
YHTEISKUNTAPOLITIIKKA 73 (2008):2 153

Johdanto

Alkoholin käytön ja alkoholihaittojen noustua
Suomessa uusiin huippulukemiin myös alkoho-
lipoliittiset mielipiteet ovat kiristyneet. Tätä ny-
kyä alkoholimonopolin olemassaolon hyväksyy
suurempi osa kansalaisista kuin kymmenen vuot-
ta sitten. Valtaosa on myös tyytyväisiä alkoholin
nykyiseen hintatasoon. Kun 13 prosenttia halu-
si tiukempaa alkoholipolitiikkaa vuonna 1995,
jo 33 prosenttia halusi sitä vuonna 2007. Mieli-
piteiden kiristymisen myötä myös huolestunei-
suus nuorten juomisesta on lisääntynyt. Alaikäi-
siin kohdistuvat toimet, kuten alkoholin ostoikä-
rajat, saavat mielipidekyselyissä vankan tuen: 86
prosenttia vastanneista kannattaa vallitsevia oluen
ja viinien ikärajoituksia ja vain kolme prosenttia
haluaisi alentaa niitä (Österberg 2007).

Selvä enemmistö suomalaisista on siis sitä miel-
tä, että alaikäisiä on suojeltava alkoholin vaaroil-
ta. Tiedämme kuitenkin, että alkoholin käyttö
aloitetaan usein jo ennen laillista ostoikää (Ahl-
ström & al. 2004; Luopa & al. 2004). Täysi-ikäi-
set välittävät alkoholijuomia alaikäisille, eivätkä
ikärajat aina pidä vähittäismyynnissä (Karlsson &
al. 2007). Koska valtaosa nuorista hyväksyy alko-
holin käytön, alkoholin välittämistä ei edes miel-
letä rikokseksi, vaikka se on laissa kielletty (Simo-
nen & Tigerstedt 2006, 248).

Tämän artikkelin tarkoituksena on arvioida
Paikallinen alkoholipolitiikka (PAKKA) -hank-
keen1 vaikutuksia ikärajakontrolliin vähittäis-
myymälöissä. Tutkimusasetelmassa testattiin in-
terventioita, joilla aikaisemman tutkimuksen mu-
kaan tätä kontrollia todennäköisesti voidaan te-
hostaa.

Demonstraatiotutkimukseen etsittiin paikka-
kuntaa, jossa ikärajainterventioiden toteutumis

edellytykset olisivat mahdollisimman hyvät (Hol-
mila & Warpenius 2007). Tutkimus- ja kehittä-
mishankkeen toimintapaikkakunnaksi valittiin
Hämeenlinna, koska seudulla oli jo valmiiksi pai-
kallisia toimintamuotoja alkoholijuomien saata-
vuuden sääntelyä varten.

Nuorten aikuisten tekemien ostokokeiden
avulla tutkittiin, miten helppoa alaikäisiltä näyt-
tävien tyttöjen ja poikien oli ostaa alkoholia vä-
hittäismyyntipaikoista joutumatta todistamaan
ikäänsä. Ostokokeiden avulla kartoitettiin ikäraja
kontrollin tehokkuutta Hämeenlinnan ja verrok-
kipaikkakunnan vähittäismyymälöissä vuosina
2004 ja 2006. Kohteina olivat Alkot, elintarvike
myymälät, huoltoasemat, elintarvikekioskit ja
kioskit.

Hämeenlinnassa PAKKA-hankkeen keskeise-
nä tavoitteena oli ikärajojen valvonnan tehosta-
minen alkoholijuomien vähittäismyynnissä. Vuo-
sina 2004–2006 perustettiin yhteistyöryhmiä al-
koholielinkeinon ja viranomaisten välille, järjes-
tettiin vastuullisen myynnin koulutusta vähittäis-
liikkeiden henkilökunnalle sekä tehtiin tehoval-
vontaiskuja vähittäismyymälöihin ja ravintoloi-
hin. Lisäksi mediatyöllä vaikutettiin väestön ja
päättäjien mielipiteisiin. Eri toimenpiteet tähtäsi-
vät samoihin tavoitteisiin: vähittäismyynnin ikä-
rajavalvonnan tehostamiseen ja alkoholijuomien
välittämisen ehkäisyyn – ja siten myös alaikäisten
alkoholihankintojen ja juomisen rajoittamiseen.

”Onks henkkareita?”
Ikärajakontrolli alkoholin vähittäismyynnissä

THOMAS KARLSSON – KIRSIMARJA RAITASALO – KATARIINA WARPENIUS

1. PAKKA on Stakesin johtama paikallisen alkoho-
lipolitiikan tutkimus- ja kehittämishanke, joka to-
teutetaan vuosina 2004–2008 Hämeenlinnan seu-
tukunnassa ja Jyväskylän verkostokaupunkialueil-
la. Projektista tehdään kvasikokeelliseen asetel-
maan nojaava vaikuttavuustutkimus (Holmila & al.
2007).

154 YHTEISKUNTAPOLITIIKKA 73 (2008):2

Tässä tutkimuksessa raportoidaan ikärajakont-
rollia mittaavien ostokokeiden tulokset. Lisäksi
selvitetään kouluterveyskyselyaineiston valossa,
millaisia kokemuksia alaikäisillä nuorilla on alko-
holijuomien hankkimisesta ja mistä he nämä juo-
mat saavat. Lopuksi artikkelissa pohditaan paikal-
lishankkeiden arviointitutkimuksen ongelmia.

Aikaisempien ostokoetutkimusten
tuloksia

Suomessa ei aikaisemmin ole tehty mittavia os-
tokokeita ikärajakontrollin tutkimiseksi, lukuun
ottamatta tämän tutkimuksen lähtötasomittausta
(Holmila & al. 2005). Eniten vertailukohtia saa-
daan anglosaksisista maista, mutta myös Norjassa
ja Ruotsissa on tehty samantapaisia tutkimuksia.

Ylivoimaisesti eniten alkoholin ostokoetutki-
muksia on tehty Yhdysvalloissa, jossa niitä on
usein käytetty osana yhteisöprojektien vaikutta-
vuuden arviointia (Wolfson & al. 1996 a & b;
Wagenaar & al. 2004). Tutkimukset ovat kohdis-
tuneet alkoholin vähittäismyyntiin ja anniskeluun
ja koeostajina on käytetty niin alaikäisiä kuin ala-
ikäisiltä näyttäviä nuoria. Kaikki tutkimukset ei-
vät ole keskenään vertailukelpoisia ja tulokset ero-
avat toisistaan huomattavasti riippuen tutkimus-
asetelmasta, -ajankohdasta ja -paikasta sekä käy-
tetyistä tutkimusmetodeista. Esimerkiksi David
Preusserin ja Allan Williamsin (1992) tutkimuk-
sessa jopa 97 prosenttia Washington D.C:ssä teh-
dyistä oluen ostokokeista onnistui, kun taas Min-
nesotassa ja Wisconsinissa tehdyissä tutkimuksis-
sa (Forster & al. 1994 & 1995) oluen osto on-
nistui vain noin joka toisella ostoyrityksellä. Vä-
hittäis- ja anniskelumyyntiin kohdistetussa tutki-
muksessa (Britt & al. 2006) alaikäisiltä näyttävil-
le koeostajille kieltäydyttiin myymästä 74 prosen-
tissa ostoyrityksistä ja Oregonissa alkoholin vä-
hittäismyyntiin kohdistetussa tutkimuksessa (Pa-
schall & al. 2007) kieltoprosentti nousi 64:ään.

Myös muissa anglosaksisissa maissa on tehty
samantyyppisiä tutkimuksia. Esimerkiksi Mar-
got Schofield, Charmaine Weeks ja Rob Sanson-
Fisher (1994) toteuttivat Australiassa viime vuo-
sikymmenen alkupuolella hotelleihin, klubeihin
ja vähittäismyyntiliikkeisiin suunnatun ostokoe
tutkimuksen. Kyseisessä tutkimuksessa kielto-
prosentiksi saatiin 24. Isossa-Britanniassa 1990-
luvun lopulla koeostajina käytettiin 13- ja 16-
vuotiaita nuoria. Kieltoprosenttien vaihteluväli

oli 12–96 ostajien sukupuolesta ja iästä riippu-
en. Helpoiten alkoholia saivat 16-vuotiaat tytöt
ja useimmin kieltäydyttiin myymästä 13-vuoti-
aille pojille (Willner & al. 2000).

Aikaisempien ostokoetutkimusten tulokset ovat
vaihdelleet paljon, mutta useimmissa pohjoismai-
sissa tutkimuksissa kieltoprosentti on vaihdellut
50:n molemmin puolin. Vuonna 1998 Tukhol-
massa tehdyissä kansanoluen ostokoetutkimuk-
sissa 37 prosenttia ruokakauppoihin suunnatuis-
ta ostoyrityksistä epäonnistui (Lönnqvist & al.
1998). Ruotsin Kansanterveyslaitoksen syksyllä
2004 tekemässä tutkimuksessa nuorten ostoyri-
tykset epäonnistuivat 46 prosentissa kaikista ta-
pauksista, kun luku vuotta aikaisemmin oli ol-
lut 51 prosenttia (Folköl och ungdomar, 2004).
Norjassa valtion päihdetutkimuslaitoksen (SI-
RUS) tutkimuksissa vuosina 2005 ja 2007 kiel-
täytymisprosentti on ollut hieman yli 40 (Rossow
& al. 2008). Myös PAKKA-hankkeen lähtötaso-
tutkimuksessa Hämeenlinnan kieltäytymispro-
sentti oli samalla tasolla eli 52 prosenttia (Karls-
son & al. 2007, 155).

PAKKA-interventio

Paikallinen alkoholipolitiikka (PAKKA) -hank-
keen keskeinen tavoite oli alkoholielinkeinon vas-
tuullisuuden edistäminen myynnissä ja anniske-
lussa. Vähittäismyynnissä huomiota kiinnitettiin
erityisesti ikärajojen pitävyyteen ja pyrittiin vä-
hentämään alkoholijuomien välittämistä alaikäi-
sille.

Tavoitteena oli tehostaa alkoholijuomien saata-
vuuden sääntelyä osana paikallista alkoholihait-
tojen ehkäisyä. Interventio ei kohdistunut suo-
raan alaikäisiin vaan kanaviin, joiden kautta he
alkoholia saavat. Näin pyrittiin puuttumaan nii-
hin rakenteellisiin tekijöihin, jotka ylläpitävät ala-
ikäisten juomista.

Vähittäismyyntiin suunnattu interventio ja-
kautui kolmeen osaan: myymälähenkilökunnalle
järjestettyihin koulutuksiin, alkoholiviranomais-
ten ja poliisin tehovalvontaan sekä yhteistyöhön
alkoholiyrittäjien ja viranomaisten välillä. Koulu-
tuksessa hyödynnettiin draamakasvatusta ja kiin-
nitettiin huomiota alkoholijuomien myynnin
vastuukysymyksiin kassahenkilöstön kannalta.

Vähittäismyyjien halua osallistua PAKKA-pro-
jektin järjestämiin koulutuksiin voidaan pitää hy-
vänä (taulukko 1). Miltei puolet kaikista vähit-

YHTEISKUNTAPOLITIIKKA 73 (2008):2 155

täismyyntipisteistä on ainakin kerran osallistu-
nut johonkin koulutustapahtumaan. Erityisesti
isot marketit osallistuivat niihin ja järjestivät nii-
tä omissa tiloissaan koko henkilöstölleen. Vain
kioskien ja huoltoasemien henkilöstön kiinnostus
koulutuksiin on ollut vähäistä. Merkittävin yksit-
täinen selittävä tekijä tälle on suurimman kioski-
ketjun poisjäänti koulutustapahtumista. Kun ket-
juun kuuluvia kioskeja on Hämeenlinnassa jopa
10, on selvää, että tämä näkyy myös osallistumis-
prosentissa.

Lisäksi PAKKA-projektin myötä perustettiin
säännöllisesti kokoontunut paikallinen tarjonta-
työryhmä, jossa olivat edustettuina alkoholielin-
keino, poliisi, läänin alkoholihallinto ja kunnan
ehkäisevä päihdetyö. Tarjontatyöryhmän tarkoi-
tuksena oli löytää yhteisiä toimintalinjauksia al-
koholin vastuulliseen myyntiin ja anniskeluun.
Näitä toimintatapoja tukivat yleisen asennevai-
kuttamisen keinot: medianäkyvyys, vanhempain
illat ja nuorille järjestetyt seminaarit.

Ostokoeasetelma

Nykykäytännön mukaan alkoholin vähittäismyy-
jien tulisi kysyä paperit kaikilta nuorelta näyttä-
viltä asiakkailta. Hyvänä esimerkkinä tästä on
Alkon antama ohjeistus, jossa myyjiä kehotetaan
tarkistamaan henkilöllisyystodistukset kaikilta,
jotka näyttävät alle 25-vuotiailta. Päivittäistavara
kauppa ry. ohjeistaa jäsenyrityksiään papereiden
tarkastukseen, jos täysi-ikäisyyttä edellyttäviä
tuotteita ostava vaikuttaa alle 23-vuotiaalta.

Ikärajakontrollin toimivuutta mitattiin ostoko-
keiden avulla. Niitä tehtiin Hämeenlinnan ja ver-
rokkiseutukunnan vähittäismyymälöihin neljän
päivän aikana marraskuussa 2004 ja loka-/mar-
raskuussa 2006, eli ennen interventioita ja nii-
den jälkeen. Ostoyritykset keskitettiin keskiviik-

ko- ja torstai-iltapäiviin ja -iltoihin, jolloin vältyt-
tiin kauppojen ruuhkahuipuilta.

Ostokokeita tehtiin elintarvikekauppoihin,
huoltoasemille, kioskeihin, joilla oli alkoholin
vähittäismyyntilupa, sekä Alkoihin. Ostokokei-
den avulla pyrittiin testaamaan, miten hyvin nä-
mä ikärajakontrollin periaatteet toteutuvat käy-
tännössä, eli saamaan selville, miten herkästi nuo-
rilta kysytään papereita ja miten usein heille myy-
dään tai ollaan myymättä alkoholia, sekä sitä, on-
ko mittausajankohtien välillä näissä asioissa ta-
pahtunut parannusta.

Koeostajina toimi kahdeksan vapaaehtoista
täysi-ikäistä, mutta alaikäiseltä näyttävää nuor-
ta, neljä tyttöä ja neljä poikaa. Lähtötaso- ja seu-
rantamittauksissa käytettiin eri koeostajia, kui-
tenkin niin, että molemmilla mittauskerroilla sa-
moja koeostajia käytettiin sekä koe- että verrok-
kialueilla. Koeostajat valitsi molempina mittaus-
ajankohtina raati, jossa oli mukana tutkijoiden li-
säksi nuorison parissa työskenteleviä ihmisiä, ku-
ten ravintolan ovimies sekä alkoholitarkastajana
ja nuorisotyöntekijänä toiminut henkilö. (Karls-
son & al. 2007.)

Täysi-ikäisiä koeostajia käytettäessä pystyttiin
välttämään ne tutkimuseettiset ongelmat, joita
alaikäisten käyttämisestä olisi mahdollisesti syn-
tynyt (ks. esim. Wallin & al. 2003). Kokeessa
mukana olleet kaupat eivät myöskään syyllisty-
neet laittomaan toimintaan myydessään alkoho-
lia yli 18-vuotiaille koeostajille, eikä ostokokeisiin
yhdistetty minkäänlaista sanktiointia. Elintarvike
kaupoista, huoltamoilta ja kioskeista koeostajat
yrittivät ostaa kaksi pulloa olutta tai siideriä, Al-
koista viiniä, long drink -juomia tai muita juo-
masekoituksia.

Koeostajia ohjeistettiin seuraavasti: Jos heiltä
kysyttiin papereita ostotapahtuman yhteydessä,
he sanoivat niiden unohtuneen kotiin. Jos myy-
jä tämän jälkeen kieltäytyi myymästä, koeostaja

Taulukko 1. PAKKA-vähittäismyyntikoulutuksiin (17.5.05–9.10.06) osallistuneet alkoholin myynti-
pisteet Hämeenlinnassa ja niiden osuus kaupungin kaikista myyntipisteistä

Kauppatyyppi Koulutuksiin osallistuneet myyntipisteet/
vähittäismyyntipisteitä yhteensä

%-osuus kaikista
myyntipisteistä

Alkot 2/2 100,0
Vähittäismyymälät 17/27 63,0
Kioskit, huoltoasemat 2/17 11,8
Grillit 3/5 60,0
Yhteensä 24/51 47,1

156 YHTEISKUNTAPOLITIIKKA 73 (2008):2

poistui vähin äänin kaupasta. Jos myyjä pape-
reiden puuttumisesta huolimatta möi alkoholia,
koeostaja osti sitä. Jokaisen ostokerran jälkeen
koeostaja täytti sivun mittaisen lomakkeen, jossa
lyhyesti raportoitiin ostotapahtuman kulku: ky-
syttiinkö papereita ja jos kysyttiin, eikä niitä ol-
lut, myytiinkö siitä huolimatta. Lisäksi lomak-
keeseen täytettiin perustiedot itse ostotapahtu-
masta: kaupan nimi, kellonaika, myyjän suku-
puoli ja arvioitu ikä sekä se, miten ruuhkainen
kauppa ostohetkellä oli.

Ostokoepaikkojen valinnassa painotettiin suu-
ria ja keskisuuria elintarvikeliikkeitä, koska Suo-
messa myydystä alkoholista huomattavan suuri
osa ostetaan tällaisista liikkeistä. Kaksi kolman-
nesta kohteista oli elintarvikekauppoja ja yk-
si kolmannes koostui kioskeista, huoltoasemista
ja Alkon myymälöistä. Valtaosa ostoyrityksistä
kohdennettiin yli 400 m2:n supermarketteihin
ja elintarvikeliikkeisiin, joihin ostokokeita pys-
tyttiin myymälän suuren koon, asiakasmäärän
ja useiden kassalinjojen takia tekemään huomat-
tavasti enemmän kuin pienempiin kauppoihin.
Verrokkialueen ostopaikat ja ostoyritykset suh-
teutettiin mahdollisimman tarkasti Hämeenlin-
nan asetelmaan (taulukko 2).

Tuloksia

Vuonna 2004 Hämeenlinnassa nuorten tekemistä
alkoholinostoyrityksistä epäonnistui 52 prosent-
tia, eli noin joka toisella kerralla myyjä kieltäy-
tyi myymästä alaikäiseksi epäilemälleen. Seuranta
tutkimuksessa kieltoprosentti oli noussut 55:een.
Seurantamittaukset osoittivat siis, että ikäraja-
kontrolli kiristyi hieman Hämeenlinnassa. Ver-

tailupaikkakunnalla kontrolli kiristyi selvästi, 37
prosentista 58 prosenttiin.

Hämeenlinnan hyvä lähtötaso selittyy ainakin
osittain koealueen aktiivisesta paikallistoiminnas-
ta jo ennen PAKKA-hankkeen alkua. Hyvänä esi-
merkkinä tästä paikallistoiminnasta on vuonna
2003 käynnistetty K-18-projekti, jonka tarkoi-
tuksena oli edistää vastuullista alkoholin myyntiä,
anniskelua ja ikärajojen pitävyyttä (Holmila &
al. 2006, 5–6). Vaikka pelkästään PAKKA-kou-
lutuksella ei voida sanoa olleen vaikutusta Hä-
meenlinnan ikärajavalvonnan kiristymiseen, pi-
tivät koulutus ja PAKKA-projektin muu toimin-
ta kuitenkin yllä alkoholin vähittäismyyjien valp-
pautta ikärajavalvonnassa. Vertailupaikkakunnan
ikärajakontrolli kiristyi selvästi enemmän kuin
koepaikkakunnalla, mikä selittynee samanaikai-
sesta, maanlaajuisesta vähittäiskaupan ikäraja-
kampanjoinnista ja osittain myös verrokkipaik-
kakunnan valvonnan tehostumisesta.

Ostokokeen tulosten tarkastelu myymälätyy-
peittäin osoittaa, että Hämeenlinnassa kieltopro-
sentit olivat parantuneet kaikissa myymälätyy-
peissä lukuun ottamatta yli 400 m2:n supermar-
ketteja, joissa kieltoprosentti oli laskenut. Vuo-
den 2006 mittauksessa useimmin alkoholia kiel-
täytyivät myymästä Alkon myyjät (90 %) ja toi-
seksi useimmin kioskien myyjät, jotka kieltäytyi-
vät seitsemässä tapauksessa kymmenestä. Alle 400
m2:n myymälät kieltäytyivät myymästä 64 pro-
sentissa ja huoltoasemat 44 prosentissa ostoyri-
tyksistä. Vuoden 2004 tuloksiin verrattuna Alko-
jen kieltoprosentti kiristyi 20 prosenttiyksikköä
Hämeenlinnassa. Suhteellisesti eniten tulostaan
paransivat kioskit ja huoltoasemat (kuvio 1).

Hämeenlinnaan verrattuna verrokkialueel-
la kieltäytymisprosentit olivat vuonna 2004 pie-

Taulukko 2. Koeasetelmassa mukana olleiden myymälöiden ja ostoyritysten lukumäärä myymälä-
tyypeittäin

Kauppatyyppi Hämeenlinna Verrokki

2004 2006 2004 2006

> 400 m2:n myymälät 12/70 12/64 12/57 12/69

< 400 m2:n myymälät 11/48 12/54 11/61 12/45

Kioskit 6/10 6/10 6/8 6/9

Liikenneasemat 3/9 3/9 3/9 3/9

Alkot 2/10 2/10 2/11 2/11

Yhteensä 34/147 35/147 34/146 35/143

YHTEISKUNTAPOLITIIKKA 73 (2008):2 157

nempiä sekä suurissa että pienissä myymälöis-
sä, kioskeilla ja Alkoissa, mutta suurempia huol-
toasemilla (kuvio 2). Vuonna 2006 parannusta
oli tapahtunut kaikissa muissa myymälätyypeis-
sä paitsi huoltoasemilla, joissa kieltäytymispro-
sentit olivat pienemmät kuin edellisellä mittaus-
kerralla. Tuolloin verrokkipaikkakuntaan verrat-
tuna Hämeenlinnassa kieltäytymisprosentit olivat
pienempiä suurissa ja pienissä myymälöissä sekä
kioskeissa ja suurempia Alkoissa. Huoltoasemilla
kieltäytymisprosentit olivat samat koe- ja verrok-
kipaikkakunnilla.

Ostokokeen tulokseen vaikuttavia
tekijöitä

Ostokokeessa avustaneen nuoren sukupuoli vai-
kutti jonkin verran ostokokeiden tuloksiin, mutta
eri tavalla riippuen mittausajankohdasta. Vuonna
2004 tytöille myytiin harvemmin kuin pojille niin
Hämeenlinnassa kuin vertailupaikkakunnallakin,
kun taas vuonna 2006 tilanne oli päinvastainen.
Mittausajankohtien erilaisuudet johtunevat siitä,
että koeostajiksi seurantamittauksessa oli valikoitu-
nut tyttöjä, jotka näyttivät poikia vanhemmilta ja
ehkä myös käyttäytyivät itsevarmemmin ostotilan-
teessa, kun tilanne lähtötasomittauksessa oli päin-
vastainen. Samojen koeostajien käyttö molemmil-
la mittauskerroilla olisi mahdollistanut sukupuol-
ten välisen vertailun, mutta koska vuoden 2004
koeostajat eivät enää vuonna 2006 näyttäneet riit-
tävän nuorilta, samoja henkilöitä ei voitu käyttää.
Siksi tämän ostokoetutkimuksen perusteella ei voi-
da lausua mitään sukupuolen merkityksestä alko-
holin vähittäismyynnin ikärajakontrollissa.

Sukupuolesta riippumatta myös myyjän ikä vai-
kutti ostokokeiden tuloksiin: mitä vanhempi myy-
jä oli koealueella, sitä todennäköisemmin hän kiel-
täytyi myymästä (kuvio 3). Tämä tulos voi osittain
selittyä siitä, että vanhemmat myyjät suhtautuvat
teini-ikäisiin holhoavammin kuin nuoremmat kol-
legansa. Vanhemmilla myyjillä on myös enemmän
ammattiauktoriteettia ja kokemusta nuorten iän
arvioimisesta, eikä papereiden kysyminen tai al-
koholin myynnistä kieltäytyminen ole heille vält-
tämättä yhtä vaikeaa kuin nuoremmille. Verrokki-
alueella vanhimmat myyjät kieltäytyivät myymäs-
tä harvemmin kuin keskimmäiseen ikäluokkaan
(25–40-v.) kuuluvat (kuvio 4). Niin koe- kuin ver-
rokkialueella selvästi harvimmin myymisestä kiel-
täytyivät alle 25-vuotiaat.

Lähtötasomittauksessa miesmyyjät kieltäytyivät
myymästä hieman naismyyjiä useammin (miehet
59 %, naiset 50 %), mutta on muistettava, että
miesten osuus kaikista myyjistä oli vain 15 pro-
senttia. Vuoden 2006 otoksessa miesmyyjiä oli
niin vähän, ettei vertailu myyjän sukupuolen mu-
kaan ole mielekästä. Näytti myös siltä, että osto-
ajankohdalla oli merkitystä siten, että aikavälillä
16–18 tehty ostoyritys onnistui todennäköisem-
min kuin klo 18 jälkeen. Vuonna 2004 myymäs-
tä kieltäytyi 48 prosenttia aikavälillä 16–18 ja 60
prosenttia klo 18 jälkeen. Vuonna 2006 vastaavat
prosenttiluvut olivat 48 ja 64. Tämä voi osittain
selittyä siitä, että kyseinen ajankohta on useim-
missa kaupoista kiireisin.

Kuvio 2. Kieltäytymisprosentit myymälätyypeit-
täin verrokkialueella

Kuvio 1. Kieltäytymisprosentit myymälätyypeit-
täin Hämeenlinnassa

<400 m2:n
myymälät

Kioskit Huolto-
asemat

Alkot>400 m2:n
myymälät

0

10

20

30

40

50

60

70

80

90

100
2004 2006%

<400 m2:n
myymälät

Kioskit Huolto-
asemat

Alkot>400 m2:n
myymälät

0

10

20

30

40

50

60

70

80

90

100
2004 2006%

158 YHTEISKUNTAPOLITIIKKA 73 (2008):2

Ikärajakontrollia tehostavia tekijöitä

Koeasetelmassa mukana olleista vähittäisliikkeistä
hieman yli puolet (58 %) osallistui PAKKA-pro-
jektin järjestämiin vähittäismyyntikoulutuksiin
(taulukko 3). Aktiivisimmin koulutuksiin osal-
listuivat Alkot ja yli 400 m2:n myymälät, laiskim-
min kioskit ja huoltoasemat.

Huolimatta aktiivisesta osallistumisesta kou-
lutuksiin juuri suurten myymälöiden kieltäyty-
misprosentit olivat laskeneet. Vastaavasti laiskas-
ti koulutuksiin osallistuneiden kioskien ja huol-
toasemien kieltäytymisprosentit olivat nousseet
eniten. Kaiken kaikkiaan koulutukseen osallistu-
neiden myymälöiden kieltäytymisprosentit olivat
hieman pienempiä kuin niiden, jotka eivät olleet
osallistuneet koulutukseen (54 % vs. 57 %).

Kun kauppatyyppejä katsotaan erikseen, kou-
lutukseen osallistuneet yli 400 m2:n myymälät
kieltäytyivät myymästä huomattavasti harvem-
min kuin ne, jotka eivät olleet osallistuneet (39

% vs. 63 %). Suuntaus oli päinvastainen pienis-
sä myymälöissä (74 % vs. 52 %). Koulutukseen
osallistuneiden kioskien, huoltoasemien ja Alko-
jen määrä oli niin vähäinen, ettei tällaista vertai-
lua ole järkevää tehdä. Niinpä koulutus yksin ei
näytä vaikuttavan ikärajakontrollin kiristymiseen
vähittäismyynnissä.

Ostokoetutkimuksessa vertailualueen vähittäis-
liikkeiden kieltäytymisprosentit olivat nousseet
huomattavasti. Yksi selittävä tekijä voi olla viran-
omaisvalvonnan tehostuminen tai pikemminkin
käynnistyminen myös vertailualueella. Kuviossa 5
on tarkasteltu alkoholitarkastajien valvontakäyn-
tien määriä vähittäismyymälöissä vuosina 2000–
2006. Verrokkialueella tarkastuskäynnit olivat hy-
vin harvinaisia vuoteen 2006 asti. Sitä vastoin Hä-
meenlinnassa tarkastuksia tehtiin enemmän. PAK-
KA-hankkeen toiminta-aikana asetelma kääntyi:
verrokkiseutu tehosti valvontatoimintaansa ja Hä-
meenlinna vähensi tarkastuskäyntejään. Hämeen-
linnassa ei myöskään järjestetty poliisin ja alkoho-
litarkastajien yhteistä tehovalvontaiskua syksyllä
2006. Aikaisemmin sellainen oli järjestetty kah-
desti vuodessa. Valvontaisku on kohdistunut eri-
tyisesti alaikäisten hallussaan pitämään alkoholiin,
sen välittämiseen ja ostamiseen. Tehovalvonnan
poisjääminen juuri ennen ostokokeiden tekoa on
osaltaan voinut vaikuttaa tuloksiin.

Eri interventioiden erillisvaikutusta on mahdo-
tonta mitata ostokokeen kaltaisella menetelmällä.
Alkoholitarkastuskäyntejä koskevien trendien va-
lossa voidaan kuitenkin päätellä, että juuri viran-
omaisvalvonta on avainasemassa ikärajakontrollin
tehostamisessa. Pelkkä elinkeinon omavalvonta ei
tämän tuloksen perusteella ole riittävä tae ikäraja-
kontrollin toimivuudesta.

Kuvio 3. Kieltäytymisprosentit myyjän iän mu-
kaan Hämeenlinnassa vuosina 2004 ja 2006

Kuvio 4. Kieltäytymisprosentit myyjän iän mu-
kaan verrokkialueella vuosina 2004 ja 2006

Taulukko 3. Ostokokeessa mukana olleiden
myymälöiden osallistuminen PAKKA-koulu-
tuksiin Hämeenlinnassa (myymälöiden lkm
suluissa), %

Osallistumis-%

> 400 m2:n myymälät 83 (10)
< 400 m2:n myymälät 50 (6)
Kioskit 17 (1)
Huoltoasemat 33 (1)
Alkot 100 (2)

Yhteensä 58 (20)

0

10

20

30

40

50

60

70

80

2004 2006

<25 25–40 >40%
<25 25–40 >40

0

10

20

30

40

50

60

70

2004 2006

%

YHTEISKUNTAPOLITIIKKA 73 (2008):2 159

Alkoholin ostaminen vaikeutunut

Kouluterveyskyselyssä (http://www.stakes.fi/kou-
luterveys/) 15-vuotiailta kysyttiin heidän käsitys-
tään oluen ostamisen helppoudesta oman paikka-
kuntansa vähittäismyyntipisteistä. Näyttää siltä,
että oluen hankinta on vaikeutunut niin koe- ja
verrokkipaikkakunnilla kuin koko maassakin. Sa-
ma tulos koskee tyttöjä ja poikia (kuvio 6). Tulok-
set olivat siis samansuuntaisia ostokokeen tulos-
ten kanssa: nuorten on entistä vaikeampi hank-
kia alkoholijuomia, ei vain PAKKA-toimintaseu-
duilla vaan koko maassa.

Kun 15-vuotiailta kysyttiin, mistä he olivat
hankkineet edellisellä käyttökerralla juomansa
alkoholin, yleisin vastaus sekä Hämeenlinnassa
että verrokkialueella oli, että kaverit olivat hake-
neet tai tarjonneet juomat (hieman yli 70 %). Itse
elintarvikeliikkeestä tai Alkosta juomansa oli os-
tanut vain pieni osa vastanneista. Kuitenkin han-
kinnat niin elintarvikeliikkeistä kuin Alkoista-
kin olivat huomattavasti vähentyneet molemmil-
la alueilla vertailuajankohtien välillä, mikä tukee
myös ostokokeiden tuloksia (elintarvikeliikkeet
H:linna 2004 17 % ja 2006 9 %; elintarvikeliik-
keet verrokki 2004 17 % ja 6 %; Alkot H:linna
2004 9 % ja 2006 3 %; Alkot verrokki 2004 9
% ja 2006 2 %). Sen sijaan kavereilta, vanhem-
milta, sisaruksilta ja tuntemattomilta oli juomia
hankittu vuonna 2006 useammin kuin vuonna
2004. Näin ollen puuttuminen alkoholijuomien
välittämiseen alaikäisille ja epävirallisen alkoholi-
juomien saatavuuden sääntely ovat suuria haas-
teita pyrittäessä vähentämään alaikäisten alkoho-
lin käyttöä.

Pohdinta

Kaiken kaikkiaan ostokokeen tulokset osoittavat,
että ikärajakontrollia voidaan tehostaa paikalli-
sesti yhdistämällä viranomaisvalvonta vähittäis-
liikkeiden henkilöstökoulutukseen ja mielipide-
vaikuttamiseen. Mutta kuten kouluterveyskyse-
lyn tulokset näyttävät, nuorten oli vuonna 2006
vaikeampi hankkia alkoholia kuin vuonna 2004.
Ikärajakontrollin tehostuminen Suomessa on tä-
män perusteella kansallinen ilmiö.

Paikallisten alkoholiehkäisyohjelmien arvi-
oinnissa tunnettu pulma on ns. spill-over-effect
(Wallin & al. 2003). Tällöin hyväksi koettu in-
terventio omaksutaan käyttöön koepaikkakuntaa

laajemmin. PAKKA-hankkeen toimintakautena
kansallisen tason politiikkavirtaukset vaikuttivat
hankkeessa omaksuttujen tavoitteiden laajaan le-
viämiseen. Alkoholielinkeinon vastuullisuus ja
ikärajaproblematiikka olivat vahvasti esillä kan-
sallisessa alkoholiohjelmassa, jonka osa PAKKA-
hanke oli. PAKKA-hankkeen aikana alkoholijuo-
mien ostoikärajojen pitävyyskysymykset olivat
vahvasti esillä vähittäismyynnin omissa toimin-
taohjelmissa (Päivittäistavarakauppa ry:n tiedote
12.12.2007). Alko kehitti ikärajavalvontaa mit-
tavin kampanjoin ja koulutti syksyn 2006 aikana
kaikki myyjänsä vastuulliseen myyntityöhön. Tä-

Kuvio 5. Läänin alkoholitarkastuksen valvonta-
käynnit osuutena vähittäismyyntilupapaikko-
jen (enintään 4,7-tilavuusprosenttia) myyntilu-
pien lukumäärästä Hämeenlinnassa ja verrok-
kialueella

Kuvio 6. Oluen ostamista erittäin tai melko help-
pona pitävien tyttöjen ja poikien osuudet vuo-
sina 2004 ja 2006 Hämeenlinnassa, verrokkialu-
eella ja koko maassa

0
0,1

0,2

0,3

0,4

0,5

0,6
0,7

0,8
0,9

1,0

2000 2001 2002 2003 2004 2005 2006

Hämeenlinnan vähittäismyynti
Verrokkialueen vähittäismyynti

0

10

20

30

40

50

60

70

80

Tytöt Pojat Tytöt Pojat Tytöt Pojat

2004 2006%

Hämeenlinna Verrokki Koko maa

160 YHTEISKUNTAPOLITIIKKA 73 (2008):2

mä näkyi Alkon omavalvonnan tehostumisena ja
ikärajakontrollien määrän kasvuna myyntitilan-
teissa (Alkoholiyhtiön kertomus, 2007, 13–27).

Päivittäistavarakauppaliitto lanseerasi myös uu-
det ikärajojen valvonnasta muistuttavat tarrat kas-
soille ja otti PAKKA-toimintamallin laajentamisen
osaksi ohjelmaansa vuosiksi 2007–2011. Samoin
Kioskiliitto tehosti vastuullisen myynnin kampan-
jointia omassa sisäisessä tiedottamisessaan.

Niinpä voidaan sanoa, että PAKKA-hankkeen
ikärajaproblematiikka ei rajoittunut toiminta-
paikkakunnille vaan oli osa kansallista huolta ja
liikehdintää. Tämä ei kuitenkaan täysin selitä vä-
hittäismyyntiostokokeen vertailupaikkakunnan
ikärajakontrollin hämmästyttävää tehostumis-
ta. Tulosta tulkittaessa voidaan ajatella, että osit-
tain kyse oli intervention leviämisestä vertailu-
paikkakunnalle. PAKKA-projektissa koe- ja ver-
tailupaikkakunnat sijaitsivat saman läänin alueel-
la, vaikkakin eri alueyksiköissä. Ilmeisesti ikäraja-
kontrollin tehostaminen otettiin vakavaksi haas-
teeksi myös vertailupaikkakunnalla, mikä selittää
osaltaan verrokin hyvän tuloksen.

Toinen kvasikokeellisen tutkimuksen yleinen
pulma on tutkimusasetelman herättämä kilpai-

luhenki. Tietäessään olevansa mukana tutkimuk-
sessa toimijat pyrkivät tehostetusti saavuttamaan
projektin tavoitteet. Varsinkin vertailuasetelmassa
kilpailuhenki voi mutkistaa tutkimuksen tavoit-
teenasettelua. (Cook & Campbell 1979.) PAKKA-
hankkeen vähittäismyyntiostokokeessa on erittäin
todennäköistä, että verrokkipaikkakunnan keskei-
set viranomaistahot olivat tietoisia tutkimusasetel-
masta ja pyrkivät tehostamaan toimintaansa.

Tutkimusasetelman rajoituksista huolimatta
ostokokeet ovat toimiva tapa tuottaa tietoa alko-
holielinkeinon vastuullisen myynnin ja anniske-
lun tilasta. Ostokokeet antavat yksilöityä ja ob-
jektiivista tietoa vähittäismyynnin ikärajakont-
rollista, verrattuna esimerkiksi kouluterveyskyse-
lyyn, jonka tiedot perustuvat vastaajien subjektii-
viseen näkemykseen. Kiinnostavaa kyllä koulu-
terveyskyselyn vastaukset olivat hyvin yhdenmu-
kaisia ostokokeen tulosten kanssa. Niinpä ikära-
jakontrollia ja nuorten alkoholijuomien hankin-
taa rajoittavien hankkeiden arvioinnissa koulu-
terveyskysely on hyvä ja ostokokeisiin verrattu-
na huomattavasti halvempi ja kevyempi arvioin-
timenetelmä.

KIRJALLISUUS
Ahlström, Salme & Metso, Leena & Tuovinen,

Eeva Liisa: Suomalaisten nuorten päihteiden käyt-
tö 1999 ja 2003. ESPAD-tutkimuksen taulukkora-
portti. Aiheita 32/2004. Helsinki: Stakes, 2004

Alkoholiyhtiön kertomus vuodelta 2006. 2007.
(URL: http://www.alko.fi/alko)

Britt, Heather & Toomey, Traci L. & Dunsmuir,
William & Wagenaar, Alexander C.: Propensi-
ty for and correlates of alcohol sales to underage
youth. Journal of Alcohol and Drug Education 50
(2006): 1, 25–42

Cook, Thomas D. & Campbell, Donald T.: Quasi-
Experimentation: Design and Analysis for Field
Settings. Chicago, Illinois: Rand McNally, 1979

Folköl & ungdomar. Stockholm: Sveriges folkhälso-
institut, 2004. (URL: http://www.fhi.se)

Forster, Jean L. & McGovern, Paul G. & Wagenaar,
Alexander C. & Wolfson, Mark & Perry, Cher-
yl L. & Anstine, Pamela S.: The ability of young
people to purchase alcohol without age identifica-
tion in northeastern Minnesota, USA. Addiction
89 (1994): 6, 699–705

Forster, Jean L. & Murray, David M. & Wolfson,
Mark & Wagenaar, Alexander C.: Commercial
availability of alcohol to young people: Results of
alcohol purchase attempts. Preventive Medicine 24
(1995): 4, 342–347

Holmila, Marja & Karlsson, Thomas & Raitasalo
Kirsimarja: Alaikäisten alkoholiostot. Yhteiskun-
tapolitiikka 70 (2005): 3, 305–310

Holmila, Marja & Warpenius, Katariina: A study
on effectiveness of local alcohol policy: Challenges
and solutions in the PAKKA project. Drugs: edu-
cation, prevention and policy 14 (2007): 6, 529–
541. doi: 10.1080/09687630701392016

Holmila, Marja & Warpenius, Katariina & War-
sell, Leena: Elävä laki ja vastuullinen arki. Paikal-
lisen alkoholipolitiikan kehittämisen haasteet. Yh-
teiskuntapolitiikka 72 (2007): 2, 205–210

Holmila, Marja & Warsell, Leena & Keskinen, Si-
ru: Vuosiraportti 2005. Helsinki: Stakes, 2006

Karlsson, Thomas & Raitasalo, Kirsimarja & Hol-
mila, Marja: Alaikäisten alkoholihankintojen sie-
tämätön helppous. S. 149–160. Teoksessa: Tiger-
stedt, Christoffer (toim.): Nuoret ja alkoholi. Hel-
sinki: Alkoholi- ja huumetutkijain seura & Nuori-
sotutkimusverkosto/Nuorisotutkimusseura, 2007

Luopa, Pauliina & Räsänen, Minna & Jokela, Juk-
ka: Missä mennään? Helsinkiläisnuorten päihde-
käyttäytymisen suuntia 1996–2004. Helsinki: Sta-
kes, 2004

Lönnqvist, Unda & Rehnman, Charlotta & Lars-
son, Jörgen & Wallin, Eva & Andréasson, Sven:
Några folköl är väl inte så farligt… En studie av le-
gitimationskontroll vid inköpsförsök i livsmedels-

YHTEISKUNTAPOLITIIKKA 73 (2008):2 161

ENGLISH SUMMARY
Thomas Karlsson & Kirsimarja Raitasalo & Katarii-
na Warpenius: ”May I see your ID?” Age limits con-
trol in off-premise sales of alcoholic beverages (”Onks
henkkareita?” Ikärajakontrolli alkoholin vähittäis-
myynnissä)

Pseudo-patron trials in the PAKKA (local alcohol
policy) project were conducted in November 2004
and October/November 2006 in Hämeenlinna and a
matched control region. At both time points, eight vol-
unteers (four boys and four girls) who looked like mi-
nors but who were in fact over 18, were recruited to
purchase alcohol at various outlets.

Following a set plan, our pseudo-patrons attempt-
ed to purchase beer, cider or long drinks at the selected
outlets. If they were asked for ID, they told the cash-
ier at the checkout that they didn’t have any on them.
If the cashier consequently refused to sell them the
drinks, the purchasers left the shops. Immediately after
each purchase attempt, the buyers filled in a form with
questions about each purchase occasion.

Altogether 66 shops were selected from the two regions
and almost 300 purchase attempts were made at each
measuring point. The majority of the purchase attempts
were made at supermarkets and grocery stores (80 %); the
remaining attempts were conducted at kiosks and petrol
stations (13 %) and monopoly outlets (7 %).

In 2004 about half of the purchase attempts by the
pseudo-patrons were successful. The success rate for
the purchase trials in Hämeenlinna was 48 per cent;

the corresponding figure in the control region was as
low as 37 per cent. In the 2006 follow-up the success
rate in Hämeenlinna had decreased even further to 45
per cent. The success rate in the control region was,
however, even lower at 42 per cent. In both regions and
at both baseline and follow-up, the age limits controls
were strictest at the monopoly outlets.

Not only type of outlet, but also the age and gender
of the salesperson seemed to have a bearing on the out-
come of the purchase attempts. Younger cashiers tended
to check ID’s less often and to sell more often to young
persons than older cashiers. In addition, men declined
to sell alcohol to young persons more often than wom-
en, at least at baseline. The time of the purchase also
seemed to have some bearing on the success rate. More
purchases succeeded between 4 p.m, and 6 p.m., which
is the busiest time of the day, than after 6 p.m.

Although the results suggest that the interventions
conducted in Hämeenlinna had very little effect in
terms of enforcing more rigorous age limit controls,
they did seem to help maintain the alertness of ven-
dors in controlling the legal age limit for alcohol pur-
chases. The fact that the results in the control region
improved even more could at least partly be explained
by countrywide age-limit campaigns and by increased
control by the licensing authorities.

KEY WORDS
Alcohol, off-premise sales, age-limits, pseudo-patron
trials, vendor control, Finland

affärer i Stockholm. (A few beers don’t matter, do
they... A study of ID checks at purchase attempts
in grocery stores in Stockholm.) Report No. 4.
STAD-projektet, 1998

Paschall, Mallie J. & Grube, Joel W. & Black, Carol
& Flewelling, Robert L. & Ringwalt, Christo-
pher L. & Biflan, Anthony: Alcohol Outlet Char-
acteristics and Alcohol Sales to Youth: Results of Al-
cohol Purchase Surveys in 45 Oregon Communi-
ties. Prevention Science 8 (2007): 2, 153–159

Preusser, David F. & Williams, Allan F.: Sales of al-
cohol to underage purchasers in three New York
counties and Washington, DC. Journal of Public
Health Policy 13 (1992): 3, 306–317

Päivittäistavarakauppa ry:n tiedote 12.12.2007.
Päivittäistavarakauppa kehittää alkoholijuomien
ja muiden ikärajavalvottavien tuotteiden omaval-
vontaa. (URL: http://www.pty.fi/584.0.html)

Rossow, Ingeborg & Karlsson, Thomas & Raitasalo,
Kirsimarja: Old enough for a beer? Enforcement
of minimum legal age for alcohol purchases in mo-
nopoly and other off-premise outlets in Finland
and Norway. (Julkaisematon käsikirjoitus)

Schofield, Margot J. & Weeks, Charmaine & San-
son-Fisher, Rob: Alcohol sales to minors: A sur-
rogate study. Preventive Medicine 23 (1994): 6,
827–831

Simonen, Jenni & Tigerstedt, Christoffer: ”Mie-
luummin kavereille kuin läheiselle.” Solidaarisuus

nuorten aikuisten alkoholin välittämisessä alaikäi-
sille. Yhteiskuntapolitiikka 71 (2006): 3, 239–249

Wagenaar, Alexander C. & Toomey, Traci L. &
Erickson, Darin J.: Preventing youth access to al-
cohol: outcomes from a multi-community time se-
ries trial. Addiction 100 (2004): 3, 335–345

Wallin, Eva & Norström, Thor & Andréasson, S.:
Alcohol Prevention Targeting Licensed Premises: A
Study of Effects on Violence. Journal of Studies on
Alcohol 64 (2003): 2, 270–277

Willner, Paul & Hart, Kenneth & Binmore, John
& Cavendish, Margaret & Dunphy, Elizabeth:
Alcohol sales to underage adolescents: an unob-
trusive observational field study and evaluation
of a police intervention. Addiction 95 (2000): 9,
1373–1388

Wolfson, Mark & Toomey, Traci L. & Murray,
David M. & Forster, Jean L. & Short, Brian J.
& Wagenaar, Alexander C.: Alcohol outlet pol-
icies and practices concerning sales to underage
people. Addiction 91 (1996): 4, 589–602. 1996a

Wolfson, Mark & Toomey, Traci L. & Murray,
David M. & Forster, Jean L. & Wagenaar, Alex-
ander C. & McGovern, Paul G. & Perry, Cher-
yl L.: Characteristics, policies, and practices of al-
cohol outlets and sales to youth. Journal of Studies
on Alcohol 57 (1996): 6, 670–674. 1996b

Österberg, Esa: Alkoholiasenteet ovat yhä kiristyneet.
Korkki 10 (2007): 2, 26–27.

