminister og kulturminister, henholdsvis Siv Jensen (Fremskrittspartiet) og

Trine Skei Grande (Venstre) delte nyheten på Grünerløkka Brygghus, og Siv Jensen sa til

Norsk Telegrambyrå at:

–Å støtte opp om småbedrifter og gründere er noe av det viktigste vi kan gjøre i
næringspolitikken. Med dette forslaget vil regjeringen bidra til at flere bryggerigründere sikrer
og skaper arbeidsplasser rundt om i landet. (Siv Jensen sitert i Norsk Telegrambyrå, 2018).

Trine Skei Grande argumenterte også for at «det er god distriktspolitikk. Mange bryggere har

et entusiastisk publikum lokalt, men sliter med å få det til å gå rundt. Nå kan de få det til å gå

rundt» (Trine Skei Grande sitert i Norsk Telegrambyrå, 2018). Hun påpekte også på at hun

ikke trodde Kristelig Folkeparti ville se det som en alkoholpolitisk trussel ettersom det ikke

kommer til å øke konsumet (Norsk Telegrambyrå, 2018). Petter Nome sa i denne artikkelen

at: «–Småskalabryggeriene sto i fjor for 4,4 prosent av ølkonsumet i Norge og 25 prosent av

sysselsettingen i norsk bryggerinæring» (Petter Nome sitert i Norsk Telegrambyrå, 2018).

Avgiftskuttet var i tråd med foreningen sitt forslag som tyder på at de har hatt

beslutningstagende-suksess (Binderkrantz & Pedersen, 2019)

4.2.1 Lobbyarbeid med argumenter og samfunnsansvar
Petter Nome forklarte deres viktigste argument i saken om småskalabryggeriene:

Det var at disse små bryggeriene har stått for en voldsom næringsutvikling i Norge. De
brygger fire prosent av ølet vi drikker, og de står for 25 prosent av arbeidsplassene i
bryggerinæringen. Så det er faktisk en viktig driver i næringsutvikling lokalt mange steder i
Norge. Jeg tror også alkoholpolitisk at det var en god idé, fordi at de på en måte er en motild
mot fyll og den gammeldagse drikkekulturen. Når ungdom blir tent på dette ølet som er
dobbelt og tre ganger så dyrt, så drikker de på en helt annen måte. Og det handler mer om
kultur og opplevelse, og også å sette øl til mat og sånn, heller enn å «bælme» mest mulig.
Også er det jo over 20 EU-land som har avgiftsreduksjon for bryggerier med årsproduksjon på
under 20 millioner liter. (Petter Nome, Personlig kommunikasjon ved intervju, 19.09.2019).

75

Etter å ha kodet argumentene i NVivo har jeg sett de samme argumentene. Det var å skape og

redde arbeidsplasser, at det er dyrere å brygge denne type øl og å brygge mindre, 24 prosent

av årsverkene i bryggerinæringen kommer fra småskalabryggerier, at de jobber på dugnad, og

at det ikke vil gi billigere øl, samtidig som det er en motkultur mot fyll. I tillegg var det gjort i

andre land tidligere, og det gjaldt ikke sterkøl. Jeg skal diskutere argumentene nærmere her.

Både i forslaget til endringer og i høringssvaret til Bryggeri- og drikkevareforeningen påpeker

de dugnad. I førstnevnte at det er ca. 25 prosent av arbeidet (Bryggeri- og

drikkevareforeningen, 2017b) og i høringssvaret skriver de at dugnad utgjør 90-100 årsverk

(Bryggeri- og drikkevareforeningen, 2017a, s. 1). De påpeker at ved en avgiftsreduksjon kan

dette gjøres om til «arbeidsplasser og verdiskapning» (Bryggeri- og drikkevareforeningen,

2017a). Vanlig argument i lobbysammenheng er å argumentere for det felles beste

(Rommetvedt, 2011). Dette gjør Bryggeri- og drikkevareforeningen ved å peke på at en slik

endring vil føre til det beste for samfunnet: Arbeidsplasser som igjen skaper verdier. I tillegg

argumenterte de for at

I den grad en avgiftsreduksjon får alkoholpolitisk effekt, mener vi den vil være positiv. Den
ølkulturen som de siste årene er skapt rundt håndverksøl orienterer seg mot smak, kvalitet og
kobling mellom mat og drikke. Vi antar at denne kulturen har gitt et selvstendig bidrag til at
alkoholkonsumet blant ungdom faller. (Bryggeri- og drikkevareforeningen, 2017a)

Dette argumentet er med å understreke samfunnsansvar ved at de tar hensyn til sosiale forhold

(Ihlen, 2011), og ved å understreke at det ikke blir billigere øl (Bryggeri- og

drikkevareforeningen, 2017a, s. 1) utfordrer de ikke legitimiteten sin ettersom de er innenfor

de «politiske rammebetingelsene» (Esbensen, 2012, s. 50). Med dette mener jeg at status quo

er en restriktiv alkoholpolitikk, og denne utfordres ikke i stor grad av dette forslaget ettersom

det først og fremst vil være småskalabryggeriene som får nytte av den. Dette påpeker de også

i høringssvaret hvor de skriver at «Vi antar at en avgiftsreduksjon først og fremst vil bli tatt ut

i økt sysselsetting og neppe påvirke pris til forbruker» (Bryggeri- og drikkevareforeningen,

2017a, s. 1). I tillegg ble det påpekt i årsrapporten for 2015 at forslaget «skal sikre flere vitale

bransje- helse-, nærings- og finanspolitiske interesser: For eksempel ikke billigere øl, butikkøl

fremfor sterkøl…» (Bryggeri- og drikkevareforeningen, 2017a, s. 10). Som nevnt sikrer dette

forslaget at det ikke går utover alkoholpolitikken i stor grad. Ved å gjøre dette argumenteres

det til det felles beste (Rommetvedt, 2011), samtidig som sosiale forhold ivaretas ved å

kommunisere samfunnsansvar (Ihlen 2011). Det siste argument som ble brukt og nevnt av

76

Bryggeri- og drikkevareforeningen i intervjuet var at det er mange EU-land som har

avgiftsreduksjon:

Det ble innført for å styrke, eller hjelpe de gamle familieeide bryggeriene i Europa, mot de
store gigantene. Det kom før dette med mikrobryggerier og sånn begynte. Men de kunne få
opp til 50 prosent reduksjon i avgifter. Skulle man gjort det i Norge ville det vært mange
milliarder i tap for staten, så det ville vært helt umulig å få gjennom. Det ville ikke gitt noen
særlig mening heller. Samtidig var det et viktig argument at dette ikke er noe originalt påfunn,
det er gjennomført i mange andre land.(Petter Nome, Personlig kommunikasjon ved intervju
med, 19.09.2019).

Ettersom dette allerede var innført i andre europeiske land ble dette argumentet ble også hørt

fra myndighetene sin side. I høringsnotatet til Skattedirektoratet var det et at argumentene at

EU´s Rådsdirektiv «gir adgang til å redusere alkoholavgiftene med inntil 50 prosent for

bryggerier med årlig produsert volum på under 20 millioner liter» (Skatteetaten, 2017, s. 2).

De oppsummerte videre andre land sine ordninger med tanke på dette. At det var tillatt i

EU/EØS argumenterte også Bryggeri- og drikkevareforeningen for i forslaget til endring

(Bryggeri- og drikkevareforeningen, 2017b, s. 3). Ved å gjøre dette gir de informasjon til

beslutningstakerne (Baumgartner et al., 2009; Klüver, 2013). tillegg argumenterte de

alkoholpolitisk:

Og det var jo jeg veldig tydelig på ovenfor politikerne, dette kommer ikke til å gi billigere øl.
Men det kan hende at noen har råd til å ansette en halv person, eller en person til. (Petter
Nome, Personlig kommunikasjon ved intervju, 19.09.2019).

Dette kan tyde på at det var et viktig argument ettersom det handler om alkoholpolitikk i

Norge. Som vi så i artiklene under direkte og indirekte lobbyvirksomhet var også dette et

argument beslutningstakerne understreket. Min tolkning er at jo mindre status quo

(Baumgartner et al., 2009) i alkoholpolitikken utfordres, jo lettere er det å få gjennomslag.

Et siste argument var at ved at avgiftslettelsen kun vil gjelde øl som kan selges i butikk (<4,7

prosent) vil det stimulere bryggeriene til å brygge svakere øl (Bryggeri- og

drikkevareforeningen, 2017a, b). Som nevnt i en annen artikkel ville ett brygghus at det også

skulle gjelde sterkere alkohol, men at dette ble mottatt negativt fordi det ikke ville gi bred

politisk enighet (Kristiansen, 2017). Igjen forteller dette om status quo (Baumgartner et al.,

2009) og argumentasjon i alkoholpolitikken. Ved å argumentere for å brygge svakere øl vil

det stimulere til å brygge svakere øl som forhåpentligvis vil gjøre at publikum velger svakere

alternativer hvis de først skal drikke alkohol. Dette kan tolkes som å argumentere for egne

økonomiske interesser ved ansvarlig lobbyvirksomhet samtidig som en legger vekt på det

77

allmenn interesse (Bauer, 2017). På denne måten ivaretar de legitimitet for «sine egne

interesser og standpunkter» (Rommetvedt, 2011, s. 17). I tillegg er det kommunikasjon og

utførelse av samfunnsansvar (Schoeneborn et al., 2020) ved å lage et forslag som ikke strider

mot alkoholpolitikken fordi det var heller ikke deres intensjon (Bryggeri- og

drikkevareforeningen, 2017b). Dette kan også være med på å styrke kredibilitet, rykte, og

legitimitet for foreningen (Bauer, 2017). Ved å peke på disse tingene alkoholpolitisk, skapes

det et inntrykk av at det ikke er den totale alkoholpolitikken de vil gjøre noe med. Dette kan

føre til at disse tingene styrkes fordi status quo er en restriktiv alkoholpolitikk. Uten å følge

dette kunne de ha blitt oppfattet som useriøse, og dette kan handle særlig om legitimitet. Dette

handler som nevnt om forståelse av sosiale regler, og å holde seg innenfor grensene til

samfunnet (Ihlen, 2011, s. 64). Ved å holde seg innenfor de etablerte normene til

alkoholpolitikken blir det heller ikke et legitimitetsgap, som igjen kunne ført til

innskrenkinger (Ihlen, 2011).

Venstre påpekte også at man drikker sterkere alkohol enn før:
Venstre ønsker å vri folks drikkevaner mot de svakere alternativene. De siste 20 årene har
alkoholavgiftene på øl økt med nesten 63 prosent. Vin har hatt en økning på 48 prosent, mens
sprit bare har økt med 18,2. Dette mønsteret forsøker vi å snu (Ketil Kjenseth sitert i Oppland
Venstre, 2016).

Sånn sett kan vi se at argumentet om lavere alkoholstyrke er forankret også hos

beslutningstakere. I tillegg påpekte Bryggeri- og drikkevareforeningen at det ville være «en

motild til fyll og den gammeldagse drikkekulturen» (Petter Nome, Personlig kommunikasjon

ved intervju, 19.09.2019). Dette påpekte de også i forslaget:

I tillegg representerer småskalabryggeriene en måteholdskultur som står i sterk motsetning til
fyll og misbruk. Det er her snakk om kostbare produkter, der prisen pr alkoholenhet ligger
svært høyt sammenliknet med andre drikkevarer. Bedre vilkår for disse produsentene, vil i seg
selv stimulere til sunnere drikkemønstre. (Bryggeri- og drikkevareforeningen, 2017b, s.
3).

Ved å argumentere alkoholpolitisk på denne måten sikrer de allmenn interesse (Rommetvedt,

2011) ettersom det i felleskapets beste at dette ikke oppfordrer til den type alkoholbruk. Dette

støtter også opp under den restriktive alkoholpolitikken ved at man drikker mindre av dyrt øl.

Også IOGT påpeker at argumentet om at man drikker mindre av øl som er dyrere understøtter

argumentet om hva de vet fungerer forebyggende, blant annet pris:

78

Er alkohol dyrt drikkes det mindre av det. Det er riktig det altså. Også spørs det i hvilken
setting det settes igjen, og det er egentlig positivt. Jeg ser det at folk heller drikker litt mindre
av dette merkeølet som koster en del og som gjør at man ikke bælmer det ned. Det er jo en fin
del av det, men det betyr ikke at det ikke bør underlegges mye av det samme regelverket som
alkohol generelt. (Hanne Cecilie Widnes, Personlig kommunikasjon ved intervju, 03.01.2020).

Dette er en av grunnene til de høye alkoholavgiftene, pris gjør at alkoholforbruket holdes

nede (Folkehelseinstituttet, 2018). I tillegg sa hun at: «Men øl, altså de såkalt alkoholsvake

produktene, forårsaker også mye vold og skade, og det synes jeg ofte blir underkommunisert

av bransjen.» (Hanne Cecilie Widnes, Personlig kommunikasjon ved intervju, 03.01.2020).

Yoon og Lam (2013) fant at alkoholindustrien fremmer glede og rekreasjon og ikke

promoterer misbruk. På en side fremmer de sunnere drikkemønstre, men samtidig legger de

ikke skjul på at det kan være misbruk av produktet. På en annen side kan det være riktig at de

underkommuniserer at alkoholsvakt også kan føre til skade, men det tyder heller ikke på at det

er noe de prøver å legge skjul på: «Men øl og sukkerholdig brus kan også misbrukes. Mange

nordmenn lider under alkoholmisbruk og usunn livsstil» (Bryggeri- og drikkevareforeningen,

2015a) skriver de blant annet på hjemmesidene deres.

Selv om det tyder på at denne saken ikke utfordrer status quo i alkoholpolitikken i så stor

grad, er IOGT bekymret for at det er flere små liberaliserende retninger:

Nei vi har jo vært i mot det. Det er jo ikke en kjempeutfordring på alkoholfeltet, det er ikke
noe stort skritt i retning av at forbruket kommer til å øke radikalt. Det vi har vært opptatt av i
dette spørsmålet, som i mange andre spørsmål, er alle de små skrittende i en liberaliserende
retning som gjør alkohol stadig mer tilgjengelig og normalisert. For det blir argumentet hver
bidige gang det gjøres en liten endring i liberaliserende retning, at det er jo ikke dette som
velter lasset. Men det er bare et ledd i mange skritt jeg har sett i løpet av de 12 årene jeg har
jobbet her, at alkohol blir mer tilgjengelig, mer normalt, og mer selvfølgelig i mange
sammenhenger. (Hanne Cecilie Widnes, Personlig kommunikasjon ved intervju, 03.01.2020)

Dette handler om at det for dem ikke er i allmennhetens interesse at det skal bli små

liberaliseringer, dette kan føre til at alkohol får en høyre status hos befolkningen. Dette

understreker argumentet om at det kan være motstridende interesser i samfunnet (Ihlen et al.,

2018; Rommetvedt, 2011). Det peker også på at status quo utfordres med små tiltak som ikke

virker så store. Men IOGT var ikke helt i mot det i høringsrunden, der de skrev:

Vi støtter forslaget om redusert alkoholavgift for småskalabryggerier, men mener det er viktig
at dette gjelder kun reelle småskalabryggerier samt at de totale inntektene fra alkoholavgiftene
ikke minker ved innføring av en slik ordning. (IOGT, 2017, s. 1).

Heller ikke Actis var helt i mot:

79

Vi motsetter oss ikke forslaget fra direktoratet, men er opptatte av de totale alkoholavgiftene
ikke skal reduseres, og at endringen utformes slik at den reduserte avgiften kun omfatter
småskalabryggerier. (Actis, 2017, s. 1).

 Begge påpekte de samme tingene i høringssvaret, blant annet at «alkoholpolitikk er

helsepolitikk» (Actis, 2017, s. 1), at pris er et viktig virkemiddel, at det kun må gjelde

bryggerier som ikke er avhengige av de store bryggeriene, og at alkoholavgiftene ikke følger

«generell prisvekst» (IOGT, 2017, s. 1-2). Dette argumenterer for status quo i

alkoholpolitikken, som heller ikke Bryggeri- og drikkevareforeningen argumenterte mot. At

det ikke var så mange som støttet status quo på dette området kan være fordi at endringen

ikke var så stor, dette gjør det enklere med gjennomslag for å endre status quo (Baumgartner

et al., 2009).

Men som det blir påpekt fra de rusforebyggende organisasjonene er det små liberaliseringer

de er bekymret for. Jeg nevnte noen av disse innledningsvis som salg fra gårdsprodusenter

(Helse- og omsorgsdepartementet, 2016b), og at aftenene får ha åpent (Lorch-Falch &

Armstrong, 2016), Også Actis snakket blant annet om dette i intervjuet: «Men så med denne

regjeringen, Solberg-regjeringen fra 2013 og utover har hatt en gradvis liberalisering. Det de

kaller en tilpassing til moderne liv, hvor vi vel frykter at det blir for liberalt» (Pernille

Huseby, Personlig kommunikasjon ved intervju, 11.10.2019). De skrev også at argumentet

om å forbedre rammebetingelsene for bryggeriene er argumenter som er «begrunnet i

næringshensyn. Dette er ikke i tråd med prinsippet som ellers har vært rådene i Norge, om at

alkoholpolitikk først og fremst er helsepolitikk» (Actis, 2017). I intervjuet fortalte Huseby:

Men vi er jo dem som skal passe på at alkoholpolitikken blir vurdert som alkohol- og
helsepolitikk, folkehelsepolitikk. Og det er det vi reagerer på, at vi for eksempel kan sitte i
helsekomiteen hvor politikerne der også – dette er helsespørsmål, folkehelse – men der hører
vi også stadig vekk næringsperspektivet, at det er det som er argumentet. (Pernille Huseby,
Personlig kommunikasjon ved intervju, 11.10.2019).

Så selv om det er forsvarere for status quo, en restriktiv alkoholpolitikk, kan det også tyde på

at flere politikere ser det ut i fra næringsperspektivet i den grad det ikke rammer

alkoholpolitikken. Dette kan understøttes av Virke reise og Virke dagligvare sitt høringssvar:

«…støtter dagens restriktive alkoholpolitikk. Etter vår oppfatning er forslaget

Skattedirektoratet fremmer på vegne av Finansdepartementet rammet inn slik at det ikke er i

strid med alkoholpolitikken» (Virke Reise & Virke Dagligvare, 2017). De støttet også opp

under argumentet at det vil skape en bedre drikkekultur (Virke Reise & Virke Dagligvare,

2017). For de rusforebyggende organisasjonene handler allmenn interesse om at

80

alkoholpolitikk først og fremst skal være helsepolitikk, ikke næringspolitikk. Fra et synspunkt

om allmenn interesse er dette interessant fordi det understreker som nevnt at verdier og

holdninger i samfunnet kan være motstridende (Ihlen et al., 2018). Ifølge Bryggeri- og

drikkevareforeningen var heller ikke Vin- og brennevinleverandørenes forening så positive i

denne saken:

Der var Vin- og spritleverandørene ganske skeptiske, for det ville gi norske bryggerier en
slags fordel som vinimportørene ikke hadde. De mente også at det burde omfatte sider, og det
mente jeg og, norsk sider. (Petter Nome, Personlig kommunikasjon ved intervju, 19.09.2019).

Dette påpekte også Vin- og brennevinleverandørenes forening i høringssvaret. De skrev at:
 De senere årene har det – blant annet i de typiske epledistriktene Hardanger og Lier – vært

fremvekst av flere produsenter av blant annet alkoholholdig eplesider (og andre eplebaserte
produkter). Det er med andre ord ikke bare for øl at en har sett fremvekst av små, nisjepregede
produsenter (Vin- og brennevinleverandørenes forening, 2017, s. 2).

Dette støtter oppunder argumentet til Bryggeri- og drikkevareforeningen om lokale produkter,

men de påpeker at det ikke bare gjelder øl. Det er også verdt å påpeke at selv om disse to

foreningene er på «samme side» i alkoholpolitikken, representerer de forskjellige bransjer.

Vin og brennevin selges hovedsakelig på Vinmonopolet i motsetning til øl som også kan

selges på butikk. Men regjeringen foreslo senere å endre den reduserte alkoholavgiften «for

sider og lignende alkoholvarer fra små bryggeri» (Finansdepartementet, 2019). I denne

artikkelen sa Siv Jensen «–Forslaget vil stimulere til økt mangfold og brygging av sider og

lignende alkoholvarer lokalt» (Siv Jensen sitert i Finansdepartementet, 2019). At det ikke bare

skulle gjelde øl var ett argument, og det andre var at de argumenterte for at alkoholavgiftene

skal settes i «en større alkoholpolitisk kontekst» (Vin- og brennevinleverandørenes forening,

2017, s. 1), blant annet for å unngå mer grensehandel, som igjen kan utfordre Vinmonopolets

rolle (s.1). På denne måten støtter Vin- og brennevinleverandørenes forening også status quo i

alkoholpolitikken, men peker på at det kan være noen virkemidler som kanskje ikke fungerer

etter intensjonen.

Bauer (2017) skriver om kredibilitet i ansvarlig lobbyvirksomhet, og at dette handler om at

lobbyistene vil at beslutningstakere skal komme til dem for informasjon. Også Baumgartner

et al. (2009) og Klüver (2013) skrev om informasjonsoverføring. Bryggeri- og

drikkevareforeningen ga som kjent også et forslag til hvordan endringen kunne se ut. Det

tyder på at de har høy kredibilitet som lobbyister ettersom de skrev i årsrapporten for 2018 om

at avgiftsreduksjonen ble innført, og at «Avgiftsreduksjonen følger til punkt og prikke det

81

forslaget BROD har arbeidet for siden 2014» (Bryggeri- og drikkevareforeningen, 2018, s. 3).

Informasjonsoverføring kan for eksempel skje der det er usikkerhet rundt en ny politikk, og

lobbyistene kan gjøre usikkerheten mindre med verdifull informasjon (Baumgartner et al.,

2009). Ved å gi et forslag blir det mindre usikkerhet, og ettersom det var en liten endring

trenger de ikke å bruke tid på å lage en endring selv. Dette er i tråd med Klüver (2013) sine

funn om at jo tidligere lobbyistene starter lobbyarbeidet, jo lettere er det å påvirke utfallet av

et forslag.

4.2.2 Allianser
Petter Nome fortalte at de også sto ganske alene i denne sakene (Petter Nome, Personlig

kommunikasjon, 19.09.2019). Vin- og brennevinleverandørenes forening var som nevnt

skeptiske, og han fortalte at han «hadde jo mye kontakt med Virke i andre sammenhenger, så

vi snakket sikkert om det» (Petter Nome, Personlig kommunikasjon ved intervju, 19.09.2020).

Ingvill Størksen i Virke dagligvare fortalte at hun ikke kunne huske at de hadde gått aktivt inn

å ment noe konkret der, men at det ikke betydde at de var uenige heller: «men at vi ikke har

sett på det som en viktig nok sak til at vi har prioritert det» (Ingvill Størksen, Personlig

kommunikasjon ved intervju, 13.01.2020). På spørsmål om hvorfor ikke saken var så viktig

for dem svarte hun at:

Rett og slett et ressursspørsmål fordi vi har så mange andre saker som er mye viktigere. Også
er det av og til uttalt, av og til ikke fullt så uttalt. Det er litt en rolledeling mellom oss og
organisasjoner også. Hvis vi har trykt på en del av en sak, har de trykt mer på en annen del av
en sak, og til sammen så vinner vi det store slaget. For eksempel i grensehandel så har vi jo
forskjellige innganger til det, hvor vi prioriterer ett ben, andre prioriterer et annet ben, og det
betyr jo at til sammen så har vi helheten. (Ingvill Størksen, Personlig kommunikasjon ved
intervju, 13.01.2020).

Denne måten å beskrive det på kan tyde på at det som Klüver (2013) beskriver om at de

samarbeider så lenge de prøver å få beslutningstakere i samme retning. Det er ikke alltid

nødvendig med formelle allianser. I tillegg kan dette understreke at selv om saken var viktig

for Bryggeri- og drikkevareforeningen og medlemsbryggeriene, utfordret den ikke

alkoholpolitikken i så stor grad at det ble mye motstand mot forslaget. Rommetvedt (2011)

skrev at aktørene kan bli sterke ved å bygge allianser, særlig ved motstridende interesser.

Dette kan tolkes som at hvis det er mange som vil noe i samme sak og det er svært

forskjellige interesser, er allianser viktigere.

82

4.3 Likheter og forskjeller i casene
I dette avsnittet vil jeg se på likheter og forskjeller i arbeidet med endringer i

reklamebestemmelsene og avgiftslette for småskalabryggeriene. Jeg vil også diskutere

generelle likheter og forskjeller forankret i bakgrunnsarbeid som foreningen har gjort.

4.3.1 Direkte og indirekte lobbyvirksomhet
Hvorfor var det så mye mer indirekte lobbyarbeid i endringer i reklamebestemmelsene enn

redusert avgift for småskalabryggerier? Dette er den ene store forskjellen mellom disse to

sakene. For det første kan det tyde på at den direkte kontakten sto stille, og derfor ble

mediearbeid viktig (Trapp & Laursen, 2017). For det andre tyder det på at det var sterkere

forsvarere for å beholde status quo (Baumgartner et al., 2009) i å endre reklameforbudet enn

redusert avgift for småskalabryggerier. Derfor ble lobbyarbeidet gjort for å provosere frem en

debatt (Bryggeri- og drikkevareforeningen, 2013a), som også kan tyde på at lobbyarbeidet

gikk på agenda-settende suksess i første omgang, mens det langsiktige målet var

beslutningstagende suksess (Binderkrantz & Pedersen, 2019). I reduserte avgifter for

småskalabryggerier var det ikke mediedekning i like stor grad som kan tyde på at den direkte

kontakten gikk fremover og derfor ble mediearbeid unngått (Trapp & Laursen, 2017).

Bryggeri- og drikkevareforeningen pekte selv på at «byråkratiets kvern maler langsomt» som

gjorde at det tok tid å få til et forslag som kunne vedtas på Stortinget (Petter Nome, Personlig

kommunikasjon ved intervju, 19.09.2019). Dette kan også forklare hvorfor det tok så mange

år før et forslag fikk gjennomslag.

En annen likhet er også hvilke partier som støttet sakene. Venstre gikk ut i begge sakene og

støttet. I redusert avgift for småskalabryggerier har jeg ikke sett Fremskrittspartiet alene

fronte denne saken, men dette kan være på grunn av begrensninger ved søkeord i Atekst. Det

var Petter Nome som fortalte at de gikk inn for det i intervjuet som jeg siterte i et tidligere

avsnitt. Dette er partier som siden 2013 har sittet både i og utenfor regjering som støttepartier,

og sier noe om den politiske situasjon å lobbyere innenfor. I motsetning til endringer i

reklamebestemmelsene tydet det ikke på at det var et agenda-settende mål (Binderkrantz &

Pedersen, 2019; Trapp & Laursen, 2017) innenfor redusert avgift for småskalabryggeriene.

Trapp og Laursen (2017) skrev at der direkte kontakt står stille brukes ofte media, men

unngås om den direkte kontakten går bra (s.156). NHO Mat og drikke sa noe som kan

understøtte dette. «Så er det slik at media kan skape press, det kan skape interesse, det kan

skape oppmerksomhet om en sak. Men det kan også låse en sak» (Petter Haas Brubakk,

83

Personlig kommunikasjon ved intervju, 21.10.2019). Med dette mente han at hvis du går ut

med noe så kan faren være at:

Du risikerer at noen svarer litt fort ja, eller nei, eller motsatt av det du ønsker. Og så opplever
du at det går prestisje i saken. At «ja, men jeg har allerede sagt nei, jeg visste ikke hva dette
dreide seg om, jeg måtte svare». (Petter Haas Brubakk, Personlig kommunikasjon ved
intervju, 21.10.2019).

Med tanke på det Trapp og Laursen (2017) skrev så kan dette understøtte grunnen for og ikke

bruke media når det ikke er nødvendig. Ingvill Størksen i Virke dagligvarehandel fortalte som

nevnt at én av sakene de jobber med nå er salg til mindreårige i butikk, og at oppgavene de

har trengt å løse nå ikke har krevd mediedekning. Med ølsalgsrådet har de ingen profil fordi

de ikke når gjennom, og kjedene må løse det selv. På spørsmål om kanaler svarte hun:

Mye forskjellig. Vi bidrar jo selvfølgelig i høringer, det må man. Men det er jo ikke sånn at
hvis du sender svar på en høring har du løst det. Lobbyvirksomhet er vesentlig mer
arbeidskrevende enn det. Så det kan være mye forskjellig, det kan være direkte kontakt med
politikere, hvor man liksom: «Hei, jeg ser at du hadde en sak på dette, dette har vi
bakgrunnskunnskap på, eller dette jobber vi med, eller dette har vi noen tanker om, har du tid
til en kaffe?» Så det gjør vi en del. (Ingvill Størksen, Personlig kommunikasjon ved intervju,
13.01.2020).

Dette handlet også om at de har bedt politikere om hjelp til å «fremme de tingene vi gjør når

det gjelder opplæring og forsvarlig ølsalg i forbindelse med ølsalgsrådet» (Ingvill Størksen,

Personlig kommunikasjon ved intervju, 13.01.2020). Hun påpekte at de vil ha synlighet som

gjør at de tas på alvor, også i samfunnet og i Storting og regjering. «I tillegg til at den tredje

dimensjonen er at de politikerne som vi da har kontakt med får innblikk i hvordan vi faktisk

jobber, og de tar oss mer på alvor og tror mer på oss, for å si det direkte» (Ingvill Størksen,

Personlig kommunikasjon ved intervju, 13.01.2020). For det første kan det tyde på det

Baumgartner et al. (2009) og Klüver (2013) skriver om at lobbyister kan fungere som en som

gir informasjon til beslutningstakere. Slik jeg tolker det er det fordi at

interesseorganisasjonene har informasjon om bransjerelaterte problemer og medlemmene

sine.

For å kunne gi informasjon til beslutningstakere trenger de kredibilitet. Det handler ifølge

Bauer (2017) om at lobbyistene trenger kredibilitet fordi de vil at beslutningstakere skal

komme til dem for informasjon (s.106). Ved å vise til hva man gjør, skaffe synlighet og be om

hjelp, kan de dermed få kredibilitet. Dette blir på mange måter en samfunnsansvarlig aktivitet

hvor de kommuniserer samfunnsansvaret ved Handelens ølsalgsråd, og forsøker å leve opp til

det de har lovet ved å vise det (Schoeneborn et al., 2020).

84

Jeg tolker det slik at selv om denne type arbeid er ikke case-spesifikt er det noe som jobbes

med på generell basis fra alle aktørene. Også fra Bryggeri- og drikkevareforeningen. De er for

eksempel en del av Handelens ølsalgsråd som Størksen nevnte ovenfor, som er et samarbeid

mellom dem, Coop, NorgesGruppen og Rema1000, og Virke er sekretariat (Handelens

ølsalgsråd, u.å.). De skal «arbeide for ansvarlig omsetning av øl i butikk» og at dette skal skje

etter loven, og fokuserer særlig på 18-årsgrensen ved salg av alkohol fordi det er «et ønske

om å hindre at mindreårige får tak i alkohol. Samtidig er konsekvensene ved brudd på

regelverket store for den enkelte butikk» (Handelens ølsalgsråd, u.å.). Savell et al. (2016),

Yoon og Lam (2013), Miller og Harkins (2010) fant at denne type organisasjoner er vanlige i

alkoholindustrien i utlandet. Men jeg vil ikke klassifisere Handelens ølsalgsråd som en

astroturf-organisasjon. Disse organisasjonene virker genuine og satt opp av vanlige

innbyggere. Handelens ølsalgsråd er et offisielt samarbeid mellom nevnte aktører. Likevel

kan det minne om for eksempel Portman Group som er støttet av alkoholprodusentene. Det er

uansett en samfunnsansvarlig aktivitet som viser at de implementerer handlinger og politikk

for å oppnå krav fra interessenter (Ihlen et al., 2011). Dette er også en form for selv-

regulering, som kan være en del av samfunnsansvar (Bauer, 2017). Dette er også noe

alkoholindustrien støtter ifølge Yoon og Lam (2013), men i deres funn var det fordi at de ikke

ønsket innblanding fra myndighetene. I dette tilfellet etter sitatet fra Størksen i Virke

dagligvare, kan det tyde på at det handler mer om legitimitet fordi at ved å vise at de «walk

the talk» (Schoeneborn et al., 2020), har de kommunikasjon med offentligheten om deres

aktiviteter dette kan vise deres forhold til sosiale normer og verdier (Metzler, 2001).

Ingvill Størksen i Virke dagligvare sa også at politikere de har kontakt med får se hvordan de

jobber. Dette kan også sees som å bygge relasjoner til beslutningstakere (Esbensen, 2012;

Klüver, 2013; Nothhaft, 2017) . Men dette, og at det er et bytteforhold mellom

beslutningstakere og lobbyister (Klüver, 2013; Nothhaft, 2017) kan understøttes av dette

sitatet fra Næringslivets Hovedorganisasjon Mat og Drikke:

Det handler om å alliere seg og være der i det lange løp. Det tror jeg ofte er veldig
undervurdert i lobbyarbeid. Jeg hadde en sjef en gang som pleide å si at du må være interessert
for å bli interessant. En grunn til at organisasjonene har en plass i vårt type demokrati er jo at
det er en kanal myndighetene kan bruke for å nå mange. Er det en veldig viktig sak, så kan en i
et departement, eller en statsråd ringe en NHO-sjef og i prinsippet formidle noe til 27 000
bedrifter. Du kan ringe meg og formidle noe til 1700 mat- og drikkeprodusenter. Du kan ringe
Petter Nome´s etterfølger for å nå de 134 som brygger øl. (Petter Haas Brubakk, Personlig
kommunikasjon ved intervju, 21.10.2019).

85

På den måten går kommunikasjonen begge veier. Om de hadde kontakt med politikere når de

ikke har intensjon om å påvirke politikken fortalte Bryggeri- og drikkevareforeningen:

Vi har for eksempel den årlige juleølpremieren, hvor vi inviterer hele Stortinget og
regjeringen. Og mange lokalpolitikere og ordføreren, samt bransjen og media. Det er en sånn
veldig hyggelig greie hvor vi får vist frem mangfoldet og at det er mye forskjellig øl. At det er
kule folk som driver med dette og at det er en hyggelig ting. Og så har jeg prøvd å være på alle
mulige arenaer hvor jeg tenker at her kan det komme til å skje noe. Altså bransjetreff hvor
politikerne også er: Matmerk, Matstreif, Det Norske Måltid, Enova-konferansen. (Petter
Nome, Personlig kommunikasjon ved intervju, 19.09.2019).

Mange av disse arrangementene listes også opp i årsrapporten deres for 2018 (Bryggeri- og

drikkevareforeningen, 2018). Det er viktig å beholde og ta vare på relasjoner til

beslutningstakere (Esbensen, 2012; Nothhaft, 2017). På spørsmål til Virke dagligvare om de

har kontakt med politikere utenom å skulle påvirke politikk svarte hun:

Altså, tingen er at vi jobber med så utrolig mye forskjellig. Alkoholpolitikk det er som en liten
del av en kjempeportefølje, så når man treffer noen i en sammenheng hvor man egentlig
snakker om noe annet. Så er det ofte «forresten husker du vi snakket om det som har skjedd
siden sist» eller kanskje du er interessert, det finnes noen rapporter. Det blir gjerne nevnt fordi
man snakker om et annet tema. Så sånn sett er det jo relativt hyppig kontakt. (Ingvill Størksen,
Personlig kommunikasjon ved intervju, 13.01.2020).

Selv om Virke dagligvarehandel jobber med andre ting enn alkoholpolitikk tyder det på at det

er sånn mye av lobbyvirksomheten foregår. At det er andre ting en snakker med i direkte

kontakt, også nevnes det andre ting man kan ta tak i. Og at dette er noe av bakgrunnen for å

ha andre former for kontakt med beslutningstakere. Jeg tolker det som at det å skape

relasjoner til beslutningstakere, og at dette er med å skape gjensidig tillitt (Esbensen, 2012;

Nothhaft, 2017). Som nevnt er ikke dette case-spesifikt, men jeg vil argumentere for at det

forteller noe om bakgrunnen for at man kan lobbyere i første omgang. Dette handler om å

opparbeide seg kredibilitet, og legitimitet som ifølge Bauer (2017) er vesentlig for å kunne få

tilgang til beslutningstakere.

4.3.2 Argumenter og samfunnsansvar
I argumentene fra endringer i reklamebestemmelsene var det for det første at det var en

konkurransevridning i at utenlandske ølmerker fikk en fordel norsk øl ikke hadde, at bedre

kunnskap kunne gi bedre drikkekultur. I forslaget handlet det også om at det skulle være

informasjon forbrukeren selv oppsøker (Bryggeri- og drikkevareforeningen, 2013a). I redusert

avgift for småskalabryggerier handlet det også om norsk identitet, særlig i distriktene, i tillegg

86

til at småskalabryggeriene skaper arbeidsplasser og verdier som på den tiden ofte var

dugnadsarbeid, og de understreket at det ikke kom til å bli billigere øl. I tillegg til at

småskalabryggeriene fører til en bedre ølkultur, og at dette ville stimulere til å brygge svakere

øl (Bryggeri- og drikkevareforeningen, 2017a, b). Hva er likt her? For det første er dette med

å peke på norsk øl sentralt i begge casene. For det andre det at disse endringene kunne gi en

bedre ølkultur. For det tredje er argumentet om at forbrukeren selv oppsøker informasjonen,

og at redusert avgift ikke kommer til å gi billigere øl likt ved at det pekes på hva som skjer

med forbrukeren. De to første argumentene er forankret i allmenn interesse (Rommetvedt,

2011) ved at det er bedre om norsk øl får en fordel mot utenlandsk øl, og at det er en god ting

med norsk øl som er produsert i Norge og gir en identitet. Det videreføres i redusert avgift for

småskalabryggerier ved at det norske ølet også vil kunne omgjøres til arbeidsplasser som

skaper verdi innenfor landegrensa. Dette er bra på lengre sikt for allmennheten (Bozeman,

2007).

For det andre pekes det på i begge casene at det kan være med å gi en bedre ølkultur. Dette er

også i allmennhetenes interesse (Rommetvedt, 2011) ettersom myndighetene vil ha ned

alkoholforbruket og det er bedre for folkehelsa, i tillegg til andre sosiale problemer som kan

komme med alkohol. Ved å stimulere til en bedre ølkultur kan noen av disse tingene oppnås. I

tillegg er dette også kommunikasjon om samfunnsansvar da det pekes på de sosiale

problemene som alkohol kan føre med seg. På denne måten er det ikke et direkte argument

om det skadelige ved alkohol, det er der indirekte. Og ved å gjøre det slik kan de oppfordre til

glede ved alkohol uten å promotere skadene ved produktet, likt Yoon og Lam (2013) fant i sin

studie av alkoholindustrien. På en annen side prøver de ikke å skjule dette ved andre

anledninger som jeg har vist tidligere.

Det tredje er et argument rettet mot forbrukeren i den grad de blir påvirket av reklameforbudet

og/eller billigere øl. I førstnevnte var det viktigere å argumentere for at forbrukeren selv

skulle oppsøke informasjonen, på den måten sikret man at det ikke ble massekommunikasjon

i markedsøyemed. I den andre så ble det sikret at dette ikke påvirket forbrukeren på noen som

helst måte. Ved å gjøre dette ivaretar de i begge casene legitimitet gjennom å kommunisere

samfunnsansvar. Legitimitet handler om retten til å eksistere, og om dialog om aktiviteter og

sosiale forhold (Metzler, 2001). Ifølge Esbensen (2012), og at legitimiteten handler om de

«aktuelle politiske rammebetingelser» (s.50) som i dette tilfellet er en restriktiv

87

alkoholpolitikk og holde alkoholforbruket til befolkningen nede. Ved å kommunisere det

oppnår de legitimitet gjennom kommunikasjon om samfunnsansvar.

Omkvedet i bryggeribransjen har hele tiden vært at øl er det alkoholsvake alternativet. ... Men
det er et hovedargument. Og så er alle opptatt av å si at man skal drikke med moderasjon,
snakke om øl til mat, og at vi er i mot fyll og sånn. Men det avholdsbevegelsen ofte møter oss
med er at ti prosent av befolkningen står for 50 prosent av alkoholforbruket. Det er for så vidt
riktig, og da er det jo sant at bryggeriene tjener på de som misbruker alkohol. Men da blir
spørsmålet hva man kan gjøre med det, og om man kan gjøre noe med det, og det er ikke
enkelt. Bryggeriene kan ikke gå og kontrollere hvor mye folk drikker. Så det er, i den
begrensede grad man kan drive med kommunikasjon til forbrukerne, å stå for et budskap som
handler om glede, moderasjon og samvær. Ikke oppmuntre til fyll. (Petter Nome, Personlig
kommunikasjon ved intervju, 19.09.2019).

Og ikke oppmuntre til fyll er også funnet i Yoon og Lam (2013) hvor de fant at

alkoholprodusentene de studerte argumenterte for ansvarlig alkoholkonsum (s.3). At ti prosent

av befolkningen står for 50 prosent av alkoholforbruket er ifølge Petter Nome et argument

som brukes av avholdsbevegelsen. At dette stemmer påpeker de på hjemmesiden sin hvor de

skriver:

Ni av ti nordmenn har et fornuftig forhold til alkohol og drikker ansvarlig. De resterende ti
prosentene av befolkingen står for femti prosent av alkoholforbruket i Norge. Noen av dem
står i fare for å ødelegge livet for seg selv og sine nærmeste. Tusenvis av norske barn lider
hver dag under foreldrenes alkoholmisbruk. 70-80 % av voldskriminaliteten i Norge er utført
under påvirkning av alkohol. (Bryggeri- og drikkevareforeningen, 2015a).

Ved å skrive dette erkjenner de at alkohol kan være skadelig, både for samfunnet og

enkeltindivider. De fremhever at de fleste har et fornuftig forhold til alkohol, men at det er

noen som ikke har det. Yoon og Lam (2013) fant at alkoholindustrien de forsket på legger

vekt på at det er individer som skader andre og bryter regler. På en måte gjør Bryggeri- og

drikkevareforeningen også dette, men ikke i like stor grad. Det oppfattes ikke som at de

legger skyld på noen, men heller konstaterer at det er et problem for grupper i samfunnet. På

en annen side legger de også vekt på fordelene ved alkohol som er funnet i alkoholindustrien

tidligere (Yoon & Lam, 2013) : «I dag er vi godt kjent med skadevirkningene ved overdreven

drikking, men mye forskning tyder på at øl og vin i moderate mengder har flere positive

helseeffekter» (Bryggeri- og drikkevareforeningen, 2015a). Oppsummert er det ikke noe de

prøver å skjule, samtidig som de oppfordrer til ansvarlig alkoholkonsum, hvilket også tyder

på at alkoholindustrien gjør ellers (Yoon & Lam, 2013). Det kan være med å gi legitimitet i

den grad at de kan bli sosialt akseptert fordi de kommuniserer at alkohol ikke bare er glede.

Ved å følge sosiale regler vil de oppnå legitimitet og det vil ikke oppstå et legitimitetsgap

88

(Ihlen, 2011). Selv om mye av dette er likt med forskningsartiklene jeg har lagt frem om

alkoholindustrien vil jeg likevel peke på en vesentlig forskjell; det høyregulerte markedet. For

det første har norske myndigheter vist tidligere at de strammer inn om det blir et

legitimitetsgap, som i reklameforbudet. Industrien har strengere rammebetingelser å forholde

seg til som også gjør at de har med på å tape hvis de ikke følger lover, og andre sosiale regler.

Sagt med andre ord: Ettersom det allerede er et høyregulert marked har de mest sannsynlig

mer å tape på at det skal bli enda mer regulert. Da vil de få et legitimitetsgap, og miste sitt

rykte som øker sjansen for lobbysuksess (Bauer 2017). På spørsmål om politikerne er lydhøre

overfor argumentene deres svarte Bryggeri- og drikkevareforeningen:

Mer og mer på en måte. Fordi jeg føler vi har klart å bygge opp en status som en ryddig og
troverdig aktør. Vi er ikke sånn hysterisk mot alt, vi sier for eksempel ja til
alkoholreklameforbud. Så har jeg brukt mye tid på å bli kjent med politikere. Men problemet
med politikere er at det er så utrolig mange saker de skal ta stilling til, så ofte har de veldig
overfladisk kunnskap om ting. Så det at en politiker setter seg inn i en sak og studerer
argumentene ordentlig, det er det lite av. De reagerer veldig mye på impuls. (Petter Nome,
Personlig kommunikasjon ved intervju, 19.09.2019).

Dette kan kobles til kredibilitet i lobbyvirksomheten, hvor de blir oppfattet som en aktør som

kommer med troverdig informasjon og fakta (Bauer, 2017). Dette er viktig som lobbyist,

samtidig som jeg tolker det som at de må jobbe med relasjonsbygging for å kunne få

kredibilitet (Esbensen, 2012; Nothhaft, 2017). Baumgartner et al. (2009), Klüver (2013) og

Nothhaft (2017) skrev om informasjonsoverføring, som er en del av kredibilitet som Bauer

(2017) skrev om. Ved høy kredibilitet kommer beslutningstakere til lobbyister for

informasjon. NHO Mat og drikke og Virke dagligvare snakket mye om troverdighet, et

synonym til kredibilitet, som lobbyister. NHO Mat og Drikke pekte på de overordnede

alkoholpolitiske målene:

Ja. Det at vi på en måte har vist at næringen tar de overordnede politiske målene som
myndighetene har, som ikke er totalavhold, men ansvarlig konsum på alvor, og medvirker til
at det på en fornuftig måte oppfattes at man har lyktes på viktige områder der. For eksempel til
dette som går til reklame og markedsføring. At man respekterer det, og er en partner og
diskuterer det. (Petter Haas Brubakk, Personlig kommunikasjon ved intervju, 21.10.2019).

Som nevnt tidligere var det også et argument industrien brukte ved høringen i endringer i

reklamebestemmelsene, at de ikke ville utfordre reklameforbudet. I tillegg kan neste sitat

fortelle om at legitimitet er viktig for denne type industri, og kanskje spesielt i et høyregulert

marked:

89

For det første tror jeg at myndighetene erkjenner og er enige i at næringen i Norge er seriøs og
ansvarlige. Hvis ikke det var sånn tror jeg ikke at noen lobbykampanje i verden hadde bidratt
til å få det unntaket, eller den endringen som kom med småskalabryggerier. Hvis ikke det
hadde vært for at de aller fleste samfunnsaktørene, vil jeg mene, anser at den norske næringen
er ansvarlig. Og jeg tror det er plattformen for å få gjennomslag i en hver sak, at du oppfattes
som å være en del av og forstå det samfunnet du virker i. (Petter Haas Brubakk, Personlig
kommunikasjon ved intervju, 21.10.2019).

At du må være en del av samfunnet du virker i går i kjernen legitimitet. Metzler (2001) pekte

på at legitimitet handler om retten til å eksistere og utføre aktiviteter (s.2). Dette blir blant

annet etablert og beholdt av kommunikasjon mellom organisasjonen og publikum (s.2), i

tillegg til det å «holde seg innenfor de grensene og normene som samfunnet har etablert,

dersom de vil oppfattes som legitime» (Ihlen, 2011, s. 64). Etter sitatet å tolke er det derfor

viktig med legitimitet, og det at Bryggeri- og drikkevareforeningen ikke argumenterer mot

alkoholpolitikken. Dette handler også om allmenn interesse (Rommetvedt, 2011). På spørsmål

om det hjelper i en lobbysituasjon å kjenne politikere svarte Petter Nome: «Ja, det gjør jo det.

Å skape inntrykk av at man ikke bare er en gæren lobbyist liksom, at man tenker litt viere når

det gjelder samfunnet og at man representerer en seriøs næring» (Petter Nome, Personlig

kommunikasjon ved intervju, 19.09.2019). Dette er med å understøtte argumentet om at «ens

egne interesser enten er i samsvar med allmenne interesser, eller at de indirekte også bidrar til

at mer allmenne hensyn blir ivaretatt» (Rommetvedt, 2011, s. 42-43).

Jeg vil argumentere for at casene mine forklarer hvordan de har lobbyert og hvordan det er å

lobbyere i et høyregulert marked, men også at det er mye av lobbyarbeidet utenom disse

casene som har gjort at sannsynligheten for lobbysuksess har blitt større. På spørsmål om det

er lettere å bli hørt av politikere om man er ansvarlige, peker hun på at samfunnsansvaret går

lenger enn å bare snakke om det, det handler om å gjøre det som er lovet (Schoeneborn et al.,

2020):

Ja, uten tvil. Og det betyr også at vi er veldig tydelige på at vi er ikke fornøyd med de
resultatene vi har når det gjelder ølsalg til mindreårige, vi synes ikke det er godt nok. Vi er
opptatt ved at man skal holde fast ved at det har blitt bedre, rett og slett fordi at det er riktig og
det er pedagogisk klokt å vise til en fremgang. Det er noe med å få lønn for å fortsette å legge
ned enda mer innsats i det, for da ser man at det virker fra arbeidsgiversiden også. Men om vi
hadde gitt blanke i dette og latt det seile, så burde vi ikke bli tatt seriøst. Og det tenker jeg med
andre ting vi jobber med også, hvor vi mener at bransjen kan ha vel så gode løsninger på felles
problemer som en politiker som ikke kjenner oss godt nok. Det gjelder alt folkehelsearbeid;
både på sukker, salt og skadelig fett. På grensehandel - alt som direkte eller indirekte henger
sammen med folkehelse. Hvis ikke vi er seriøse på alle disse punktene, eller hvis det hadde
vært ett av de vi ikke var seriøse på, så hadde det spilt over på vårt rykte og dermed
muligheten for å kunne samarbeide med oss på andre ting. Troverdigheten rett og slett. Så det
er kjempesentralt. (Ingvill Størksen, Personlig kommunikasjon ved intervju, 13.01.2020).

90

Rykte handler ifølge Bauer (2017) om å bli sammenlignet med andre virksomheter, for

lobbyister kan det øke muligheten for lobbysuksess om de har et godt rykte (s.104-105), som

Størksen påpeker hadde de ikke vært seriøse ville det spilt over på ryktet deres og ikke gitt

dem muligheten til å samarbeide på andre punkter. Dette handler som hun påpeker om

troverdighet, og kredibilitet handler om at beslutningstakere kommer til lobbyisten for

informasjon (Bauer, 2017). Et annet arbeid som kan illustrere hvordan de lobbyerer var en sak

Bryggeri- og drikkevareforeningen og Virke dagligvare jobbet sammen om. Flere små

bryggerier ble tatt i å selge for sterkt øl i butikk. Om dette sa Størksen i Virke at:

Jo, ikke bra altså. Da var det meg og Petter som hadde tett kontakt med embetsverk, og dels
også politikere. Men da var det primært embetsverket og da var det sånn: dette må vi fikse, og
vi må fikse det nå. (Ingvill Størksen, Personlig kommunikasjon ved intervju,13.01.2020).

Bryggeri- og drikkevareforeningen var raskt ute og testet flere av medlemsbryggeriene sine

sammen med Ringnes, og holdt pressekonferanse hvor de presenterte testingen (Bryggeri- og

drikkevareforeningen, 2015c). «Vi ga overfor media uttrykk for at overskridelsene var

uakseptable og vi ville sette i gang øyeblikkelige tiltak for hindre gjentakelser i fremtiden.»

(Bryggeri- og drikkevareforeningen, 2015c, s. 12). I egen vurdering skrev de:

Episoden ble en test på BRODs evne til krisehåndtering og det er vår vurdering at bransjen
kom styrket ut av saken. Kompetanseutveksling og rådgivning skjedde løpende på kryss og
tvers i bransjen. Alle handlet uselvisk, ut fra et felles ønske om å bevare næringens omdømme.
Tillitsforholdet mellom bryggeriene og myndighetene ble heller styrket enn svekket.
(Bryggeri- og drikkevareforeningen, 2015c, s. 13).

Tillit handler om at hvis en bransje nyter tillitt kan de også nyte mindre offentlig kontroll

fordi bransjen viser at de tar ansvar (Bauer 2017 s.106), som de gjorde i denne saken. Med

mangel på tillitt kunne dette ført til et legitimitetsgap som hadde ført til innstramminger

(Ihlen, 2011). Dette var noe som var ulovlig som ble avdekket og de var raskt ute med å være

ærlige om det, ta det seriøst og hindre at det skulle skje igjen. Dette har etter mitt synspunkt

samme effekt som når de ber bransjen om og ikke trekke grensene for alkoholreklame som

jeg har nevnt tidligere. Og det tyder på at det har hatt effekt, i hvert fall ifølge dem selv:

«BROD har et godt nettverk på regjeringsnivå, i Stortinget og blant andre beslutningstakere.

Vi får lett kontakt med nøkkelpersoner, nyter tillit og blir lyttet til» (Bryggeri- og

drikkevareforeningen, 2018).

91

4.3.3 Allianser
Likt i disse to sakene var at det ikke var særlig tydelige allianser, men det tyder på at de hadde

støtte fra flere. Bryggeri- og drikkevareforeningen fortalte at det med å knytte allianser er noe

han har blitt mer bevisst på hvor viktig er, og at man da står sterkere (Petter Nome, personlig

kommunikasjon, 19.09.2019). På spørsmål om det har noe å si hvem som er alliansen din,

svarte han: «Ja. Det er klart at hvis man har allianser som er litt overraskende, bare det at

arbeidsgivere og fagbevegelse står sammen er positivt» (Petter Nome, Personlig

kommunikasjon ved intervju, 19.09.2019). Pernille Huseby i Actis fortalte at:

Vi har ikke satt opp et kart med dette er motstanderne våre. Vi tenker at alle organisasjonene
har ulike kampsaker, noen av de er vi uenige i, men stort sett er nesten alle ting vi har
enigheter med også, og jeg tror vi kommer mye lenger med sakene våre når vi klarer og ikke
ha sånt grusomt fiendebilde, at du heller tenker sånn strategiske samarbeid på enkeltområder,
og da tåler vi også å være enige i enkeltsaker fordi vi respekterer hverandre og ser at vi bare
har ulike interessegrupper vi taler på vegne av da. (Pernille Huseby, Personlig kommunikasjon
ved intervju, 11.10.2019).

Allianser kan altså gjelde i en enkeltsak. Rommetvedt (2011) pekte på at man blir sterkere ved

allianser og har større sannsynlighet for gjennomslag, men også å danne allianse med de som

ikke har motstridende konflikter og lage «pakkeløsninger» (s.43). Interessant nok samarbeider

de som nevnt i enkeltsaker, som betyr at de ikke alltid har motstridende interesser. Det kan

tyde på at det ikke handler om motstandere, men som Huseby nevner i sitatet strategisk

samarbeid. Men også illustrert her:

Jeg synes det er morsomst å jobbe med de som i utgangspunktet er mest uenig med oss, da blir
man utfordret. Og det har jo vært de alkoholpolitiske organisasjonene, men igjen så opplever
jeg at vi samarbeider veldig godt med de, det er en gjensidig respekt for både mål og jobben
som gjør at...vi har jo ingen motstandere sånn sett, alle vil jo det samme. (Ingvill Størksen,
Personlig kommunikasjon ved intervju, 13.01.2020).

Dette tyder på at de i denne bransjen ikke har motstandere som sådan, og for å skape

legitimitet og vise samfunnsansvar er de også enige med «motstanderne». Og som vi har sett

gjelder dette i for eksempel de overordnede målene om alkoholpolitikk. Selv om dette ikke er

case-spesifikt er det fortsatt interessant i et større perspektiv ettersom dette er aktører de må

forholde seg til. Dette kan også være en måte å skaffe legitimitet på, eller å styrke det den

andre mangler (Baumgartner et al., 2009).

I neste kapittel vil jeg oppsummere og diskutere funnene og komme med en konklusjon.

92

5 Oppsummering og konklusjon
I dette kapittelet vil jeg oppsummere funn og analyse og komme med en konklusjon og

forslag til videre forskning. Jeg gjentar først forskningsspørsmålet:

På hvilken måte lobbyerte Bryggeri- og drikkevareforeningen i sine to siste politiske

gjennomslag, og lobbyerer de annerledes enn litteraturen viser ettersom de lobbyerer i et

høyregulert marked?

Funnene tyder på at Bryggeri- og drikkevareforeningen lobbyerte med en blanding av direkte

og indirekte lobbyvirksomhet i begge casene, selv om indirekte lobbyvirksomhet var mer

fremtredende i endringer i reklamebestemmelsene. Dette understøtter hva Esbensen (2012) og

Binderkrantz (2005) skrev om at lobbyister ofte kombinerer direkte og indirekte strategier.

I endringer i reklamebestemmelsene ble det brukt en lobbystrategi som i stor grad baserte seg

på å gjøre noe som ikke var etter gjeldende rett for å skape debatt. Dette kan tolkes som at

målet i første omgang var agenda-settende suksess (Binderkrantz, 2005; Trapp & Laursen,

2017). Baumgartner et al. (2009) sin studie konkluderte med at det kunne være avgjørende om

lobbyisten var forsvarere for å beholde status quo eller ikke. Å endre status quo er

vanskeligere ettersom man ikke vet utfallet av en ny lov. Funnene fra dette tolker jeg som at

det var sterke forsvarere for status quo. At Venstre fremmet et representantforslag i 2010 og

ikke fikk flertall understøtter dette. Grunnen til at de måtte bruke mediearbeid kan derfor være

at direkte kontakt ikke gikk fremover (Trapp & Laursen, 2017).

Lobbyarbeidet var mediearbeid i denne casen, og funnene viser at mediene fremstilte sakene

som inkonsekvent lovgivning. Tidligere leder for Bryggeri- og drikkevareforeningen støtter

dette da han følte at mediene ofte var på deres side (Petter Nome, Personlig kommunikasjon

ved intervju, 19.09.2019). Dette vil etter min tolkning gi gode muligheter for agenda-settende

suksess (Binderkrantz & Pedersen, 2019; Trapp & Laursen, 2017). Det tyder heller ikke på at

det ble noe legitimitetsgap da gjeldende rett ble trosset (Ihlen, 2011). Det kan tolkes som at de

lyktes i å få støtte i opinionen (Kollman, 1998; Mayhew, 1997), og klarte å vise at regelverket

ikke fungerte etter hensikten.

Ved redusert avgift for småskalabryggerier viser funnene at det var mindre indirekte

lobbyvirksomhet. Dette kan tyde på at den direkte lobbyvirksomheten gikk fremover og

mediearbeid ikke var nødvendig (Trapp og Laursen 2017). De artiklene som kom frem på mitt

93

søk på Atekst handlet om at de var på besøk hos småskalabryggerier eller at disse ble

intervjuet. Dette understøtter argumenter om norsk identitet. En annen årsak til mangel på

mediearbeid kan være at det for det første ikke var like mange forsvarere for status quo. I

tillegg påpekte også Baumgartner et al. (2009) at når det er en liten endring i status quo kan

dette være lettere å forutse utfallet. Det kan tyde på at dette var tilfellet i denne saken ettersom

endringen ikke gikk utover forbrukeren eller alkoholpolitikken som sådan.

Et annet funn var at Bryggeri- og drikkevareforeningen i begge sakene overleverte et forslag

til hvordan endringen kunne se ut. Dette betyr at de var med tidlig i den politiske prosessen,

som er nyttig for å kunne påvirke politikken (Klüver, 2013). I tillegg tyder dette på at de har

kredibilitet ettersom dette betyr at andre aktører stoler på deres fakta og argumenter (Bauer,

2017). Dette tyder også på at de fungerer som eksperter og gir informasjon til

beslutningstakere. Dette er også i tråd med litteraturen, at det er for det første verdifullt med

informasjon fordi det gir mindre usikkerhet ved et nytt forslag (Baumgartner et al., 2009),

men også at det er en gjensidig avhengighet mellom lobbyister og beslutningstakere (Klüver,

2013; Nothhaft, 2017). Funnene tyder også på at mediearbeid brukes til å styrke forholdet til

beslutningstakere, og at dette kan være «boosting» som blant annet handler om å profilere en

eller flere politikere (Trapp & Laursen, 2017).

Funnene viser at argumentene bygger på allmenne hensyn (Bozeman, 2007; Rommetvedt,

2011) og kommunikasjon av samfunnsansvar. For det første ved at det ble argumentert for

norsk øl. Dette er igjen med å skape identitet og verdiskapning i Norge. Dette er bra på lengre

sikt for allmennheten (Bozeman, 2007). For det andre ble det argumentert for at endringene

ville gi en bedre ølkultur. På denne måten kan de også argumentere for samfunnsansvar ved å

kommunisere om sosiale problemer og hvordan man skal håndtere disse (Ihlen et al., 2011). I

tillegg var det siste funnet av argumenter som var likt at forbrukerne ikke ble påvirket av

endringene. I endringer i reklamebestemmelsene var det kun hvis de ville det selv, og i

redusert avgift for småskalabryggerier ble de ikke påvirket i det hele tatt. På den måten kan de

få til endringer alkoholpolitisk uten at det går utover status quo (Baumgartner et al., 2009) i

for stor grad i alkoholpolitikken.

Jeg har ikke funnet at det var utbredt bruk av allianser, selv om de hadde andre

interessegrupper som var enige i endringene. Som Baumgartner et al. (2009) og Klüver

(2013) argumenterte for kan gruppene også være på samme side uten å danne formelle

allianser. Funnene tyder likevel på at allianser er noe de anser som viktigere nå enn før.

94

Klüver (2013) argumenterte også for at når de er på samme side kan de dra beslutningstakere i

samme retning. Ettersom de har allianser på andre områder kan det tyde på at dette kan ha

skjedd i disse to sakene også. På en annen side kan funnene ved redusert avgift for

småskalabryggerier tyde på at saken ikke var stor nok til at allianser var nødvendig.

Funnene viser også at de jobber med samfunnsansvar og å bevare legitimitet. Blant annet

gjennom å delta i Handelens ølsalgsråd og ha eget etikkutvalg. I tillegg til at de kommuniserer

samfunnsansvar i argumentasjonen som jeg skrev tidligere. Dette er likt funn i

alkoholindustrien som (Yoon & Lam, 2013) forsket på. Her handlet det om å slippe uønsket

innblanding fra myndighetene. Funnene viste at også Bryggeri- og drikkevareforeningen

argumenterte for selv-regulering i forbindelse med endringer i reklamebestemmelsene. Jeg

tolker dette som å skape legitimitet ved samfunnsansvarlige aktiviteter. Men de gjør det også

ved rådet og utvalget, og for eksempel da flere bryggerier solgte for sterkt øl i butikk. Jeg

tolker det som at det og utføre det som er lovet i samfunnsansvar (Schoeneborn et al., 2020)

er viktig for å kunne lobbyere i alkoholpolitikken i Norge. Dette henger også sammen med

argumentene i den grad at de ikke utfordrer alkoholpolitikken som ligger til grunn. Dette

handler også om legitimitet og retten til å operere, og hvordan legitimiteten oppnås og

beholdes (Metzler, 2001).

Yoon og Lam (2013) fant at alkoholindustrien anerkjenner sosiale skader som følge av

alkoholbruk, men peker på individer som bryter regler (s.3-4), og at de opptrer filantropisk. I

tillegg til at de har opplæringsprogrammer om ansvarlig forbruk og unge mennesker hvor

foreldrene har et spesielt ansvar når det gjelder deres alkoholforbruk (s.4). For det første viser

funnene at foreningen anerkjenner sosiale skader av alkohol, blant annet på hjemmesidene

deres (Bryggeri- og drikkevareforeningen, 2015a). Når det gjelder unge mennesker og deres

alkoholforbruk har jeg heller ikke funnet at foreningen argumenterer på den måten. Derimot

forsøker de å begrense salg av alkohol til mindreårige i butikk (Handelens ølsalgsråd, u.å.).

Jeg fant heller ikke at de arbeider filantropisk, men dette er en forening, om produsenter av

alkohol gjør dette trengs det en annen studie for å svare på. Jeg fant heller ikke i denne

oppgaven at de prøver å finne ut flertallets mening i samfunnet, men på en annen side gjorde

de mye indirekte lobbyvirksomhet som handler om å få støtte i opinionen (Kollman, 1998;

Mayhew, 1997). Jeg har heller ikke sett at de forsøker å spinne vitenskapen eller endre

kommunikasjonen i media slik Miller og Harkins (2010) fant.

95

På hvilken måte lobbyerte Bryggeri- og drikkevareforeningen da de sist fikk gjennomslag, og

lobbyerer de annerledes og/eller vektlegger de andre ting når de lobbyerer i et høyregulert

marked? Oppsummert vil jeg svare på forskningsspørsmålet ved å argumentere for at de

lobbyerte ved hjelp av både indirekte og direkte lobbyvirksomhet i begge casene, selv om det

var mer fremtredende med førstnevnte i endringer i reklamebestemmelsene. Lobbyarbeid ved

argumenter handlet om allmenne hensyn og samfunnsansvar, forankret i at de har behov for å

beholde legitimitet som lobbyister. Men lobbyerer de annerledes eller vektlegger de andre

ting når de lobbyerer i et høyregulert marked? Min tolkning er at de gjør mye likt som

interessegrupper ellers. De bruker en blanding av direkte og indirekte lobbyvirksomhet

(Bindekrantz 2019; Esbensen 2012). I tillegg bruker de argumenter som er vist i litteraturen

tidligere som allmenn interesse (Bozeman, 2007; Rommetvedt, 2011), og de jobber med

samfunnsansvar og aktiviteter som tilhører dette. Det tyder på at det er viktig for dem å

«walking the talk» (Schoeneborn et al., 2020, s. 6-7). De gjør noen ting likt som

alkoholindustrien ellers. For eksempel å argumentere for selv-reguleringsordninger, og

oppfordre til ansvarlig konsum (Yoon & Lam, 2013). Jeg vil argumentere for at funnene mine

viser at det kanskje ikke er det høyregulerte markedet som gjør det annerledes å lobbyere i.

Det er heller produktet som selges som det argumenteres mot, det at alkohol er et skadelig

produkt. Med dette mener jeg at det er viktig å stille seg bak den alkoholpolitikken som

allerede eksisterer. Hvis de hadde argumentert for å endre alkoholpolitikken slik den er, ville

det muligens blitt et legitimitetsgap (Ihlen, 2011) som ikke ville gagnet en bransje som

allerede er høyregulert.

5.1 Begrensninger ved oppgaven og forslag til
videre forskning
Det er noen begrensninger ved oppgaven. For det første er det som jeg nevnte i

metodekapittelet, lettere å «se» den indirekte lobbyvirksomheten. Den foregår i offentligheten

og er mer synlig og derfor lettere å forske på. Det som vanskeliggjør direkte lobbyvirksomhet

er at det foregår på steder hvor vi ikke er. Selv om en kan stille spørsmål omkring det, er det

ikke nødvendigvis slik at lobbyistene vil dele alt om den direkte lobbyvirksomheten. Som jeg

har redegjort for er tillitt vesentlig for en relasjon til beslutningstakere, og det er derfor ikke

sikkert at de vil dele alt i et intervju. En måte å løse dette på kan være å inkludere

beslutningstakere i en studie. Det er heller ikke sikkert at de vil fortelle om direkte

lobbyvirksomhet, men en måte å løse det på er ved anonymitet eller kvantitative

96

undersøkelser. I denne oppgaven valgte jeg å fokusere kun på lobbyistenes arbeid, og det er

således en svakhet ved oppgaven. På en annen side vil jeg argumentere for at dette også er

relevant og interessant, og er ikke forsket på i norsk kontekst tidligere.

Det teoretiske rammeverket har også ført til noen begrensninger. I stor grad har jeg svart på

hvordan de lobbyerte, men i endringer i reklamebestemmelsene var det en konflikt. Et annet

teoretisk rammeverk kunne svart på hvorfor det var konflikt og hvordan mediene fremstilte

denne konflikten.

Jeg har også valgt å studere næringen sitt synspunkt, men det er flere aktører som jobber

alkoholpolitisk. For eksempel de som jobber for at det skal være en restriktiv alkoholpolitikk.

En annen studie kunne for eksempel studert hvordan det er for dem å lobbyere i et marked de

mener blir mer liberalt.

97

Litteraturliste
Actis. (2014). Forslag til endringer i alkoholforskriftens reklamebestemmelser [Høringssvar].

Hentet fra
https://www.regjeringen.no/contentassets/ff6051f49f6b4b40b4a1ac78643671b8/actis.
pdf?uid=Actis

Actis. (2017). Forslag om redusert alkoholavgift på øl produsert av småskalabryggerier
[Høringssvar]. Hentet fra
https://www.skatteetaten.no/contentassets/66b6c5fd5ae6461da616ed0bd2dd9f45/actis.
pdf

Alkoholloven. (1989). Lov om omsetning av alkoholholdig drikk m.v. (LOV-2018-06-22-76).
Hentet fra https://lovdata.no/dokument/NL/lov/1989-06-02-27#KAPITTEL_1

Allern, S. (1997). Når kildene byr opp til dans. Søkelys på PR-byråene og journalistikken.
Oslo: Pax Forlag.

Allern, S. (2001). Kildene og mediemakten. I M. Eide (Red.), Til dagsorden! Journalistikk,
makt og demokrati. (s. 273-303). Oslo: Gyldendal Akademisk

Apéritif. (2011, 05.08). Sladder ølbilder på nettsted. Apéritif. Hentet fra
https://www.aperitif.no/artikler/sladder-olbilder-pa-nettsted/171933

Arbeiderpartiet. (2013). Vi tar Norge videre (Arbeiderpartiets partiprogram 2013-2017).
Hentet fra
https://res.cloudinary.com/arbeiderpartiet/image/upload/v1/ievv_filestore/2d4028eb89
8243d1bef587c4744479737ab8d0f98201477897fbcf78b0a82735

Baraldsnes, R. & Stokholm, A. R. (2014, 17.01). Regjeringen åpner for alkoholreklame. TV2.
Hentet fra https://www.tv2.no/2014/01/17/nyheter/solberg-regjeringen/kristelig-
folkeparti/innenriks/5235727

Bartlett, L., Jennifer. (2011). Public Relations and Corporate Social Responsibility. I Ø. Ihlen,
L. Bartlett, Jennifer & S. May (Red.), The Handbook of Communication and
Corporate Social Responsibility (s. 67-86). Chichester: Wiley-Blackwell.

Bauer, T. (2017). Responsible Lobbying. Conseptual Foundations and Empirical Findings in
the EU (Doktorgradavhandling). Springer Gabler, Frankfurt, Germany.
https://doi.org/https://doi-org.ezproxy.uio.no/10.1007/978-3-658-15539-1

Baumgartner, R., Frank , Berry, M., Jeffrey, Hojnacki, M., Kimball, C., Kimball & Leech, L.,
Beth. (2009). Lobbying and Policy Change. Who Wins, Who Loses, and Why. .
Chicago: The University of Chicago Press.

Binderkrantz, A. (2005). Interest Group Strategies: Navigating between Privileged Access
and Strategies of Pressure. Political Studies, 53(4), 694-715.
https://doi.org/10.1111/j.1467-9248.2005.00552.x

Binderkrantz, A. & Pedersen, H., H. (2019). The lobbying success of citizen and economic
groups in Denmark and the UK. Acta Politica, 54(1), 75-103.
https://doi.org/https://doi.org/10.1057/s41269-017-0076-7

Birkelund, H., R., & Avisenes Nyhetsbyrå. (2013, 22.03). Åpner for alko-omtale. Aura Avis
Hentet fra https://www.auraavis.no/naringsliv/apner-for-alko-omtale/s/1-37-6565904

Bisgaard, A., B. . (2014, 12.03). Noe er i gjære. Kampanje.
Bozeman, B. (2007). Public Values and Public Interest. Washington, D.C. : Georgetown

University Press.
Bryggeri- og drikkevareforeningen. (2013a). Forslag til endringer i Alkohollovens § 9 om

forbud mot alkoholreklame i Norge. Hentet fra
https://www.drikkeglede.no/getfile.php/1312166-

98

1365667455/Bilder/Artikkelbilder/Forslag%20til%20endringer%20i%20Alkoholloven
s%20pgf%209%20om%20reklame.pdf

Bryggeri- og drikkevareforeningen. (2013b). Årsrapport for 2013. Hentet fra
https://www.drikkeglede.no/getfile.php/1322696-
1537964127/Filer/BRODs%20Årsrapport%20for%202013.pdf

Bryggeri- og drikkevareforeningen. (2014a, 13.02). Femdoblet medlemstall på fire år. Hentet
fra https://www.drikkeglede.no/aktueltsaker/femdoblet-medlemstall-pa-fire-ar-
article3131-262.html

Bryggeri- og drikkevareforeningen. (2014b). Forslag til endringer i alkoholforskriftens
reklamebestemmelser [Høringssvar]. Hentet fra
https://www.regjeringen.no/contentassets/ff6051f49f6b4b40b4a1ac78643671b8/brod.
pdf?uid=BROD

Bryggeri- og drikkevareforeningen. (2014c, 16.06). Modernisering av reklameforbudet.
Hentet fra https://www.drikkeglede.no/aktueltsaker/modernisering-av-
reklameforbudet-article3212-262.html

Bryggeri- og drikkevareforeningen. (2015a, 24.11). Bryggeri- og drikkevareforeningen
mener…. Hentet fra https://www.drikkeglede.no/samfunnsansvar/bryggeriforeningen-
mener/

Bryggeri- og drikkevareforeningen. (2015b, 03.09). Vekk med sladden. Hentet fra
https://www.drikkeglede.no/aktueltsaker/vekk-med-sladden-article3467-262.html

Bryggeri- og drikkevareforeningen. (2015c). Årsrapport for 2015. Hentet fra
https://www.drikkeglede.no/getfile.php/1322702-
1537964133/Filer/BRODs%20Årsrapport%20for%202015.pdf

Bryggeri- og drikkevareforeningen. (2017a). Forslag om redusert alkoholavgift på øl
produsert av småskalabryggerier [Høringssvar]. Hentet fra
https://www.skatteetaten.no/contentassets/66b6c5fd5ae6461da616ed0bd2dd9f45/bryg
geri-og-drikkevareforeningen.pdf

Bryggeri- og drikkevareforeningen. (2017b). Stortinget kan redde småbryggerier. I. Hentet fra
https://kommunikasjon.ntb.no/pressemelding/stortinget-kan-redde-
smabryggerier?publisherId=7949963&releaseId=15590729

Bryggeri- og drikkevareforeningen. (2018). Årsrapport for 2018. Oslo: Bryggeri- og
drikkevareforeningen.

Bryggeri- og drikkevareforeningen. (2019a, 12.04). Brygg, brus og bruduljer siden 1901.
Hentet fra https://www.drikkeglede.no/om_oss/

Bryggeri- og drikkevareforeningen. (2019b, 12.04). Om oss. Hentet fra
https://www.drikkeglede.no/om_oss/

Bævre, A. I. (2017, 03.07). Avgiftskutt kan gi flere mikrobryggerier. Adresseavisen. Hentet
fra https://www.adressa.no/nyheter/okonomi/2017/07/03/Avgiftskutt-kan-gi-flere-
mikrobryggerier-14969544.ece

Christensen, L., T. , Morsing, M. & Thyssen, O. (2013). CSR as aspirational talk.
Organization 20(3), 372-393. https://doi.org/10.1177/1350508413478310

Dahl, C., A. . (2010, 26.10). Slåss mot ulike regler for øl og vin. Aftenposten, økonomi, s. 2-3.
Diehl, S., Karmasin, M., Mueller, B., Terlutter, R. & Weder, F. (2017). The Concept of

Integrated CSR communication: Introduction and Definition. I S. Diehl, M. Karmasin,
B. Mueller, R. Terlutter & F. Weder (Red.), Handbook of Integrated CSR
Communication (s. 1-6). Switzerland: Springer. https://doi.org/10.1007/978-3-319-
44700-1

Dietrichson, C. (2013, 11.01). I humør av mikroøl. Dagligvarehandelen., s. 16.

99

Ege, R., E. (2012, 14.02). Får gigantbøter dersom de fjerner pils-sladden. Verdens Gang.
Hentet fra https://www.vg.no/forbruker/mat-og-drikke/i/1KB5q/faar-gigantboeter-
dersom-de-fjerner-pils-sladden

Esbensen, M. C. (2012). Lobbyisme i organisationer. Mod en professionel og legitim praksis.
København: Dansk Psykologisk Forlag.

Espeli, H. (1999). Lobbyvirksomhet på Stortinget. Lange linjer og aktuelle perspektiver med
hovedvekt på næringsinteresser og næringspolitikk. Oslo: Tano Aschehoug.

Finansdepartementet. (2017, 03.07). Forslag om redusert alkoholavgift på øl fra små
bryggerier. Hentet fra https://www.regjeringen.no/no/aktuelt/forslag-om-redusert-
alkoholavgift-pa-ol-fra-sma-bryggerier/id2563952/

Finansdepartementet. (2019). Redusert alkoholavgift for sider og lignende fra små bryggeri.
Hentet fra https://www.regjeringen.no/no/aktuelt/redusert-alkoholavgift-for-sider-og-
lignende-fra-sma-bryggeri/id2644912/

Folkehelseinstituttet. (2018, 09.10). Priser og avgifter på alkohol. Hentet fra
https://www.fhi.no/nettpub/alkoholinorge/forebyggende-tiltak/priser-og-avgifter-pa-
alkohol/

Folkehelseinstituttet. (2019). Historisk oversikt alkohol i Norge 1816-2019. Hentet fra
https://www.fhi.no/nettpub/alkoholinorge/alkohol-i-historien/historisk-oversikt-
alkohol-i-norge-1816-2019/

Gullberg, A. T. & Helland, L. (2003). Profesjonell lobbyisme : norske eliters bruk og
holdninger. I Rapportserien (Makt- og demokratiutredningen 1998-2003 : trykt utg.)
(bd. nr 70, juni 2003). Oslo: Makt- og demokratiutredningen 1998-2003.

Handelens ølsalgsråd. (u.å.). Om oss. Hentet fra https://www.olsalg.no/om-oss
Hansen, J., Aleksander. (2016). Avholdsbevegelsen mot den korporative plattform - en

analyse av IOGT og DNTs valg av politiske påvirkningsstrategier i utformingen av
norsk alkoholpolitikk etter 1945 (Masteroppgave). Universitetet i Tromsø. Hentet fra
https://munin.uit.no/bitstream/handle/10037/9389/thesis.pdf?sequence=2

Hawkins, B. & Holden, C. (2014). ‘Water dripping on on stone’? Industry lobbying and UK
alcohol policy. Policy and Politics, 42(1), 55-70.

Helse- og omsorgsdepartementet. (2014). Forslag til endringer i alkoholforskriftens
reklamebestemmelser [Høringsnotat]. Hentet fra
https://www.regjeringen.no/contentassets/02b543bf65144847b63ede4979284b84/hoer
ingsnotat_reklamebestemmelser.pdf

Helse- og omsorgsdepartementet. (2016a). Kapittel 14. Forbud mot reklame for alkoholholdig
drikk. Hentet fra https://www.helsedirektoratet.no/rundskriv/alkoholforskriften-med-
kommentarer/kapittel-14-forbud-mot-reklame-for-alkoholholdig-drikk

Helse- og omsorgsdepartementet. (2016b, 01.07). Ny ordning for gårdsalg av alkoholholdig
drikk. Hentet fra https://www.regjeringen.no/no/aktuelt/ny-ordning-for-gardsalg-av-
alkoholholdig-drikk/id2506444/

Helse- og omsorgskomiteen. (2010). Instilling til Stortinget fra helse- og omsorgskomiteen.
Dokument 8:123 S (2009-2010) (Inst. 66 S (2010-2011)). Hentet fra
https://www.stortinget.no/globalassets/pdf/innstillinger/stortinget/2010-2011/inns-
201011-066.pdf

Helsedirektoratet. (2016, 05.10). Forbud mot alkoholreklame. Hentet fra
https://www.helsedirektoratet.no/tema/alkohol/forbud-mot-
alkoholreklame#redaksjonell-omtale-av-alkohol-i-aviser,-tv-og-andre-uavhengige-
medier-er-tillatt

Holmene, G. (2010, 01.11). En av disse er ulovlig. Nettavisen, Side2. Hentet fra
https://www.nettavisen.no/nyheter/en-av-disse-er-ulovlig/3019472.html

100

Hov, R. & Dahl, M. (2013, 19.04). Brygger opp til kamp for ølomtale. Bergens Tidende.
Hentet fra https://www.bt.no/nyheter/okonomi/i/VQJ26/brygger-opp-til-kamp-for-
oelomtale

Husøy, I. (2011, 15.07). Venstre hjelper Aass med øl-informasjon. Drammens Tidende.
Hentet fra https://www.dt.no/nyheter/drammen/drammen/venstre-hjelper-aass-med-ol-
informasjon/s/2-2.1748-1.6367525

Ihlen, Ø. (2011). Samfunnsansvar på norsk. Tradisjon og kommunikasjon. Bergen:
Fagbokforlaget.

Ihlen, Ø. (2013). PR og strategisk kommunikasjon. Teorier og fagidentitet. Oslo:
Universitetsforlaget

Ihlen, Ø. (2015). Politikk og PR: strategisk kommunikasjon om byrder og knappe goder. . I Ø.
Ihlen, E. Skogerbø & S. Allern (Red.), Makt, medier og politikk. (s. 64-75). Oslo:
Universitetsforlaget.

Ihlen, Ø., Bartlett, L., Jennifer & May, S. (2011). Corporate Social Responsibility and
Communication. I Ø. Ihlen, L. Bartlett, Jennifer & S. May (Red.), The Handbook of
Communication and Corporate Social Responsibility (s. 3-22). Chichester: Wiley-
Blackwell.

Ihlen, Ø. & Berntzen, Ø. (2007). When lobbying backfires: balancing lobby efforts with
insights from stakeholder theory. Journal of Communication Management, 11(3), 235-
246. https://doi.org/10.1108/13632540710780229

Ihlen, Ø. & Gullberg, A. T. (2015). Lobbyisme: påvirkning av politikere og byråkrater. I Ø.
Ihlen, E. Skogerbø & S. Allern (Red.), Makt, medier og politikk. Norsk politisk
kommunikasjon. (s. 232-243). Oslo: Universitetsforlaget.

Ihlen, Ø., Raknes, K., Somerville, I., Valentini, C. & Stachel, C. (2018). Framing «the public
interest»: Comparing public lobbying campaigns in four European states. Journal of
Public Interest Communications, 2(1), 107-128.
https://doi.org/https://doi.org/10.32473/jpic.v2.i1.p107

IOGT. (2017). Forslag om redusert alkoholavgift på øl produsert av småskalabryggerier
[Høringssvar]. Hentet fra
https://www.skatteetaten.no/contentassets/66b6c5fd5ae6461da616ed0bd2dd9f45/iogt.
pdf

IOGT & Juvente. (2014). Forslag til endringer i alkoholforskriftens reklamebestemmelser
[Høringssvar]. Hentet fra
https://www.regjeringen.no/contentassets/ff6051f49f6b4b40b4a1ac78643671b8/iogt_j
uvente.pdf?uid=IOGT_og_JUVENTE

Jaatinen, M. (1998). Lobbying for conflict accommodation: A contingency model. .
Corporate Communications: An international Journal 3(1), 23-42. Hentet fra
https://search-proquest-com.ezproxy.uio.no/docview/57429968?accountid=14699

Jaatinen, M. (1999). Lobbying Political Issues. A Contingency Model of Effective Lobbying
Strategies. Helsinki Inforviestintä.

Kjernli, H., L. (2018, 09.05). Regjeringen foreslår avgiftskutt for mikrobryggerier.
Demokraten, Dagsavisen. Hentet fra
https://www.dagsavisen.no/demokraten/regjeringen-foreslar-avgiftskutt-for-
mikrobryggerier-1.1141503

Klüver, H. (2013). Lobbying in the European Union: Interest Groups, Lobbying Coalitions,
and Policy Change. Oxford: Oxford University Press.
https://doi.org/10.1093/acprof:oso/9780199657445.001.0001

Kolbu, R. (2012, 02.07). Bryggeriene får støtte blant folket Apéritif. Hentet fra
https://www.aperitif.no/artikler/bryggeriene-far-stotte-blant-folket/171149

101

Kollman, K. (1998). Outside lobbying. Public opinion and interest group strategies Princeton,
New Jersey: Princeton University Press.

Kristiansen, M., N. . (2017, 29.08). Tverrpolitisk enighet om alkoholagifter. Demokraten,
Dagsavisen. Hentet fra https://www.dagsavisen.no/demokraten/tverrpolitisk-enighet-
om-reduksjon-i-alkoholavgifter-1.1017303

Kvale, S. & Brinkmann, S. (2009). Det kvalitative forskingsintervju (2. utg.). Oslo: Gyldendal
Akademisk

Kaalstad, J., E. (2018, 13.12). Stor test: De 20 beste juleølene! Verdens Gang. Hentet fra
https://www.vg.no/forbruker/mat-og-drikke/i/RxA19O/stor-test-de-20-beste-
juleoelene

Landbruks- og matdepartementet. (2014). Bedre forbrukerinformasjon om alkoholholdige
drikker, (12.06). Hentet fra https://www.regjeringen.no/no/aktuelt/Bedre-
forbrukerinformasjon-om-alkoholholdige-drikker/id762549/

Landbruks- og matdepartementet. (2014-2015). Garden som ressurs - marknaden som mål
(Meld. St. 31. (2016-2017)). Hentet fra
https://www.regjeringen.no/contentassets/a01332bd91cd4261a439fc27397c483d/nn-
no/pdfs/stm201420150031000dddpdfs.pdf

Larsen, M., M.,L.,F. (2008, 15.06). VIL PROVOSERE GISKE: Søndagsåpner dørene i
protest. E24. Hentet fra https://e24.no/norsk-oekonomi/i/9v8gBd/vil-provosere-giske-
soendagsaapner-doerene-i-protest

Lorch-Falch, S. & Armstrong, V. (2016, 18.03). Nå skal Vinmonopolet være åpent på
høytidsaftenene. E24. Hentet fra https://e24.no/naeringsliv/i/nge5lJ/naa-skal-
vinmonopolet-vaere-aapent-paa-hoeytidsaftenene

Mayhew, H., Leon. (1997). The New Public. Professional communation and the means of
social influence. . Cambridge: Cambridge University Press.

Metzler, M. (2001). The Centrality of organizational Legitimacy to Public Relations Practice.
I R. Heath, L. (Red.), Handbook of Public Relations (s. 321-334). Thousand Oaks:
SAGE Publications. https://doi.org/10.4135/9781452220727.n25

Miller, D. & Harkins, C. (2010). Corporate strategy, corporate capture: Food and alcohol
industry lobbying and public health. Critical Social Policy, 30(4), 564-589.
https://doi.org/https://doi.org/10.1177/0261018310376805

Newswire. (2010, 05.11). Helsetilsynet krever Drikkeglede.no endret. Apéritif. Hentet fra
https://www.aperitif.no/artikler/helsetilsynet-krever-drikkeglede-no-endret/172702

Newswire. (2011, 11.07). Bryggeri får bot om de ikke fjerner alkoholbilder fra nett. Verdens
Gang. Hentet fra https://www.vg.no/nyheter/innenriks/i/xKeJX/bryggeri-faar-bot-om-
de-ikke-fjerner-alkoholbilder-fra-nett

Nilje, R., A. (2019, 14.11). Gikk konkurs med eget selskap etter nesten 30 år: - Det siste året
har vært slitsomt. Kampanje. Hentet fra
https://kampanje.com/reklame/2019/11/newswire-er-konkurs/

Nordby, B., M. . (2012, 17.02). Åpner for å begrense alkoholomtale på Vinmonopolets
hjemmesider. Verdens Gang. Hentet fra https://www.vg.no/forbruker/mat-og-
drikke/i/Jz0v6/aapner-for-aa-begrense-alkoholomtale-paa-vinmonopolets-
hjemmesider

Norsk Telegrambyrå. (2011, 11.07). Venstre vil ha ølbilder på nett. Dagsavisen. Hentet fra
https://www.dagsavisen.no/nyheter/innenriks/venstre-vil-ha-olbilder-pa-nett-1.812172

Norsk Telegrambyrå. (2012, 26.07). Fortsetter kampen mot pils-sladden. Verdens Gang.
Hentet fra https://www.vg.no/forbruker/mat-og-drikke/i/ya37e/fortsetter-kampen-mot-
pils-sladden

Norsk Telegrambyrå. (2018, 07.05). Regjeringen vil gjøre det billigere å lage øl. TV2. Hentet
fra https://www.tv2.no/nyheter/9844157/

102

Nothhaft, C. (2017). Moments of lobbying: an ethnographic study of meetings between
lobbyists and politicians (Doktoravhandling). Örebro Universitet, Örebro.

Næringslivets Hovedorganisasjon Mat og Drikke. (2014). Forslag til endringer i
alkoholforskriftens reklamebestemmelser [Høringssvar]. Hentet fra
https://www.regjeringen.no/contentassets/ff6051f49f6b4b40b4a1ac78643671b8/nho.p
df?uid=NHO_Mat_og_Drikke

Oppland Venstre. (2016, 04.11). Venstre vil gi mikrobryggerier avgiftslette. Venstre. Hentet
fra https://www.venstre.no/artikkel/2016/11/04/venstre-gi-mikrobryggerier-
avgiftslette/

Palazzo, G. & Richter, U. (2005). CSR Business as Usual? The Case of the Tobacco Industry.
Journal of Business Ethics, 61(4), 387-401. https://doi.org/10.1007/s10551-005-7444-
3

Portman Group. (u.å.). Our Mission. Hentet fra https://www.portmangroup.org.uk/about/
Ramseng, H. (2016, 05.02). Solid vekst for småskalabryggerier. Hentet fra

https://www.drikkeglede.no/aktueltsaker/solid-vekst-for-smabryggerier-article3541-
262.html

Ramseng, H. (2018). RNB-2018: Avgiftsreduksjon for småskalabryggerier. Hentet fra
https://www.drikkeglede.no/aktueltsaker/rnb-2018-avgiftsreduksjon-for-
smaskalabryggerier-article3946-262.html

Rommetvedt, H. (2011). Politikkens allmenngjøring og den nypluralistiske parlamentarismen
(2. utg.). Bergen: Fagbokforlaget

Salvesen, G. (2015, 02.09). Nå kan øl- og vinbransjen fortelle deg hvordan varene smaker. .
Aftenposten. Hentet fra https://www.aftenposten.no/norge/politikk/i/pbEG/naa-kan-
oel-og-vinbransjen-fortelle-deg-hvordan-varene-smaker?

Savell, E., Fooks, G. & Gilmore, A. B. (2016). How does the alcohol industry attempt to
influence marketing regulations? A systematic review. Addiction, 111(1), 18-32.
https://doi.org/10.1111/add.13048

Schoeneborn, D., Morsing, M. & Crane, A. (2020). Formative Perspectives on the Relation
Between CSR Communication and CSR Practices: Pathways for Walking, Talking,
and T(w)alking. Business & Society 59(1), 5-33. https://doi.org/https://doi-
org.ezproxy.uio.no/10.1177/0007650319845091

Skatteetaten. (2017). Forslag om redusert alkoholavgift på øl produsert av
småskalabryggerier [Høringsnotat]. Hentet fra
https://www.skatteetaten.no/contentassets/66b6c5fd5ae6461da616ed0bd2dd9f45/horin
gsnotat-pdf.pdf

Skogmo, Ø., A. (2016, 23.03). – Bør tenke litt større. Lindesnes, s. 6.
Stortinget. (2020, 24.04). Ta kontakt med politikere. Hentet fra

https://www.stortinget.no/no/Stortinget-og-demokratiet/stortinget-
undervisning/videregaende-skole/deltakelse-og-pavirkning/Snakk-med-politikere/

Stortingets presidentskap. (2017). Innstilling fra Stortingets presidentskap om
Representantforslag fra stortingsrepresentantene Jon Gunnes og Carl-Erik Grimstad
om innføring av lobbyreggister (Innst. 71 S (2017-2018)). Hentet fra
https://www.stortinget.no/no/Saker-og-
publikasjoner/Publikasjoner/Innstillinger/Stortinget/2017-2018/inns-201718-
071s/?all=true

Tennefjord, I. (2020, 12.05). Vin til 17. mai: - Denne må kalles et kupp! Aftenposten. Hentet
fra https://www.aftenposten.no/a-magasinet/i/Xg7m4r/vin-til-17-mai-denne-maa-
kalles-et-kupp?

Thorsen, D. E. & Greve, T. (2015). Lobbyvirksomhet. I Store Norske Leksikon. Hentet
02.06.2020 fra https://snl.no/lobbyvirksomhet

103

Tjersland, J. (2011, 16.09). Bygger opp til mer pilsbråk. E24. Hentet fra
https://e24.no/teknologi/i/7lkOy3/brygger-opp-til-mer-pilsbraak

Tjora, A. (2017). Kvalitative Forskningsmetoder i praksis (3. utg.). Oslo: Gyldendal
Akademisk.

Trapp, N. L. & Laursen, B. (2017). Inside out: interest groups’ ‘outside’ media work as a
means to manage ‘inside’ lobbying efforts and relationships with politicians. Interest
Groups & Advocacy, 6(2), 143-160. https://doi.org/https://doi.org/10.1057/s41309-
017-0016-y

Uleberg, R., O., D. (2016, 21.03). Krever lavere ølavgift for de små. Fædrelandsvennen, s.
10.

Utne, I. (1999). Når ærendet er å påvirke. Lobbyvirksomhet på Stortinget - med en casestudie
av Finanskomiteens behandling av avgift på alkohol høsten 1998. (Masteroppgave).
Universitetet i Oslo, Oslo.

Verdens Gang. (2011, 30.11). Norske TV-kanaler kan få sende alkoholreklame. Verdens
Gang. Hentet fra https://www.vg.no/nyheter/innenriks/i/Mz590/norske-tv-kanaler-
kan-faa-sende-alkoholreklame

Vin- og brennevinleverandørenes forening. (2014). Forslag til endringer i alkoholforskriftens
reklamebestemmelser [Høringssvar]. Hentet fra
https://www.regjeringen.no/contentassets/ff6051f49f6b4b40b4a1ac78643671b8/vbf.p
df?uid=Vin-_og_brennevinleverandørenes_forening

Vin- og brennevinleverandørenes forening. (2017). Forslag om redusert alkoholavgift på øl
produsert av småskalabryggerier [Høringssvar]. Hentet fra
https://www.skatteetaten.no/contentassets/66b6c5fd5ae6461da616ed0bd2dd9f45/vbf.p
df

Virke Reise & Virke Dagligvare. (2017). Forslag om redusert alkoholavgift på øl produsert
av småskalabryggerier [Høringssvar]. Hentet fra
https://www.skatteetaten.no/contentassets/66b6c5fd5ae6461da616ed0bd2dd9f45/virke
-reise-og-virke-dagligvarer.pdf

Wæraas, A. (2018). Public Relations and Social Theory IØ. Ihlen & M. Fredriksson (Red.),
Public Relations and Social Theory. Key Figures, Concepts and Developments (2.
utg.). New York: Routledge.

Yoon, S. & Lam, T.-H. (2013). The illusion of righteousness: corporate social responsibility
practices of the alcohol industry. BMC Public Health, 13(1), 1-11.
https://doi.org/10.1186/1471-2458-13-630

Østbye, H., Helland, K., Knapskog, K., Larsen, L., O. & Hallvard, M. (2013). Metodebok for
mediefag (4. utg.). Bergen: Fagbokforlaget.

104

6 Vedlegg

6.1 Intervjuguide Bryggeri- og drikkevareforeningen

1. Du ga deg jo nå etter ti år i sjefsstolen, kan du fortelle om en sak dere har fått

gjennomslag for som du er mest fornøyd med å ha fått til og hvordan dere gikk frem i

denne?

2. Hvem var deres viktigste ambassadører/allierte i denne?

3. Hva med motstandere?

Småskalabryggerier:

1. Hvor lenge har dere jobbet med denne saken?

2. Hvorfor var denne saken viktig for dere?

3. Kan du fortelle litt om hvordan dere jobbet med å få reduserte satser for

småskalabryggerier?

a. Hva var deres viktigste argumenter?

b. Hadde dere en strategi, og ble den endret underveis? Hvorfor?

c. Hadde dere noen ambassadører/allierte?

d. Hva med motstandere?

4. Hva var det viktigste motargumentet?

a. Hvordan argumenterer man mot dette?

5. Opplevde du politikerne som lydhøre ovenfor deres argumenter? Hvorfor/hvorfor

ikke?

6. Hvordan jobbet dere med tanke på kanaler? (høringer, direkte møter, mediedekning)

a. Dvs.: Hvor viktig er mediedekning?

7. Hvor viktig var mediene og sosiale medier?

a. Ser de dette som lobbyvirksomhet?

8. Har du et eksempel på en annen sak hvor dere lyktes, og hvordan dere gikk frem i den

saken?

9. Har du et eksempel på en sak hvor dere mislyktes, og hvorfor gjorde dere det?

10. Hva er gode argumenter i lobbysammeheng for dere?

105

11. I hvilken grad har dere kontakt med politikere eller andre når dere ikke har intensjon

om å påvirke politikken, hvorfor og hvordan? (Ekspertrolle?)

12. Hvem er deres viktigste ambassadører eller allierte? (Næringsliv, ikke-statlige

organisasjoner, fagforeninger, osv.)

13. Hvem er deres viktigste motstandere, og hvordan møter dere disse?

a. Hvordan argumenterer man mot motstandere?

14. Har dere samarbeidet med motstandere i noen saker? Hvilke, hvorfor?

15. Er det lettere å argumentere for eller mot en endring?

16. Hvor viktig er mediedekning og sosiale medier for dere?

17. Hva slags tone bruker dere ovenfor politikere?

a. Har det vært saker hvor dere har vært strenge? Hvordan håndterer politikerne

dette?

18. Hva er det vanskeligste med tanke på lobbyarbeid i din jobb?

19. Hvordan forholder dere dere til samfunnsansvar? Hvorfor er det viktig?

a. Hvordan argumenterer man for en endring, mens man passer på at det ikke går

utover samfunnsansvaret?

106

6.2 Intervjuguide, NHO og Virke:

1. Kan du fortelle om en sak dere har lyktes med i alkoholpolitikken, og hvordan dere

gikk frem i denne?

a. Alternativt – ikke i alkoholpolitikken?

2. Hvor lenge jobbet dere med denne saken?

3. Hvorfor var den saken viktig for dere?

4. Hvem var deres viktigste ambassadører/allierte i denne?

5. Hva med motstandere?

6. Hvordan jobbet dere med tanke på kanaler? (høringer, direkte møter, mediedekning).

7. Hvor viktig var mediene og sosiale medier?

8. Eventuelt: Hva var deres holdning til at de gikk den veien de gjorde, hvorfor

likte/hvorfor ikke likte?

9. (Har du et annet eksempel på en sak hvor dere lyktes, og hvordan dere gikk frem i den

saken?)

10. Har du et eksempel på en sak hvor dere mislyktes, og hvorfor gjorde dere det?

11. Hva er gode argumenter i en lobbysammenheng for dere?

a. Hva er deres viktigste argument i alkoholpolitikken?

12. Hva slags tone bruker dere ovenfor politikere?

13. Opplever dere politikerne som lydhøre ovenfor deres argumenter? Hvorfor/hvorfor

ikke?

a. Hvilke politikere er lydhøre, hvilke er ikke?

14. I hvilken grad har dere kontakt med politikere når dere ikke har intensjon om å

påvirke politikken, hvorfor og hvordan? (Ekspertrolle?)

15. Hvem er deres viktigste ambassadører eller allierte? (nb: næringsliv, ikke-statlige

organisasjoner, fagforeninger, osv.)

16. Hvem er deres viktigste motstandere, og hvordan møter dere disse?

a. Hvordan argumenterer man mot motstandere?

17. Bryggeri- og drikkevareforeningen fikk to gjennomslag, reduksjon i avgifter for

småskalabryggerier og produktomtale. Hvordan stilte dere dere til det? Hvorfor

bra/hvorfor dårlig?

a. Hadde dere noen allianser/ambassadører?

b. Hva med motstandere?

c. Hvordan jobbet dere med denne saken sammen med bryggeriforeningen?

107

d. Hva var de viktigste argumentene?

e. Hva var de viktigste motargumentene?

i. Hvordan svarer man på disse?

18. Hvordan forholder dere dere til samfunnsansvar? Hvorfor er det viktig?

a. Hvordan argumenterer man for en endring mens man passer på at det ikke går

utover samfunnsansvaret?

108

6.3 Intervjuguide Actis og IOGT:

1. Kan du fortelle om en sak dere har lyktes med i alkoholpolitikken, og hvordan dere

gikk frem i denne?

2. Hvor lenge jobbet dere med denne?

3. Hvorfor var den saken viktig for dere?

4. Hvem var deres viktigste ambassadører/allierte i denne?

5. Hva med motstandere?

6. Hvordan jobbet dere med tanke på kanaler? (høringer, direkte møter, mediedekning).

7. Hvor viktig var mediene og sosiale medier?

8. Har du et annet eksempel på en sak hvor dere lyktes, og hvordan dere gikk frem i den

saken?

9. Har du et eksempel på en sak hvor dere mislyktes, og hvorfor gjorde dere det?

10. Hva er gode argumenter i en lobbysammenheng for dere?

a. Hva er deres viktigste argument i alkoholpolitikken?

11. Hva slags tone bruker dere ovenfor politikere?

12. Opplever dere politikerne som lydhøre ovenfor deres argumenter? Hvorfor/hvorfor

ikke?

13. I hvilken grad har dere kontakt med politikere når dere ikke har intensjon om å

påvirke politikken, hvorfor og hvordan? (Ekspertrolle?)

14. Hvem er deres viktigste ambassadører eller allierte? (nb: næringsliv, ikke-statlige

organisasjoner, fagforeninger, osv.)

15. Hvem er deres viktigste motstandere, og hvordan møter dere disse?

a. Hvordan argumenterer man mot motstandere?

16. Dere har jo også alliert dere med bryggeri- og drikkevareforeningen i enkelte saker,

hvorfor det, og hvordan har det vært?

a. Har dere alliert dere med andre motstandere?

17. Bryggeriforeningen hadde jo en sak de fikk gjennomslag for nå hvor de fikk redusert

satsen for småskalabryggerier, og før det var det produktomtale, hva tenker dere om

det?

a. Hvorfor dårlig/hvorfor bra?

b. Hvordan jobbet dere for at det ikke skulle bli gjennomført?

c. Hvorfor skulle det ikke bli det, eventuelt: hvorfor brukte dere ikke tid på det?

d. Hva var de viktigste argumentene deres her?

109

e. Hvem var allierte?

f. Hva tenker dere om argumentene til motparten (dvs. industrien)?

18. Kritikere vil kanskje si at nordmenn blir utsatt for utenlandsk eksponering av blant

annet alkoholreklame, og at, hva tenker dere om det, og hvordan argumenterer dere

mot det?

19. (Hva tenker dere om motstandernes syn på samfunnsansvar?)

110

6.4 Kodebok

Name Description Files References

Allianser Utsagn om allianser eller samarbeid 5 16
Om allianser med
myndighetene

Opprettet som ny kode. 3 4

Reklamebestemmelsene Om allianser/samarbeid i denne casen 1 1
Småskalabryggeriene Om allianser/samarbeid I denne casen 1 4

Argumenter og
samfunnsansvar

Om argumenter og samfunnsansvar i
lobbyvirksomhet

6 18

Om avholdsbevegelsen Opprettet som ny kode, om
avholdsbevegelsens argumenter

3 4

Om næringens argumenter Opprettet som ny kode, om næringens
argumenter

2 8

Om reklamebestemmelsene Argumenter og samfunnsansvar i
reklamebestemmelsene

23 87

Om samfunnsansvar Utsagn som handler om samfunnsansvar 4 10
Om småskalabryggerier Argumenter og samfunnsansvar brukt i

casen om småskalabryggeriene
19 54

Om å kunne argumentere for
motparten

Opprettet som ny kode. Argumenter
overfor andre.

2 5

Om å være høyregulert Opprettet som ny kode. Sitater om et
høyregulert marked.

2 3

Direkte og indirekte
lobbyvirksomhet

Sitater om direkte og indirekte
lobbyvirksomhet og kanaler for dette.

7 42

nettverk Sitater om nettverks- og
relasjonsbygging

3 7

Om
interesseorganisasjonenes
posisjon

Opprettet som ny kode. Om
interesseorganisasjonens rolle i
samfunnet.

1 1

Om media næringen Opprettet som ny kode. Om media og
alkohol.

1 3

Om småskalabryggeriene Direkte og indirekte lobbyvirksomhet og
kanaler i denne casen.

4 11

Om å være redelig med
myndighetene

Opprettet som ny kode. Om å være
redelig med myndighetene.

2 2

Reklamebestemmelsene Direkte og indirekte lobbyvirksomhet og
kanaler i denne casen.

10 16

Hvorfor vanskeligere med
seiere

Opprettet som ny kode. Hvorfor blitt
vanskeligere med seiere for
avholdsbevegelsen.

1 1

Ikke lov Opprettet som ny kode, hva som ikke er 1 1

111

Name Description Files References

reklamebestemmelsene lov etter endringer i
reklamebestemmelsene.

Legitimitet og troverdighet Sitater om legitimitet og troverdighet,
også det som er tolket som det.

7 10

Om sosiale medier Opprettet som ny kode. Om legitimitet
hva som er lov på sosiale medier med
tanke på alkohol.

1 1

Om å være troverdig aktør Opprettet som ny kode. Om å være
troverdig som lobbyist.

3 7

Om hvorfor viktig ikke viktig Opprettet som ny kode. Hvorfor saken
var viktig, ikke viktig for aktørene.

2 4

Produktomtale Opprettet som ny kode, hvorfor viktig
eller ikke i denne casen.

2 6

Småskalabryggeriene Opprettet som ny kode, hvorfor viktig
eller ikke i denne casen.

4 4

Om liberalisering Opprettet som ny kode. Om
liberalisering av alkoholloven.

1 1

Om og ikke klare stoppe Prod-
småskala

Opprettet som ny kode, om hvorfor ikke
gjennomslag i å stoppe endringene.

1 3

årsrapport
reklamebestemmelsene

Opprettet som ny kode, utsagn i
årsrapportene om denne casen.

1 3

Årsrapport småskala Opprettet som ny kode, utsagn i
årsrapportene om denne casen.

2 2

årsrapport tall annet Opprettet som ny kode, tall og annen
informasjon i årsrapport.

3 36

