	[image: image1.jpg]|—
M

RAUC
(V&

=

aktionszentrum@forum-rauchfrei.de
www.forum-rauchfrei.de

	Aktionszentrum Forum Rauchfrei

Müllenhoffstr.17 · 10967 Berlin

((030)74755922
Sprecher:
Johannes Spatz (017624419964

Dr. Henry Stahl (017610207105

Presseerklärung

15.12.2015
Berliner Senat führt eine Bannmeile für Tabakwerbung um Schulen und Hochschulen ein
In einem Umkreis von 200 Metern rund um Kitas, Schulen, Jugendfreizeiteinrichtungen, Hochschulen und Bibliotheken darf in Zukunft nicht mehr mit Promotionsständen für Tabakprodukte geworben werden. Dies geht aus einem Rundschreiben der Berliner Senatsverwaltung für Stadtentwicklung und Umwelt an alle Berliner Bezirksämtern hervor.
Das Forum Rauchfrei hatte sich im Juni dieses Jahres in einem Offenen Brief zusammen mit zehn Professoren mit der Bitte an den Regierenden Bürgermeister gewandt, solche Promotionsveranstaltungen in Berlin zu verhindern. Auslöser war ein Promotionsstand vor der Hochschule für Wirtschaft und Recht in Berlin-Schöneberg, der für die Zigarettenmarke Gauloises warb. Die Werbung bezog sich durch die direkte Nähe zur Hochschule und die Slogans „Wahlfach“ und „Vive le Campus“ eindeutig auf Studenten.
„Die Bannmeile ist ein großer Erfolg für uns“, freut sich Johannes Spatz, Sprecher des bundesweit aktiven Forum Rauchfrei. „Wir haben uns sehr um diese Sache bemüht, gerade weil junge Menschen die Hauptzielgruppe der Tabakindustrie bilden“. Lange hatte es zwischen den einzelnen Senatsverwaltungen sehr unterschiedliche Positionen in der Sache und wegen der Zuständigkeit gegeben. „Jetzt sprechen die verschiedenen Senatsverwaltungen endlich mit einer gemeinsamen Stimme.“, so Spatz.
Die Senatsverwaltung schafft mit ihrem in der vergangenen Woche verschickten Rundschreiben Rechtssicherheit, indem sie nicht nur den Schutz von Jugendlichen, sondern auch den von Kindern und Heranwachsenden zu einem öffentlichen Interesse erklärt. Das Alter von Heranwachsenden wird mit über 18 und unter 21 Jahre definiert. Bisher gab es in der Praxis nur das Verständnis, nur Jugendliche vor dem Einfluss der Tabakwerbung zu schützen. Jetzt werden auch Studenten in den Schutz mit einbezogen.
Da dieser Schutz vor den Gesundheitsgefahren des Tabakkonsums schwerer wiegt als die Interessen von Zigarettenproduzenten, kann die Genehmigung für Tabakpromotionsveranstaltungen auf öffentlichem Straßenland verwehrt werden.

Auch außerhalb dieser Bannmeile für Tabakwerbung wird es für solche Promotionsveranstaltungen schwieriger. Bei der Erteilung der Genehmigung sind die Bezirksämter nun gehalten, besonders darauf zu achten, ob die geplanten Tabakpromotionsveranstaltungen gegen geltendes Recht, insbesondere das Vorläufige Tabakgesetz, verstoßen.
Johannes Spatz hofft, dass die Bannmeile von anderen Bundesländern übernommen wird.
