

Årsmelding for 1982
fra
Stortingets ombudsmann for forvaltningen

Avgitt til Stortinget 17. januar 1983.

Dokument nr. 4

(1982—83)

Årsmelding for 1982

fra

Stortingets ombudsmann for forvaltningen

Avgitt til Stortinget 17. januar 1983.

1911

1912

1913

1914

1915

1916

1917

1918

1919

1920

1921

1922

1923

1924

1925

1926

Til Stortinget.

I henhold til § 12 i lov av 22. juni 1962 (nr. 8) om Stortingets ombudsmann for forvaltningen, jfr. § 12 i Stortingets instruks av 19. februar 1980 for ombudsmannen, skal jeg med dette få gi melding om ombudsmannens virksomhet i 1982.

Meldingen er avfattet etter samme mønster som i de foregående år. Således omhandler avsnitt I institusjonens alminnelige forhold, avsnitt II gir opplysninger om sakene og saksbehandlingen, og avsnitt III har tilleggsopplysninger om saker som er referert i tidligere årsmeldinger. I avsnitt IV er gjengitt 72 saker som det er tatt standpunkt til i året. Her er samlet i underavsnitt A saker som var avsluttet av ombudsmann Erling Sandene før han fratrådte 22. mars 1982, mens i underavsnitt B er samlet saker som jeg har avsluttet i 1982.

Oslo, 17. januar 1983.

Audvar Os.

INN H O L D

	Side
I. Institusjonens alminnelige forhold	
1. Ombudsmannsskifte	9
2. Personalforhold	9
3. Institusjonsbesøk	9
4. Seminar om menneskerettighetene	9
II. Opplysninger om sakene og saksbehandlingen	
1. Sakmengden	10
a. Tilgangen på saker i 1982	10
b. Hvor klagene m. v. kommer fra	10
2. Klagebehandlingen og resultatet av den	10
a. Sakbeholdning	10
b. Avviste saker	10
c. Realitetsbehandlede saker — fordelingen på de forskjellige forvaltningsområder	11
d. Realitetsbehandlede saker — behandlingen og utfallet	12
3. Saker om mangler ved lover, administrative forskrifter eller administrativ praksis	13
4. Landbruksdepartementets avgjørelser etter jordloven, konsesjonsloven og odelsloven	13
III. Tilleggsopplysninger om saker, referert i tidligere årsmeldinger	14
IV. Referat av saker etter instruksens § 14	
A. Saker avsluttet av ombudsmann Sandene	
1. Tilsetjing av vaskehjelp — ugildskap, personlege omsyn	17
2. Tilsetjing av kontorfullmektig — opprykk for varamann	18
3. Pensjonsrettigheter — underretning til pensjonsberettigede	18
4. Pensjon fra Statens Pensjonskasse — medregning av kommunal tjenestetid	20
5. Etableringslån — redusert inntekt på søknadstidspunktet	21
6. Pristakstplikt — overdragelse av innskottsbevis i boligselskap	22
7. Fradeling av tomt for fritidsbolig — vurdering av tomtestørrelsen	24
8. Fradeling av tomt med oppført hytte — vurdering av tomtestørrelsen	24
9. Fradeling av bebygd tomt — hensynet til landbruksmiljøet	25
10. Innløsning av festetomt — uttrykket «driftøkonomisk forsvarleg» i jordloven § 55	26
11. Dispensasjon fra strandplanloven — 11 års planarbeid uten resultat	29
12. Generalplanvedtekt etter bygningsloven § 21 første ledd bokstav a — lovvilkår for vedtektsforbudet	31
13. Avstand til naboeiendom fra hus med spisst tak og gesimsfremspring på skrånende grunn	32
14. Tilbygg til bolighus — garasje for 10 veteranbiler	35
15. Bruksendring — overdragelse av garasjeanlegg i boligstrøk til bilfirma	36
16. Advarsel fra ligningsnemnd til skattyter for språkbruk	38
17. Meroffentlighet — dokumentinnsyn vedkommende vegvesenets brøytekontrakter	38
18. Partsoffentlighet — opplysning om navn på medlemmer av jury for prøveopplesning i NRK	41

	Side
19. Omgjøring av vedtak om drosjeløyve — uriktig faktisk grunnlag	41
20. Omgjøring av forvaltningsvedtak — henvendelse fra part et halvt år etter vedtaket, uttrykket «direkte tilgodeser» i forvaltningsloven § 35	44
21. Advokatbevilling — godkjenning av praksis	46
22. Anbudsvalg ut fra sysselsettingshensyn	48
23. Renteplikt — forsinket utbetaling av ekspropriasjonserstatning på grunn av kreditors ønske om grunnkjøpsobligasjoner	50
 B. Saker avsluttet av ombudsmann Os	
24. Tilsetjing av styrar ved trygdeheim — best kvalifisert søkjar forbigått	51
25. Tilsetjing av sosialkurator — forbigåing av søkjarar med sosionomutdanning	53
26. Tilsetjing av assistent i kommunal barnehage — førerrett etter arbeidsmiljølova § 67 nr. 1	54
27. Tilsetjing — tjenestemannsrepresentant uten stemmerett i tilsettingsråd	56
28. Lønn ved permisjon for utdanning — bindingstid og tilbakebetalingsvilkår	57
29. Overflytting av ungdomsskoleelev til ny klasse p. g. a. disiplinærproblemer — saksbehandlingen	58
30. Godkjenning av utenlandske universitetsstudier — saksbehandlingen	61
31. Sosialstønad til dekning av boutgifter — realitetsuttalelse fra fylkesmannen (klageinstansen) utenfor klagebehandling	62
32. Delingsbegrep i jordlovens § 55 — etablering av sameie	63
33. Fradeling av boligtomt — ombytte av våningshus	65
34. Fradeling av tomt for det ene av to våningshus på gårdsbruk	67
35. Konesjon ved erverv av hyttetomt — avslag fordi det ikke kunne påregnes byggetillatelse	68
36. Konesjonssøknad på del av landbrukseigedom — saksførehavinga og forkjøpsspørsmålet	70
37. Tilleggsjord — noen saksbehandlingsspørsmål	72
38. Underretning til jordsøkere om frist for bruk av statens forkjøpsrett	73
39. Dispensasjon fra strandplanloven for oppføring av sjøbod — krav om konkret vurdering, kommunale retningslinjer for arealbruk	74
40. Bygningslovens § 21 om generalplanvedtekter	75
41. Generalplanvedtekt etter bygningslovens § 21 første ledd bokstav a — utnytting i samsvar med generalplan	77
42. Generalplanvedtekt etter bygningslovens § 21 annet ledd (pusteromsvedtekt) — oppføring av bolighus i område med variert arealutnyttelse	79
43. Skinnegående heisekran — forholdet til bygningsloven og reguleringsbestemmelser	81
44. Dispensasjon fra reguleringsplan — kontorbygg tillatt oppført i grøntområde, dels utenfor reguleringsgrense	82
45. Reguleringsbestemmelser om utnyttingsgrad — dispensasjon eller mindre vesentlig reguleringsendring ved overskridelse	84
46. Reguleringsbestemmelser om hushøyde og takvinkel — vilkår om redusert mønehøyde ..	85
47. Forhåndsbinding av reguleringsmyndighet ved avtale med kjøper av eiendom	87
48. Reguleringssak — sen saksbehandling	90
49. Carport forbundet med hus — dispensasjon fra avstandskravet i bygningslovens § 70 nr. 2	92
50. Ombygging av bedrift i boligstrøk	93
51. Forhåndsuttalelse om dispensasjon fra vedtekt til bygningslovens § 82	94
52. Bortfall av byggetillatelse — hyttevedtekt uten henvisning til bygningslovens § 96	96
53. Utslippstillatelse — riving av eldre bolig som vilkår for oppføring av ny	99
54. Avkjørsel — hjemmel for å nekte utvidet bruk — veglovens § 40	100
55. Avkjørsel fra riksveg — bortfall av tillatelse, endret bruk	101
56. Dispensasjon fra midlertidige forskrifter om prisstopp — endring av forvaltningspraksis	103
57. Fortolling av tepper innført fra u-land — manglende opprinnelsesbevis	104
58. Tilknyningsavgift for vann og kloakk — påbygg og bruksendring	105
59. Inntektsfradrag for regnskapsmessig avskrevet goodwill	107
60. Inntektsfradrag for enslig forsørgers utgifter til pass og stell av barn	108
61. Dokumentinnsyn — utlån av fotografier uten tilknytning til bestemt sak	109
62. Helseopplysninger fra adopsjonssak fremlagt i sak om barnehageplass — aktiv parts-offentlighet, taushetsplikt	110
63. Forlengelse av kontraktstiden for kokkelærling — saksbehandling	112
64. Klagerett i delingssak for odelsberettiget — «rettslig klageinteresse» etter forvaltningslovens § 28	113

	Side
65. Klagerett i bopliksak — «rettslig klageinteresse» etter forvaltningslovens § 28	114
66. Saksomkostninger i forvaltningssak — feil ved avgjørelsesgrunnlaget etter forvaltningslovens § 36 første ledd	115
67. Saksomkostninger i forvaltningssak — reduksjon av omkostningskrav (advokatutgifter) etter forvaltningslovens § 36 første ledd	116
68. Omgjøring av vedtak truffet av kommunal tjenestemann — manglende kompetanse ...	117
69. Bristende forutsetninger for formannskapetets tildeling av etableringslån	118
70. Fritt rettsråd i sak om utvisning fra riket — rimelighetskriteriet i rettshjelplovens § 13 ..	119
71. Boligadministrasjon — kommunens stilling ved ordning med pliktig deltagelse i fjernsynsantennelag i kommunal leiegård	121
72. Forelegg etter bygningslovens § 114 — ombudsmannens kompetanse	122
 Register	 123

I. Institusjonens alminnelige forhold.

1. Ombudsmannsskifte.

I samsvar med Stortingets vedtak 10. desember 1981 tiltrådte jeg som Stortingets ombudsmann for forvaltningen 23. mars 1982. Inntil dette tidspunkt tjenestegjorde ombudsmann Erling Sandene.

2. Personalforhold.

Pr. 31. desember 1982 besto personalet av følgende:

Kontorsjef Olav Saastad
Kontorsjef Liv Gjelstad
Juridisk konsulent Egil F. Jensen
Førstekonsulent Kai Kramer-Johansen
Førstekonsulent Sverre Dyrhaug
Førstekonsulent Jan M. Flod
Førstekonsulent Thorleif Waaler
Konsulent Tone Aasgaard
Konsulent Cecilie Walnum
Konsulent Trygve Øydne (vikar)
Konsulent Gudrun Bugge Andvord (vikar)
Førstesekretær Alfild Hagen
Førstesekretær Helene Berger Sutterud
Administrasjonssekretær Bjørg Rønning
Administrasjonssekretær Turid Døssland
Administrasjonssekretær Kari Rimala
(vikar, fast sekretær)
Sekretær Lill Reiersgård
Sekretær Berit Berggraf Holter (vikar).

To av saksbehandlerstillingene har i perioder av året stått ubesatt. Det har ikke vært praktisk å tilsette vikarer.

3. Institusjonsbesøk.

Ombudsmannen har i 1982 besøkt følgende fengsler:

Oslo kretsfengsel, 2. desember 1982
Bredtveit fengsel og sikringsanstalt, 2. desember 1982.

Representanter for Fengselsstyret deltok under besøkene.

Ombudsmannen besøkte 22. november 1982 Gaustad sykehus sammen med representanter for Helsedirektoratet.

4. Seminar om menneskerettighetene.

Ombudsmannen deltok i tiden 28.—30. oktober 1982 i et seminar om ikke-rettslige midler til vern og fremme av menneskerettighetene, som Europarådet holdt i Siena i Italia. Blant deltagerne var medlemmer av Menneskerettighetskommisjonen og Menneskerettighetsdomstolen samt ombudsmenn fra en rekke europeiske land.

II. Opplysninger om sakene og saksbehandlingen.

1. Sakmengden.

a. Tilgangen på saker i 1982:

Klager	1 539
Forespørsler o. l.	13
Saker, tatt opp av eget tiltak ..	33
I alt	1 585 saker

Fordelingen gjennom året fremgår, av følgende oversikt, der også tallene for det foregående år er tatt med:

Klager og forespørsler m. v.	1981	1982
Januar	155	131
Februar	146	153
Mars	135	155
April	102	111
Mai	119	106
Juni	139	144
Juli	110	107
August	95	112
September	124	110
Oktober	121	132
November	188	128
Desember	139	163
	1 573	1 552
Saker, tatt opp av eget tiltak	56	33
Saker i alt	1 629	1 585

Saktallet er således 44 saker mindre enn i 1981.

Det har i 1982 vært 260 personlige besøk, mot 289 året før.

b. Hvor klagenes m. v. kommer fra.

Som tidligere er det ved den geografiske fordeling av sakene ikke tatt med klager som er kommet fra sentrale anstalter med klientel fra hele landet eller fra større deler av det. Fra sentrale anstalter, vesentlig fengselsanstalter, kom det inn 46 klager, og fra utlandet 25 klager. Tilbake blir da $1\ 552 - 71 = 1\ 481$ saker. I nedenstående oversikt er angitt hvorledes klagenes fordeler seg fylkesvis.

Fylke	Antall klager	Klager i prosent av samlet klage-tall	Folke-mengde i prosent av rikets — 1970
Østfold	47	3,2	5,6
Akershus	152	10,3	8,0
Oslo	250	16,9	12,6
Hedmark	46	3,1	4,6

Oppland	46	3,1	4,4
Buskerud	60	4,0	5,1
Vestfold	45	3,0	4,5
Telemark	46	3,1	4,1
Aust-Agder	33	2,2	2,1
Vest-Agder	67	4,5	3,2
Rogaland	78	5,3	6,9
Hordaland	130	8,8	9,6
Sogn og Fjordane	30	2,0	2,6
Møre og Romsdal	83	5,6	5,7
Sør-Trøndelag	78	5,3	6,0
Nord-Trøndelag	25	1,7	3,1
Nordland	145	9,8	6,3
Troms	75	5,1	3,6
Finnmark	45	3,0	2,0
Svalbard	—	—	—
	1 481	100	100

Tallet på klager fra innsatte i fengselsvesenets anstalter utgjorde i 1982 37 mot 36 året før.

2. Klagebehandlingen og resultatet av den.

a. Sakbeholdning.

Beholdning av uavgjorte saker	
pr. 1. januar 1982 utgjorde ..	252 saker
Nye saker i 1982	1 585 »
Til behandling i året	1 837 saker
Hérav avsluttet pr. 31. desember	
1982	1 512 »
Beholdning av uavgjorte saker	
pr. 1. januar 1983	325 saker

Dette tall svarer omtrent til det antall saker som avgjøres i løpet av 10 uker.

De saker som ikke var avsluttet ved siste årsskifte, skriver seg fra følgende år:

1981	7 saker
1982	318 »
	325 saker

I en del saker er klagebehandlingen foreløpig stilt i bero etter anmodning fra klageren eller fordi administrasjonen har tatt saken opp til ny behandling.

Av de øvrige beholdningssaker var 187 under behandling ved ombudsmannsinstitusjonen, mens resten var til uttalelse hos vedkommende forvaltningsorgan eller hos klageren.

b. Avviste saker.

Av de 1 512 saker som det er tatt standpunkt til i 1982, har 732 eller ca. 48 prosent, ikke gitt grunnlag for realitetsbehandling. Avvis-

ningsprosenten ligger på noenlunde samme nivå som de foregående år. Etter avvsningsgrunnen kan de avviste sakene grupperes slik:

1. Forhold utenfor kompetanse-området:		
a) Domstolenes virksomhet	72
b) Tidligere behandlet av Stortinget	3
c) Avgjørelser i statsråd	6
d) Andre avvsningsgrunner	..	54
		135
2. Foreldet forhold	38
3. Klagerett til høyere administrativ myndighet	393
4. Utilstrekkelig klagegrunnlag	..	24
5. Tilbakekalte klager	39
6. Brev sendt til orientering, anonyme og uforståelige henvendelser	51
7. Ikke klagerett	11
8. Forespørsler m. v. uten tilknytning til klagesak, avviste	28
		719
9. Besvarte forespørsler	13
		732

Av de avviste sakene er 118 sendt andre myndigheter som rette vedkommende, herav 5 til Ombudsmannen for Forsvaret.

c. *Realitetsbehandlede saker — fordelingen på de forskjellige forvaltningsområder.*

Det er i 1982 undersøkt og tatt realitetsstandpunkt til 780 saker. Dette er vel 100 saker mindre enn i 1981.

Tabellene 1—5 nedenfor viser fordelingen av de realitetsbehandlede saker på de forskjellige forvaltningsområder. Hver sak er bare ført ett sted.

Tabell 1 gjelder fordeling av saker behandlet av statlige forvaltningsorganer; de ytre etater er oppført under vedkommende departement. — For en rekke saker gjelder at de har vært behandlet av to eller flere forvaltningsorganer, således bl. a. avgjørelser som har vært påklaget til overordnet forvaltningsorgan. I tabellene er slike saker ført på det øverste organ.

Tabell 3, 4 og 5 går mer direkte på sakområder. — Sakene er ført under vedkommende sakområde selv om de bare har angått saksbehandlingsspørsmål.

Saker på forvaltningsområder hvor avgjørelseskompetansen dels ligger til statlige og dels til kommunale og fylkeskommunale organer, har det vært hensiktsmessig å statistikk-

føre på annen måte enn ved fordeling under tabellene 1, 2 og 3. Et eksempel er bygningslovgivningen; én og samme klage kan gjelde både reguleringsspørsmål som kan høre under kommunestyre, og konkrete enkeltspørsmål som kan høre under bygningsråd, fylkesmann og eventuelt departement. Tabell 4 omfatter fellesposter for flere forvaltningsområder som på denne måte er kjennetegnet ved avgjørelseskompetanse for både statlige og kommunale organer.

Saker som vedrører tjenesteforhold i forvaltningen utgjør et forholdsvis stort antall, og er en noe særegen gruppe. Slike saker vil berøre forskjellige forvaltningsområder og etater. Tjenestesakene er derfor skilt helt ut og behandlet for seg under tabell 5.

1. *Statsforvaltningen.*

Forvaltningsorgan	Saker i alt
Finans- og tolldepartementet	14
Statistisk Sentralbyrå	1
Toll- og avgiftsdirektoratet	5
Fiskeridepartementet	5
Forbruker- og administrasjonsdepartementet	3
Prismyndigheter	10
Statens Pensjonskasse	1
Forsvarsdepartementet	4
Departementet for handel og skipsfart	2
Direktoratet for sjøfolk	3
Justis- og politidepartementet	45
Billighetserstatningsutvalget	1
Direktoratet for sivilt beredskap	1
Fengselsvesenet	14
Fylkesmann	12
Kontoret for kriminalomsorg i frihet	1
Politi- og påtalemyndighet	22
Statens utlendingskontor	5
Kirke- og undervisningsdepartementet	4
Kommunal- og arbeidsdepartementet	6
Arbeidsdirektoratet	1
Den Norske Stats Husbank	3
Statens branninspeksjon	1
Kultur- og vitenskapsdepartementet	0
Norsk Rikskringkasting	2

Forvaltningsorgan	Saker i alt
Statens lånekassee for utdanning ..	3
Universitet	1 6
Landbruksdepartementet	51
Fylkeslandbruksstyre	4 4
Miljøverndepartementet	6
Olje- og energidepartementet	1
Samferdselsdepartementet	5
Biltilsynet	1
Luftfartsverket	1
Norges Statsbaner	1
Postverket	6
Reiselivsdirektoratet	1
Televerket	5
Vegmyndigheter	18 33
Sosialdepartementet	12
Helsedirektoratet	2
Kontrollkommisjon	1
Trygdemyndigheter	42 45
Utenriksdepartementet	1
	<u>328</u>

2. Fylkeskommunal forvaltning .. 5 saker

3. Kommunalforvaltning.

a) Anbudssaker	1 sak
b) Barnehagesaker	4 saker
c) Bidragssaker	1 sak
d) El-forsyning	3 saker
e) Erstatningskrav	13 »
f) Kontraktforhold	9 »
g) Lån, garanti, tilskott, stipend eller annen kommunal stønad ..	6 »
h) Renovasjon	6 »
i) Tildeling av tomt eller leilighet	13 »
j) Vann og kloakk	18 »
k) Veisaker	8 »
l) Øvrige saker	14 »
	<u>96 saker</u>

4. Blandet statlig og kommunal/fylkeskommunal forvaltning.

Myndigheter etter:

a) Barnelovgivningen	3 saker
b) Bygningslovgivningen	101 »
c) Lov om psykisk helsevern	2 »

Forvaltningsorgan	Saker i alt
d) Skattelovgivningen	73 »
e) Skolelovgivningen	12 »
f) Lov om sosial omsorg	7 »
g) Strand- og fjellplanloven	12 »
	<u>210 saker</u>

5. Tjenestesaker.

a) Ferie og feriepenger	2 saker
b) Forskjellige godtgjørelser	6 »
c) Lærerkompetanse	5 »
d) Lønn	23 »
e) Oppsigelse, avskjed	1 sak
f) Ordensstraff	1 »
g) Pensjon	5 saker
h) Tilsetning	87 »
i) Tjenestefrihet	2 »
j) Øvrige saker	9 »
	<u>141 saker</u>

d. Realitetsbehandlede saker — behandlingen og utfallet.

Av de 780 realitetsbehandlede saker har det i 522 saker vært innhentet uttalelse fra vedkommende forvaltningsorgan. I 258 saker har det ikke vært nødvendig å forelegge klagen til uttalelse for administrasjonen, fordi allerede en gjennomgåelse av dokumentene, til dels supplert med enkelte undersøkelser, gjorde det klart at klagen ikke kunne føre frem, eller fordi sakene ble ordnet eller lovet ordnet allerede etter en foreløpig henvendelse.

Av de 522 saker som har vært forelagt for forvaltningen til uttalelse, har 281 ført frem. I de 258 saker som er realitetsvurdert uten at det har vært innhentet uttalelse, har forvaltningen i 86 tilfelle ordnet eller lovet å ordne saken etter en foreløpig forespørsel herfra. I 8 tilfelle har klager over lang behandlingstid i og for seg vært begrunnet, men behandlingstiden er grunnet i arbeidssituasjonen ved vedkommende forvaltningsorgan, slik at det var hensiktsløst å forelegge saken. Det samlede antall klager som har ført frem eller som er ordnet, var således 375.

Av disse 375 klager har 133 angått avgjørelsen, 167 behandlingstiden og 75 forhold vedrørende saksbehandlingen ellers.

136 saker er avsluttet med kritikk og/eller henstillinger til forvaltningsorganene, og i 146 av de forelagte saker har forvaltningsorganet rettet opp forhold uten bemerkninger fra ombudsmannen. Henstillingene har dels vært oppfordringer til vedkommende forvaltningsorgan

om å overveie det påklagede vedtak på nytt med sikte på omgjøring, eller å søke skadevirkninger avbøtet på annen måte, dersom omgjøring ikke kunne foretas eller ville være utilstrekkelig til å oppveie tap som var lidt.

Av de tilfelle der det er gitt erstatning, foretatt tilbakebetaling eller etterbetaling eller frafalt krav, er 5 saker referert i avsnitt IV. Dette gjelder sak nr. 23, 28, 66, 67 og 70.

3. Saker om mangler ved lover, administrative forskrifter eller administrativ praksis.

Ombudsmannen har i en rekke saker bedt vedkommende departement vurdere endring i eller tilføyelse til lover og forskrifter eller omlegging av administrativ praksis, jfr. ombudsmannslovens § 11. I enkelte tilfelle er slik anmodning rettet til annet ansvarlig organ (direktorater, fylkeskommuner, kommuner).

Av disse sakene er 17 referert under avsnitt IV som sak nr. 3, 7, 13, 30, 37, 38, 40 (tre saker behandlet under ett); 51, 52, 54, 56, 58, 59, 63 og 71.

I tillegg kommer følgende 7 saker som ikke er referert nærmere i meldingen:

- kostpenger under feriefravær og permisjoner for langtidspasienter i privat forpleining, tatt opp med Sosialdepartementet (sak 8E/80)
- klargjøring av lovbestemmelse (folketrygdløven av 17. juni 1966 nr. 12 § 3—4 første ledd bokstav a. tredje ledd) om sykepenger i forbindelse med skifte av arbeidsforhold, tatt opp med Rikstrygdeverket (sak 14E/82)
- klargjøring av bestemmelse i forskrifter (kgl. resolusjon av 18. desember 1981 § 1) om årsgebyr for skip, tatt opp med Handelsdepartementet (sak 7E/82)
- klargjøring av bestemmelse om tilsetting etter konkurranseansiennitet i Postverket, tatt opp med Postdirektoratet (sak 624/82)
- rutiner for rapportering av høydepåvisning på byggetomt, tatt opp med Kommunaldepartementet (sak 16E/82)
- behandlingsrutiner ved fradeling av prestegårdsgrunn, tatt opp med Landbruksdepartementet (sak 55E/81)

- behandlingsrutiner for underretning om avslag ved opptak til videregående skoler, tatt opp med fylkesskolesjef (sak 22E/82).

Tilleggsopplysningene om saker referert i tidligere årsmeldinger, jfr. avsnitt III, gjelder også saker hvor ombudsmannen har pekt på mangler ved lover, administrative forskrifter eller administrativ praksis.

4. Landbruksdepartementets avgjørelser etter jordloven, konsesjonsloven og odelsloven.

I ombudsmannens årsmelding for 1981 er i et eget avsnitt (II nr. 3 b, s. 13—14) redegjort for en undersøkelse som ombudsmannen foretok av Landbruksdepartementets avslagspraksis i delingssaker og bopliksaker i 1981. Meldingen ble avgitt mens undersøkelsen ennå sto uavsluttet på enkelte punkter.

Av delingssakene var det én sak (sak nr. 26 i 1981-meldingen) hvor ombudsmannen hadde uttrykt kritikk, men hvor det ennå ikke forelå ny avgjørelse fra departementet. — Departementet har senere endret sin tidligere avgjørelse i tråd med ombudsmannens uttalelse; se tilleggsopplysninger i denne melding avsnitt III.

Fem delingssaker sto fortsatt under behandling av ombudsmannen. — Tre av disse er referert i denne melding avsnitt IV. I sak nr. 9 og 10 har departementet etter uttalelse fra ombudsmannen omgjort tidligere avslag og gitt samtykke til deling. I sak nr. 8 kritiserte ombudsmannen departementets avslagsbegrunnelse. Departementet fastholdt avgjørelsen med ny begrunnelse. — I to saker fant ombudsmannen etter gjennomgåelse av dokumentene ikke tilstrekkelig grunn til å gå videre av eget tiltak; i en av disse tok imidlertid ombudsmannen avstand fra departementets begrunnelse for avslaget.

Av bopliksakene var det én sak (sak nr. 37 i 1981-meldingen) hvor ombudsmannen hadde uttrykt kritikk, men hvor det ennå ikke forelå ny avgjørelse fra departementet. — Departementet har senere omgjort tidligere vedtak; se tilleggsopplysninger i avsnitt III.

III. Tilleggsopplysninger om saker, referert i tidligere årsmeldinger.

Melding for 1976.

Nr. 17 (s. 44—46).

Pasientlønn ved psykiatriske institusjoner.

Ombudsmannen ba 24. september 1976 Sosialdepartementet om å bli holdt orientert om eventuelt reformarbeid på dette område. Det ble samtidig pekt på enkelte momenter av betydning for vurderingen av avlønningsspørsmålet.

Sosialdepartementet uttalte 16. november 1982:

«Departementet har nå vurdert behovet for retningslinjer for avlønning av pasienter i psykiatriske institusjoner.

Pasientenes arbeid er alltid en del av et behandlingsopplegg med sikte på å vurdere den psykiske, sosiale og motoriske funksjonsevne. Organiseringen av arbeidet og derfor også måten det blir utført på vil regelmessig bære preg av at verdiskapning bare er en sekundær målsetting.

De merutgifter organiseringen av arbeidet medfører i form av lokaler, materialer, verkøytøy, maskiner, arbeidsledere osv. er ofte betydelige i forhold til de verdier som skapes.

Hvis institusjonenes utgifter til avlønning av pasienter økes vesentlig, kan det føre til at tilbudene om arbeidsbeskjefligelse reduseres. En slik utvikling ville i tilfelle ikke være i pasientgruppens interesse.

Utbetaling av f. eks. tariffestet lønn til pasientene ville innebære etablering av ordinære arbeidstaker/arbeidsgiver-forhold. Rettigheter og plikter i forholdet mellom pasient og institusjon ville da endres på en måte som kan redusere mulighetene til behandling.

Pasientgruppen er ofte svært forskjellig sammensatt. Arbeidstilbudene kan være varierende innen den enkelte institusjon, og det er store forskjeller i institusjonene imellom. Den arbeidsinnsats som ytes, verdien av det som skapes og institusjonens ekstra utgifter i forbindelse med arbeidstilbudene vil følgelig variere over tid og fra sted til sted.

Departementet finner at det er vanskelig å gi detaljerte retningslinjer for lønn til pasienter. Størrelsen på «oppmuntringspen-ger» for arbeidsinnsats må i det vesentlige avgjøres utfra behandlingmessige kriterier. Dog slik at det i størst mulig grad er forholdsmessighet mellom verdien av det utførte arbeid og utbetalt lønn.»

I rundskriv samme dag til fylkeskommunene fremholdt departementet:

«Beskjefligelsen av pasientene ved de psykiatriske institusjoner er som kjent sterkt varierende, fra hobby-lignende til mer industrielt preget virksomhet.

Departementet ber derfor fylkeskommunene ta opp til vurdering om det er et rimelig forhold mellom verdien av utført arbeid og lønn ved de psykiatriske institusjoner og institusjoner innen Helsevernet for psykisk utviklingshemmede fylkeskommunen har ansvar for.»

Jeg fant etter omstendighetene ikke grunn til å gjøre noe mer med saken.

Melding for 1980.

Nr. 14 (s. 37).

Restpensjon — utbetaling til gjenlevende ektefelle eller til skifteretten.

Lov av 28. juli 1949 (nr. 26) om Statens Pensjonskasse ble endret ved lov av 21. mai 1982 nr. 27. I ny § 44 (tidligere § 50) er fastsatt i tredje ledd:

«Restpensjon ved alders- eller invalidepensjonists død utbetales til ektefellen, eller til boet dersom avdøde ikke etterlater seg ektefelle.»

Nr. 15 (s. 37—39).

Uforepensjon — virkningstidspunktet, Trygderettens gjenopptagelse av ankesak.

Trygderetten opplyste 2. oktober 1980 at den ville ta stilling til gjenopptagesspørsmålet etter at retten hadde vurdert fremgangsmåten i gjenopptagelsessaker mer generelt (jfr. sak nr. 18 i årsmelding for 1981). Rikstrykdeverket ble 18. mai 1981 anmodet om å foreta forberedende behandling av saken som gjenopptagelsessak. Saken ble avgjort ved kjennelse 15. september 1982, der Trygderetten opprettholdt sitt vedtak av 13. september 1979.

Melding for 1981.

Nr. 2 (s. 18—20).

Tilsetting av rådgiver i pedagogisk-psykologisk tjeneste — vurdering av søker med cand. polit.-eksamen.

Kirke- og undervisningsdepartementet opplyste i brev 13. mai 1982:

«Departementet har utarbeidet et foreløpig utkast til nye — og forhåpentlig — klargjørende regler for skoledirektørens godkjenningsmyndighet i saker om tilsetting av pedagogisk-psykologiske rådgivere. Vi har imidlertid stillet det i bero inntil videre, da det har nær forbindelse med følgende:

Kirke- og undervisningsdepartementet oppnevnte høsten 1981 en arbeidsgruppe som skal utrede hvordan pp-tjenestens faglige kompetanse best kan utnyttes. Arbeidsgruppens formann er barneombud Målfrid Grude Flekkøy og gruppen har fått navnet «Flekkøy-utvalget».

I et møte med departementet gjorde formannen oppmerksom på at utvalget blant annet ville utrede spørsmålet om fagsammen-setningen ved pp-kontorene og utdanningskrav for å bli tilsatt der.»

«Flekkøy-utvalget» avga sin innstilling 28. oktober 1982. Fra Kirke- og undervisningsdepartementet er opplyst at departementet regner med at nye regler for skoledirektørens

godkjenningmyndighet i saker om tilsetning av pedagogisk-psykologiske rådgivere kan gis i løpet av våren 1983.

Nr. 6 (s. 25—27).

Tjenestemann i overtallig stilling — personlig avlønning.

Etter ny henvendelse fra A samtykket Forbruker- og administrasjonsdepartementet 31. mars 1982 i å sette virkningstidspunktet for den personlige avlønning som sjefsingeniør til 1. juni 1977.

Nr. 10 (s. 33—37).

Feriegodtgjøring ved fratredelse i skoleåret fra undervisningsstilling i videregående skole.

Feriegodtgjøring ble ikke utbetalt, og A gikk i 1982 til søksmål mot fylkeskommunen. Hovedforhandling for byrett er berammet til 21. februar 1983.

Nr. 15 (s. 44—45).

Stemmerett ved målavstemming etter grunnskoleloven.

Kirke- og undervisningsdepartementet opplyste i brev 22. juni 1982:

«I vårt brev 26. august 1981 opplyste vi at Kirke- og undervisningsdepartementet hadde bedt Norsk Språkråd om mulige forslag til lovendringer på dette felt.

Fra sekretariatet i Språkrådet har vi fått opplyst at saken ble behandlet på styremøte før påske, men at det vil bli tatt opp igjen på nytt, ventelig på neste styremøte 10. september 1982. Saken vil antagelig også bli behandlet i rådmøte som holdes 1 gang i året, neste møte i januar 1983.

Departementet regner da med at et eventuelt lovendringsforslag tidligst vil kunne fremmes i vårsesjonen 1983.»

Nr. 18 (s. 48—50).

Trygderettens adgang til prøving av avgjørelse om frafallelse av statens foreldelsesinnsigelse.

Trygderetten opphevet 3. mars 1982 sin tidligere kjennelse av 17. januar 1980 for så vidt gjaldt Trygderettens prøving av spørsmålet om frafallelse av foreldelsesinnsigelse på statens vegne. Trygderetten bemerket at gode grunner taler for at Trygderetten ikke har adgang til å foreta noen prøving av om foreldelsesinnsigelsen bør nyttes.

Forbruker- og administrasjonsdepartementet opplyste 15. juni 1982 at etterbetaling til A var foretatt, og at det ved kgl. resolusjon 26. juni 1981 er gitt nye regler for behandlingen av spørsmålet om frafallelse av foreldelsesinnsigelse ved krav mot staten. Departementet bemerket at slike saker er lite egnet for behandling i Trygderetten. Selv om Trygderetten har tatt standpunkt til ugunst for søkeren, antok departementet at spørsmålet

om frafallelse av foreldelsesinnsigelsen kan avgjøres på fritt grunnlag. — Saken ga etter dette ikke grunn til mer fra min side.

Nr. 19 (s. 50—52).

Bostøtte — søknadsfrist oversittet etter uriktige opplysninger fra sosialkontor.

I brev 29. april 1982 til Husbanken viste Kommunal- og arbeidsdepartementet til uttalelsen fra ombudsmannen og tilrådet Husbanken å omgjøre vedtaket og foreta utbetaling av bostøtten. Husbanken meddelte i brev 14. mai 1982 til ombudsmannen:

«På bakgrunn av uttalelsen fra Kommunal- og arbeidsdepartementet vedtok Husbankens hovedstyre i sitt møte 13. mai 1982 å utbetale bostøtte for 1978 og 1979 til klageren. Hovedstyret opprettholdt imidlertid sitt standpunkt til de prinsipielle spørsmål saken reiser og forbeholdt seg at utbetalingen ikke skulle anses som presedens for lignende saker.»

Nr. 26 (s. 64—65).

Fradeling for tilleggsareal til hyttetomt — landbruksmyndighetenes kontroll med tomtestørrelse.

Landbruksdepartementet besluttet 10. februar 1982 å omgjøre tidligere vedtak av 30. mars 1981. Departementet uttalte i brev s. d. til ombudsmannen:

«Etter de opplysninger som er innhentet vil departementet være tilbøyelig til å mene at deling ikke bør avslås i dette tilfellet. I svar med dette har man derfor omgjort tidligere nektingsvedtak. — — —

Det er på det rene at delingen av tilleggstomta driftsøkonomisk vil ha liten negativ virkning for bruket. Videre kan det ikke påvises at en utvidelse av den eksisterende hyttetomta (fra 2,3 dekar til 4 dekar) vil ha noen vesentlige virkninger for landbruksinteressene i området. Det må her ha betydning at området i soneplan er avsatt til hytteformål, og at tilleggstomta neppe vil ha noen større virkninger (enn de nævrende) for det dyrkbare arealet som ligger ca. 50 m vestenfor.

Det må nevnes at landbruksmyndighetene ofte kan føle et behov for å begrense arealstørrelsen på tomter — enten dette skjer ved vilkårsfastsetting eller ved at søknader om tilleggstomt blir avslått. En er imidlertid enig i at det isåfall må skje en nærmere vurdering av virkningene for bruket og landbruksmiljøet som sådan, eller sagt mer generelt: at det må skje en nærmere vurdering av de momenter som kan tillegges vekt etter jordlovens § 55.»

Nr. 37 (s. 85—86).

Bo- og driveplikt — fritak nektet av rasjonaliseringshensyn.

Den 2. november 1982 ga Landbruksdepartementet A fritak fra bo- og driveplikten fram til 1. april 1992, «på vilkår av at dyrka jord i fritaksperioden blir leid bort i samråd med jordbruksetaten, hvis det er behov for det. Det er videre et vilkår at skogen besørges drevet i samråd med skogbruksetaten». — Departementet bemerket:

«Ved avgjørelsen har departementet tatt hensyn til at eiendommen, dersom den ikke blir bebodd og drevet av eieren, bør brukes i rasjonaliseringsøyemed. Det er klart behov for rasjonalisering i dette området hvor eiendomsoppdelingen er meget sterk. Imidlertid vil det kreve lang tid å få slått sammen de nåværende enheter til et skikkelig familiebruk og da det dessuten knytter seg flere usikkerhetsmomenter til gjennomføringen, har departementet kommet til at det likevel bør gis fritak i 10 år med bosettelse og drift av eiendommen. Vilkårene er bl. a. satt for å sikre at jord og skog holdes i forsvarlig hevd.

Fritaket kan også senere søkes forlenget.»

Nr. 38 (s. 86).

Landbruksdepartementets arkiv- og kartoteksystem.

Landbruksdepartementet meddelte 22. desember 1982:

«Departementet antydet i brev av 3. april 1981 at man ville utrede muligheten for å gå over til et arkiv basert på EDB. Den utredning som ble foretatt har ført til at Jord- og konsepsjonslovavdelingen står i ferd med å innføre både tekstbehandling i saksbehandlingen og et system hvor arkivet blir lagt inn på EDB.

Departementet er for tiden inne i en prøveperiode forsåvidt gjelder innføring av tekstbehandling. Systemet for innlegging av arkivet på EDB er under utvikling, og skal etter planen være klart fra 1. april 1983.

Systemet vil innebære at hver sak får et eget saksbilde hvor hovedopplysninger om den enkelte sak fremgår. I samme bilde vil saksbehandler etter at saken er avgjort kunne legge inn inntil 5 karakteristiske uttrykk eller lovparagrafer. Dette vil innebære at departementets muligheter for opparbeidelse av et presedensarkiv vil bli betraktelig lettere enn idag. Ved senere anledninger kan man søke på bestemte uttrykk/lovparagrafer og den enkelte vil på dataskjerm få oppgitt saksnummer på de aktuelle presedenssaker.

Også tidligere avgjorte saker vil inngå i systemet. Departementet har til hensikt å legge inn alle eldre rettssaker, ombudsmannsaker og andre saker av prinsipiell betydning på denne måten. Den resterende del av eldre saker vil kun legges inn med tilstrekkelige opplysninger slik at sakene kan identifiseres fra hverandre.

Departementet kommer gjerne med mer utfyllende opplysninger når systemet er innført og en prøveperiode er gjennomført.»

Nr. 45 (s. 96—99).

Privat reguleringsplanutkast — kommunens begrunnelse for å innstille behandlingen.

Kommunestyret vedtok 1. september 1982 A's forslag til reguleringsplan.

Nr. 46 (s. 99—100).

Privat reguleringsplanutkast ikke forelagt kommunestyret av ordføreren.

Kommunestyret vedtok 8. juni 1982 at det private reguleringsplanutkast ikke skulle fremmes. Samtidig ble det vedtatt å utarbeide 2 alternative soneplaner for området; det ene med riksveg fremføring utenom og det andre med riksveg gjennom tettstedet.

Nr. 50 (s. 107—111).

Byggemelding — kommunens saksbehandling i forhold til regler i forvaltningsloven og anmerkninger fra fylkesmannen.

Bygningsrådet behandlet søknaden om byggetillatelse 19. januar 1982. Det ble satt en rekke vilkår for godkjenning. — Miljøverndepartementet stadfestet 11. februar 1982 den nye reguleringsplanen uten å avvente avgjørelse i byggesaken. Det ble holdt møte 16. februar 1982 mellom fylkesmannen, byarkitekten og A hvor det ble enighet om at A skulle fremlegge revidert byggemelding. A opplyste 16. juli 1982 at han ikke ville sende ny byggemelding før han hadde skaffet nye leietakere til eventuelt nybygg.

Nr. 68 (s. 142—143).

Dispensasjon fra tollforskriftene — forvaltningslovens § 40.

Toll- og avgiftsdirektoratet fastsatte 15. april 1982 følgende endring i tollforskriftene av 15. desember 1967:

«I

Tollforskriftenes pkt. 5.2.1. tilføyes et nytt pkt. d, som skal lyde:
d. Toll- og avgiftsdirektoratet kan dispensere fra bestemmelsene under litra b og c.

II

Endringen trer i kraft 15. mai 1982.»

IV. Referat av saker etter instruksens § 14.

A. Saker avsluttet av ombudsmann Sandene.

1.

Tilsetjing av vaskehjelp — ugildskap, personlege omsyn.
(Sak 988/81.)

A klaga 25. august 1981 til ombudsmannen over tilsetjing av vikar for vaskar (om lag 50 prosent av heil stilling) ved ein skole. Skolestyret hadde 13. august 1981 tilsett B i stillinga med 5 mot 4 røyster; mindretalet stemte for A.

I klaga til ombudsmannen skreiv A:

«Skulestyret tilsette, som det går fram av vedlagde protokollutskrift, ei anna framom meg i vaskarstilling trass i at eg har 14 års lønsansiennitet som vaskar, og har vore nesten to år som vikar ved den skulen der det no var ledig stilling. Som det står i protokollutskrifta, var eg i den ledige stillinga stor-delen av siste skuleår. Ho som vart tilsett før meg, har mindre ansiennitet enn eg.

Den som vart tilsett, har gard og ei inntekt på 96 000 for året.»

Kommunen synte i brev 14. september 1981 til ombudsmannen til notat frå formannen i innstillingsnemnda og skolestyret, der det vart opplyst:

«Ettersom grunnlaget for innstillingsnemnda og skulestyrefleirtalet sitt standpunkt ikkje går fram av saksdokumenta, vonar eg det kan vere til hjelp for Ombudsmannen at eg legg fram dei synspunkta som etter mi meining vart tillagd størst vekt:

- a) Økonomi
B, som er enke sidan 1975, bur på gard med relativt nye hus. Bruket er bortleigd. Leigeinntektene svarar neppe til dei avdrag og renter ho lyt betale. Ho har ikkje hatt arbeid utanom heimen.
A har mann i fast og sikkert arbeid, og har sjølv vaskestillingar for kommunehuset, — — — Turisthotell og — — — Camping.
- b) Sosiale grunnar
B har ei dotter. Vi visste 13.08. at ho var oppteken på vidaregåande skule. B skreiv i søknaden at ho gjerne ville ut i arbeidslivet att. Vi sette desse opplysningane ihop og la stor vekt på dei.»

Klagaren kom med følgjande merknader:

«Sanninga er den at B leier ut garden med besetnad og har leigd bort stort husvære sidan ho bygde medan mannen levde. Ho har vore ute i arbeidslivet både sumar og påske og det same har dotter hennar (som er 18 år) heilt sidan garden vart forpakta bort for nokre år sidan. I sumar har ho arbeidd på — — — Turisthotell. Ho arbeidde altså full dag der og reiste så på vask på skulen etterpå. — — —

Eg har berre ein times arbeid for dagen utanom heimen etter at eg mista skulevasken.

I februar vart det lyst ledig ein ny vaskarstilling på kommunehuset som svarar til ein time pr. dag. Eg søkte og fekk han for eg hadde lengst ansiennitet. Når det gjeld — — — Turisthotell, tok eg til der den 13. juli etter at eg var ferdig med storreingjeringa på skulen. Der var eg 28 dagar tilsaman. På — — — Camping har eg aldri vore. — — —

Min mann er 60 år og må trappe ned sitt arbeid. Han er under stadig doktorkontroll på grunn av astma og høgt blodtrykk. — — —

Når det gjeld dei tre som er i innstillingsnemnda var ei av desse med og tilsette B. Ho er gift med bror hennar. Er dette lovleg tilsetjing?»

Ombudsmannen bad om fråsegn frå skolestyret til det klagaren skreiv om at saka vart avgjort på uriktig faktisk grunnlag. Det vart vidare bede opplyst kor dei opplysningane innstillingsnemnda og skolestyret bygde på, var henta frå. Endeleg vart det i samband med påstanden om ugildskap vist til § 6 første ledd bokstav b) i forvaltningsloven av 10. februar 1967.

Skolestyret handsama saka 23. november 1981 og gav slik fråsegn:

- «1. Opplysningane i skulestyreformannen sitt notat om grunnlaget for hennar syn på tilsetjinga av B i vaskarstilling framom A er feilaktig på to punkt:
A tok ikkje imot stillinga som vaskar på — — — Camping i 1981 (ho hadde fått stillinga) og B har hatt arbeid utanom heimen, men berre for kortare periodar (turistsesongen).
Bortsett frå dette er det ikkje rokka ved innhaldet i notatet. A sine påstandar om B sin økonomi stemmer ikkje med opplysningar frå skattelista.
Når det gjeld grunnlaget for dei oppfatningar skulestyreformannen og andre medlemmer i skulestyret hadde om søkjarane, er dette den kjennskap menneske i ei lita bygd har til kvarandre. Søkjarar til vaskestillingar gjev til vanleg få opplysningar om seg sjølv. I dette høvet nemner B:

«Eg vart enkje i 1975 og vil no gjerne ut i arbeidslivet att.»

Det tykkjest ikkje urimeleg å ta omsyn til dette.

2. Når det gjeld påstanden om inhabilitet, er denne rett. Det bør likevel nemnast at slektskapen i dette høvet ikkje har vore kjent av alle.»

I avsluttande brev 28. januar 1982 til kommunen uttalte eg:

«Forvaltningsloven § 6 første ledd bokstav b) fastset:

«En offentlig tjenestemann er ugild til å tilrettelegge grunnlaget for en avgjørelse

eller til å treffe avgjørelse i en forvaltnings-sak

b) når han er i slekt eller svogerskap med en part i opp- eller nedstigende linje eller i sidelinje så nær som søsken.»

Eit av medlemmane i innstillingsnemnda var ugild (gift med B's halvbror). Det var en feil at ho ikkje veik sete ved handsaminga av saka.

Når det gjeld spørsmålet om kva for verk-nad ein slik feil skal ha, er utgangspunktet forvaltningsloven § 41, der det heiter:

«Er reglene om behandlingsmåten i denne lov eller forskrifter gitt i medhold av loven ikke overholdt ved behandlingen av en sak som gjelder enkeltvedtak, er vedtaket likevel gyldig når det er grunn til å regne med at feilen ikke kan ha virket bestemmende på vedtakets innhold.»

Innstillingsnemnda innstilte samrøystes B. Skolestyret tilsette B med 5 mot 4 røyster. Ut frå innstillinga og røystetalet i skolestyret kan det ikkje seiast at «det er grunn til å regne med at feilen ikke kan ha virket bestemmende på vedtakets innhold», jfr. § 41 i forvaltningsloven. At slektskapen mellom B og vedkomande medlem i innstillingsnemnda og skolestyret ikkje var kjend av alle kan ikkje vere avgjerande for spørsmålet om tilsetjingsvedtaket var gyldig eller ikkje.

Slike feil som det her er tale om, vil i forvaltningsaker elles lett føre til ugyldighet og omgjerding. Spørsmålet i denne saka blir om B er verna av dei særlege innskrenkingane i retten til å gjere om vedtak etter at melding om tilsetjing er motteke. Vurderinga av dette vil kunne stå på tilhøve som ikkje er opplyste for ombodsmannen, m. a. om B da ho fekk underretning om tilsetjinga, var kjend med at røystegjevinga åt versystra kunne seiast å ha vore avgjerande for at ho vart tilsett. — Ut frå ugildskapen og røystegjevinga må eg be om at skolestyret tek stode til dette. Om skolestyret kjem til at tilsetjingsvedtaket 13. august 1981 er ugyldig, såleis at vedtaket kan gjerast om utan omsyn til B, må skolestyret handsame tilsetjingssaka på nytt og treffe nytt vedtak om tilsetjing.

Slik saka står, finn eg ikkje grunn til i detalj å gå gjennom alle spørsmåla vedkomande det faktiske og rettslege grunnlaget for avgjerda, slik dette er opplyst for ombodsmannen. Tilhøva ved avgjerdsgrunnlaget vil etter det eg kan sjå ikkje kunne ha noko å seie for spørsmålet om omgjerding. Eg vil likevel knytte desse merknader til det som er kome fram om grunnlaget for avgjerda:

Eg forstår det slik at både A og B er funne kvalifiserte for stillinga. At det under slike tilhøve som i denne saka vert lagt vekt på visse sosiale og personlege omsyn, må etter praksis truleg godtakast. Men føresetnaden må vere at tilsetjingsorganet har rimeleg godt kjennskap til dei tilhøva det er aktuelt å leggje vekt på, og at det når slike omsyn vert trekt inn for ein søkjar, også vert undersøkt om liknande tilhøve skulle liggje føre for andre aktuelle søkjarar.

Kor langt eit tilsetjingsorgan kan gå i retning av å la eit breidare skjøn over søkjaranes trong for stillinga, med momenter som m. a.

ektefellers økonomi, vere avgjerande, er meir tvilsamt. Søknadene med vedlegg vil til vanleg ikkje gi grunnlag for ei slik vurdering. Omsynet til at saka må vere så godt opplyst som mogleg før det vert teke avgjerd, jfr. og omsynet til likebehandling av søkjarane, kan iallfall gjere ei slik vurdering vanskeleg og tilfeldig.»

I møte 8. februar 1982 meinte skolestyret at det ikkje kunne gjere om tilsetjinga. Skolestyret var av den meining at B «ikkje var klar over at versystra si røystegjeving vart avgjerande for skulestyrevedtaket» da ho 15. august 1981 fekk melding om tilsetjinga og aksepterte stillinga. — I brev 17. februar 1982 til A sa eg frå at eg ikkje hadde grunnlag for å gjere meir i saka.

2.

Tilsetjing av kontorfullmektig — opprykk for varamann.
(Sak 1289/81.)

A klaget 3. november 1981 til ombudsmannen over forbigåelse ved tilsetjing av kontorfullmektig i en kommune.

Stillingen ble utlyst i mars 1981. Det meldte seg 9 søkere, og 14. mai 1981 vedtok kommunestyret å tilsette B. A ble ført opp som første varamann.

I brev 22. mai 1981 aksepterte B stillingen. Før han rakk å tiltre, ble han imidlertid 9. juli 1981 tilsatt som avdelingsleder samme sted, og i september 1981 ble stillingen som kontorfullmektig utlyst på nytt.

Det meldte seg nå 6 søkere, og 28. oktober 1981 vedtok kommunestyret å tilsette C. A ble ført opp som andre varamann.

C tok mot stillingen og har tiltrådt.

I klagen til ombudsmannen fremholdt A at han skulle ha rykket opp da B trakk seg.

I avsluttende brev 26. januar 1982 til A uttalte jeg:

«Slik saken ligger an, kunne De ikke ha noe krav på å få stillingen som kontorfullmektig etter at B, som hadde fått og akseptert stillingen i mai, trakk seg i juli 1981. Det kan således ikke kritiseres at kommunen valgte å utlyse stillingen på nytt i september 1981.»

3.

Pensjonsrettigheter — underretning til pensjonsberettigede.
(Sak 17 E/80.)

A var tilsatt som avdelingshjelp ved statlig sykehus fra 1951 til 1968. Etter en tid å ha mottatt attføringsstønad ble hun i 1973 tilstått 100 prosent uførepensjon, med virkning fra 1. oktober 1970.

Ifølge § 3 i tilleggslov av 17. juni 1966 (nr. 16) til lov av 28. juli 1949 (nr. 26) om Statens Pensjonskasse hadde A rett til invalidepensjon fra samme tidspunkt hun ble til-

stått full uførepensjon. Hun var imidlertid ikke kjent med dette, og først i 1977 ble hun ved en tilfeldighet oppmerksom på sine rettigheter. Hun henvendte seg til pensjonskassen i mai 1977 med krav om pensjon. Hun ble tilstått oppsatt invalidepensjon med virkning fra 6. juni 1974; hennes pensjonsrettigheter forut for dette tidspunkt ble ansett foreldet. A påanket forgojves fastsettelsen av virknings-tidspunktet til Trygderetten. Under saksforberedelsen opplyste pensjonskassen at A var overenskomstlønnnet og at disse arbeidstagere ikke blir registrert som medlemmer av pensjonskassen før de fremmer krav om pensjon. — Trygderetten bemerket i kjennelse 17. januar 1980:

«Den ankende part påberoper seg manglende informasjon som grunnlag for at foreldelsesloven ikke skal komme til anvendelse. I nærværende sak finner retten at ankende part uten særlige vanskeligheter kunne skaffet seg informasjon om sine rettigheter. At tjenestemyndighetene ikke har informert den ankende part særskilt i et tilfelle som dette, kan ikke medføre at forfalte terminer av pensjon ikke foreldes. Retten er etter dette kommet til at det ikke foreligger tilstrekkelig grunnlag for å se bort fra foreldelsesreglene.»

A klaget 28. mai 1980 til ombudsmannen, og saken ble herfra tatt opp med Sosialdepartementet og Trygderetten. I tillegg fant jeg grunn til generelt å reise spørsmålet om underretning til pensjonsberettigede om pensjonsrettigheter. I brev 30. juni 1980 til Sosialdepartementet bemerket jeg:

«Det er grunn til å spørre om ikke noen av de forvaltningsmyndigheter som behandlet A's trygde- og pensjonssak (sykehuset, pensjonskassen og trygdekontoret), burde ha undersøkt og eventuelt underrettet A om rettigheter etter pensjonskasselovgivningen. Jeg vil gjerne ha departementets syn på dette, og få opplysning om hvilke muligheter de enkelte myndigheter kan ha for å foreta slik undersøkelse og gi pensjonisten nødvendig opplysning.»

Statens Pensjonskasse fremholdt i brev 11. august 1980 til departementet (brevets siste passus):

«Vi kan ikke se at vi har andre muligheter for å hjelpe denne gruppe medlemmer, og vi antar forøvrig at de må ha samme plikt som de øvrige borgere til å kjenne det aktuelle lovverk og foreta undersøkelser selv når et slikt tilfelle inntreffer.»

Departementet uttalte 2. oktober 1980 til ombudsmannen:

«Ved opphør av medlemskap i Statens pensjonskasse uten samtidig rett til pensjon sender Pensjonskassen en melding om oppsatt pensjon til medlemmet slik vedlagte kopi viser.

Som det framgår av denne, oppstår det rett til invalidepensjon fra Statens pensjonskasse når det blir tilstått uførepensjon fra folketrygden.

På det tidspunkt retten til invalidepensjon inntreffer, har Pensjonskassen ingen forbindelse med medlemmet og har derfor ikke muligheter til å bistå med særskilte opplysninger.»

Jeg bemerket i brev 13. november 1980 til pensjonskassen:

«Pensjonskassens siste passus om borgernes undersøkelsesplikt m. v. er etter min mening upassende i den aktuelle forbindelse. På sakområder som det foreliggende, hvor det ofte vil være tale om rettigheter av stor betydning for den enkelte og hvor de personer det gjelder ikke sjelden vil ha begrensede muligheter til å bli oppmerksom på eller å vareta sine interesser, må forvaltningen ha en vidtgående veiledningsplikt, jfr. forvaltningsloven av 10. februar 1967 § 11 og tilhørende forskrifter fastsatt av Justisdepartementet 16. desember 1977 §§ 1 og 2.»

Samtidig skrev jeg til departementet og spurte om det faktisk forholdt seg slik at overenskomstlønnede arbeidstagere fikk melding om oppsatt pensjon.

Pensjonskassen opplyste i brev 22. desember 1980 til departementet at det ikke var mulig å gi underretning om oppsatt pensjon til overenskomstlønnede. Av brevet fremgikk for øvrig at registreringsordningen i pensjonskassen var under utredning. I brev 16. januar 1981 til departementet ba jeg om en forklaring på tidligere uttalelser om at omtalte melding var sendt A. Departementet svarte 28. januar 1981 at A neppe hadde mottatt noen melding da hun sluttet ved sykehuset. Departementet ga uttrykk for at tidligere brev burde ha fått en noe annen form.

Jeg tok ved brev av 10. desember 1981 på nytt opp det generelle spørsmål om underretning til pensjonsberettigede. Pensjonskassen var nå administrativt underlagt Forbruker- og administrasjonsdepartementet. I brev 15. februar 1982 viste dette departement til rundskriv P-11/81 om nye rutiner for innrapportering av lønns- og tjenestedata for medlemmer av pensjonskassen og tilføyde:

«Gjennomføringen av den nye registreringsordningen er nå i full gang. Den vil også omfatte overenskomstlønnede arbeidstakere. Denne gruppe og eventuelt andre tidligere overenskomstlønnede som begynner igjen i statens tjeneste, vil få oppgitt sine pensjonsrettigheter ved fratreden og får automatisk pensjon ved nådd aldersgrense.

På noe lengre sikt er det mulig å legge inn tilstrekkelige data for overenskomstlønnede som ikke lenger er i arbeid, fra større etater som NSB, Vegvesenet o. l. slik at også de automatisk vil få sine pensjoner.

Imidlertid vil det fortsatt i en årrekke være tidligere overenskomstlønnede som selv må

melde fra ved pensjonering. Vi må regne med at ikke alle etater vil kunne rekonstruere personalarkivene for alle arbeidstakere.»

Saken ga etter dette ikke grunn til ytterligere fra min side.

4.

Pensjon fra Statens Pensjonskasse — medregning av kommunal tjenestetid.
(Sak 823/81.)

A klaget 6. juli 1981 til ombudsmannen over Trygderettens kjennelse 13. mars 1980 der hans krav om medregning av kommunal tjenestetid som pensjonsgivende tjenestetid i Statens Pensjonskasse ble avslått.

A var tilsatt i en kommune fra 1942, fra 1. januar 1946 som ligningssjef. Kommunestyret vedtok 31. desember 1963 å opprette kommunal pensjonsordning for sine tjenestemenn. Det var da klart at staten ville overta ligningskontorene fra 1. januar 1965, og at de tilsatte ville bli medlemmer av Statens Pensjonskasse. A ble forespurt om han ønsket å bli medlem i den kommunale pensjonsordning, men fant det mest praktisk å vente med å gå inn i en pensjonsordning til han et år senere automatisk ville bli medlem av Statens Pensjonskasse.

I forbindelse med anvisning av lønn i 1966 rettet A i brev 14. oktober 1966 en forespørsel til skattedirektøren om hvilke konsekvenser det ville få for ham at han ikke hadde vært medlem av noen pensjonsordning tidligere. Denne forespørselen ble ikke besvart.

Da han nærmet seg pensjonsalderen, henvendte A seg i 1977 til Statens Pensjonskasse for å få klarhet i sine pensjonsforhold. Pensjonskassens styre fattet 17. januar 1978 følgende vedtak:

«Tidligere kommunal tjenestetid 1.1.1942—31.12.1964 kan ikke medregnes som pensjonsgivende da Pensjonskassen ikke har adgang til å fravike avsnitt III punkt 2 i Stortingets vedtak av 14.6.1965 om vilkårene for medregning av tidligere kommunal tjenestetid for tjenestemenn ved ligningskontorene og folkeregistrene.»

I brev 6. mars 1978 til Statens Pensjonskasse anket A styrets vedtak inn for Trygderetten. Trygderetten stadfestet 13. mars 1980 det påankede vedtak og bemerket:

«Retten har forståelse for at den ankende part etter som han ikke fikk svar på sin forespørsel av 14. oktober 1966 til Skattedirektøren gikk ut fra at hans pensjonsforhold var i orden. Etter rettens mening burde hans misforståelse på dette punkt vært korrigeret av overordnet myndighet. Det burde likevel vært foranledning for den ankende part til å henvende seg direkte til Statens Pensjonskasse for å få klarhet i dette spørsmål. Retten legger imidlertid ikke avgjørende vekt på dette.

Reglene for pensjonsrettigheter i Statens Pensjonskasse er fastsatt ved lov. Med hjemmel i loven er det gjort et gyldig Stortingsvedtak som fastsetter vilkår for rett til innlemmelse i Statens Pensjonskasse. Etter rettens mening kan det derfor ikke antas at Statens Pensjonskasse er legitimert til å pådra Pensjonskassen forpliktelser som er i strid med gjeldende regler. Etter disse regler, slik retten forstår dem, var det ikke adgang for Statens Pensjonskasse til å innrømme den ankende part pensjonsrettigheter for det angjeldende tidsrom.

Retten vil imidlertid tilføye at A er kommet i en svært uheldig stilling og at han kunne hatt muligheter for en bedre pensjonsdekning hvis forholdene var blitt klarlagt i 1966.»

I brev 24. august 1981 til Trygderetten uttalte jeg:

«Lov 28. juli 1949 (nr. 26) om Statens Pensjonskasse § 19 annet ledd lyder:

«Når en stilling besluttet innlemmet i pensjonskassen kan det bestemmes at det til tjenestetiden helt eller delvis skal legges den tid medlemmet har innehatt stillingen for innskottsbetalingen begynner. Som vilkår for dette kan settes at det etterbetales innskott med renter for hele eller for en del av tiden. På samme måte kan det bestemmes at også den tid medlemmet har innehatt andre stillinger, unntaksvis helt eller delvis skal regnes med.»

I medhold av bestemmelsen er ved Stortingets vedtak 14. juni 1965 fastsatt regler om medregning av kommunal tjenestetid før 1. januar 1965 for tjenestemenn ved ligningskontorene og folkeregistrene.

Avsnitt II nr. 1 i reglene lyder:

«Tjenestemann ved likningskontor eller folkeregister som overføres ved statsovertakelsen 1. januar 1965, får medregnet som pensjonsgivende den tjenestetid han har:

- a) i den kommune han tjenestegjorde ved overføringen, og
- b) i den eller de kommuner han sammenhengende har tjenestegjort umiddelbart før han tiltrådte tjenesteforholdet i den i litra a nevnte kommune,

på vilkår av at han uten forbehold avgir til Statens pensjonskasse sine eventuelle pensjonsrettigheter i de i litra a) og b) nevnte kommuner.»

I avsnitt III nr. 2 er imidlertid bestemt:

«Tjenestemann som av egen vilje har valgt å stå utenfor kommunal pensjonsordning uten å være tilsikret pensjon av kommunen på annen måte, får ikke medregnet kommunal tjenestetid som pensjonsgivende i Statens pensjonskasse.»

I St. prp. nr. 101 for 1964—65 s. 11 heter det om pensjonsspørsmålene for tjenestemennene ved statens overtagelse av ligningskontorene:

«Utvalget anfører at det må være et hovedprinsipp ved en overføring av tjenestemenn som foreslått, at tjenestemennene etter

overføringen ikke pensjonsmessig må komme i en mindre gunstig stilling enn om de hadde fortsatt i kommunen. Dette må gjelde både for allerede opptjente og tilskitete rettigheter og for rettigheter tjenestemannen har en begrunnet forventning om å få.

I denne sammenheng peker utvalget på den foreliggende avtale mellom kommunene som arbeidsgivere og tjenestemennenes organisasjoner om snarlig opprettelse av pensjonsordning i samtlige kommuner. Som det framgår av innstillingen er det vanlig praksis ved opprettelse av nye kommunale pensjonsordninger at tjenestemennene får all tidligere tjeneste i kommunen medregnet i pensjonsansienniteten.»

Samme generelle målsetting kom til uttrykk både i komitéinnstillingen og under Stortingets forhandlinger (jfr. Innst. S. nr. 279 for 1964—65 s. 684 og St.forh. 1964—65 s. 3870 fig.).

Unntaksbestemmelsen i stortingsvedtaket avsnitt III nr. 2 tok trolig sikte på å ramme de som hadde valgt å stå utenfor kommunal pensjonsordning for å slippe å betale innskudd. Det er etter de foreliggende opplysninger all grunn til å tro at A ville meldt seg inn i den kommunale pensjonsordning dersom han hadde fortsatt i kommunal tjeneste. Unntaksbestemmelsen i stortingsvedtaket avsnitt III nr. 2 tok således neppe under noen omstendighet sikte på saker som A's. De uttalelser som foreligger om den generelle målsetting med overgangsbestemmelsene, trekker også i retning av at nevnte unntaksbestemmelse ikke bør anvendes her.

A anfører i klagen til ombudsmannen:

«Sentralt i saken staar dette at «jeg av egen fri vilje i 1964 avsto fra den kommunale pensjonsordning». Jeg var den gangen selv meget opptatt av at kommunen fikk gjennomført en pensjonsordning, og naar jeg da selv avsto fra denne, saa hadde det ingenting med min vilje å gjøre, det hele var en spontan reaksjon i anledning av at jeg kort etterpaa skulle overføres til Statens Pensjonskasse.»

Overgangsreglene ble fastsatt av Stortinget 14. juni 1965, dvs. etter at A traff sin avgjørelse om å stå utenfor den kommunale pensjonsordning. Han kan vel da ikke sies å ha handlet «av egen vilje» i stortingsvedtakets forstand (unntaksbestemmelsen i avsnitt III nr. 2), jfr. at dette fortøner seg som meningsløst når det ses hen til innholdet i overgangsreglene.

Det bes om Trygderettens uttalelse.

Hvis det er grunnlag for å behandle saken på nytt, bes dette meddelt.»

Trygderetten fastholdt 28. oktober 1982 sin tidligere avgjørelse av 13. mars 1980. Ombudsmannen har tatt saken opp til ny behandling.

5.

Etableringslån — redusert inntekt på søknadstidspunktet.
(Sak 1441/81.)

A klaget 26. november 1981 til ombudsmannen over avslag på søknad om etableringslån. Lånet skulle gå til delfinansiering av kjøp av

boligeiendom. I lånesøknaden 22. april 1981 oppga A husstandens bruttoinntekt i 1980 til kr. 147 700,—, men opplyste:

«Husstandens oppgitte bruttoinntekt siste år er ikke representativ for nåværende og kommende inntekter.

På grunn av nylig familieførøkelse, får husstanden bare én inntekt å leve av de nærmeste årene. Husstandens inntekt for 1981 er beregnet til å bli ca. kr 118 000,— (to inntekter t. o. m. juni —81, deretter kun én inntekt).

Inntekten for 1982 og senere beregnes derfor til å ligge mellom kr 90 000,— og kr 100 000,—.»

Under henvisning til søkerens bruttoinntekt vedtok husnemnda i kommunen 11. juni 1981 ikke å innvilge søknaden.

A påklaget vedtaket og anførte:

«Jeg har forstått at søkere med bruttoinntekt inntil ca. kr. 100 000,— har kommet med på tildelingslisten for etableringslån, og finner det derfor urimelig at jeg ikke er blitt tildelt lån.

— — —

Det må etter min oppfatning være nåværende inntekt som skal telle i forbindelse med denne tildelingen, og ikke inntekten for lang tid tilbake når denne ikke lenger er representativ.»

Husnemnda forkastet klagen under henvisning til at det ikke var kommet nye opplysninger. Formannskapet opprettholdt 17. september 1980 nemndas avslag. — Fra rådmannens innstilling til formannskapet hitsettes:

«— — — I dette tilfelle har husnemnda gjennom sin behandling av slike søknader funnet at det beste grunnlag for behovsprøvingen ligger i tidligere års ligning. Husnemnda har i sin kommentar til anken pekt på at dette synes å føre til den mest mulig rettfærdige og lik behandling av søkerne. Denne avgjørelse, hvor behov er skjønnsstema, vil en nemnd ved behandling av enkeltsaker over tid finne det behandlingsmønster som nemnda mener er mest rettfærdig. Nemnda anvender her et tallmaterieell som danner et sikkert grunnlag for ansettelse av inntektsforholdet hos de enkelte søkere. En motvirker derved en forskjellsbehandling som kan skyldes et tilfeldig tallmateriale.»

Ved brev 15. desember 1981 til formannskapet ba jeg om uttalelse under henvisning til at inntekten til A's husstand i flere år fremover syntes å ville bli vesentlig redusert i forhold til inntekten i 1980. — Kommunen meddelte 8. januar 1982:

«Kommunen hadde i 1981 143 søknader til etableringslån. Av disse søknader ble 52 innvilget med variasjoner fra kr 20 000,— til kr 70 000,— i de innvilgede lån. Dette skulle bevise den reelle etterspørsel etter slike lån.

Husnemnda må her legge opp sin behovsprøving etter klare konstaterbare fakta. Bruttoinntekten i siste år er det materiale som ligger nærmest i tid og gir det beste sammenligningsgrunnlag mellom søkerne. — — —

Søkeren har i dette tilfelle påpekt at hans inntekter vil endres over tid. Selv om husnemnda i slike tilfeller ikke har noen grunn til å betvile dette faktum, vil søkerens egne utsagn om framtidig inntektsutvikling, utgjøre et klart subjektivt moment som lett fører til urimelighet og forskjellsbehandling.»

I avsluttende brev 9. mars 1982 til kommunen uttalte jeg:

«I «Regler for bruk/utlån av lånemidler som Den Norske Stats Husbank stiller til disposisjon for kommunen med sikte på å redusere behovet til egenkapital for boliger finansiert i Husbanken eller Landbruksbanken», heter det i nr. 1 annet ledd:

«Lån ytes etter vurdering av behovet i hvert enkelt tilfelle, og har som forutsetning at boligsøkeren ikke har rimelighet antas å kunne skaffe den egenkapital som kreves på annen måte; eller har behov for lån på rimeligere vilkår enn de som er vanlig for private kredittinstitusjoner. Funksjonshemmede og unge i etableringsfasen skal prioriteres høyt.»

Ved vurdering av den enkelte søkers behov for etableringslån må husstandens samlede inntekt legges til grunn. — Jeg er enig med kommunen i at foregående års ligning gjennomgående vil danne et godt utgangspunkt for skjønnsutøvelsen, både når det gjelder den individuelle vurdering, og hensynet til lik behandling av søknadene. Men hvor det er hevet over tvil at foregående års ligning gir et feilaktig bilde av eksisterende og fremtidige inntektsforhold, vil ukritisk behandling av søknadene ut fra nevnte utgangspunkt kunne gi tilfældige og lite rimelige resultater.

A har dokumentert at husstandens inntekt på søknadstidspunktet, og trolig også de nærmeste år, blir vesentlig lavere enn ligningsattesten for 1980 viser. Og grunnen til minskingen er barneførelse slik at ektefellen ikke kan forbli ute i lønnet arbeid. Dette er klare fakta som må få plass i den vurdering som skal foretas etter reglene nr. 1 annet ledd. — På denne bakgrunn kan kommunen etter min mening ikke avslå hans søknad om etableringslån med den begrunnelse som er gitt.

Jeg må be om at A's søknad blir behandlet på nytt.»

Etter fornyet behandling fastholdt husnemnda 22. april 1982 sitt tidligere vedtak.

Formannskapet vedtok 2. juni 1982 å opprettholde avslaget. Rådmannen bemerket at det etter en konkret vurdering måtte være anledning til å se bort fra foregående års ligning og i stedet behandle lånesøknaden ut fra inntektsnivået på søknadstidspunktet. På bakgrunn av at A's ligningsoppgave for 1981 var på kr. 111 935,— fant han imidlertid ikke søkerens påstand om betydelig lønnsnedgang dokumentert.

6.

Pristakstplikt — overdragelse av innskottsbevis i boligselskap.
(Sak 497/81.)

A klaget 10. april 1981 til ombudsmannen over prismyndighetenes avslag på krav om fastsetting av høyeste lovlige pris ved overdragelse av leilighet med innskott i «X Kooperative Byggeselskap» som var stiftet i 1920.

A ervervet 12. mars 1980 leiligheten med innskottsbevis, pålydende kr. 6 300,—.

Forut for kjøpet ba A prisnemnda om at det måtte bli holdt pristakst etter § 17 første ledd i lov av 7. juli 1967 (nr. 13) om husleieregulering m. v. for boliger. Prisnemnda underrettet 23. april 1980 A om at «overdragelse av leiligheter i omhandlede selskap går klar av § 17 i husleiereguleringsloven».

Paragraf 17 i loven om husleieregulering lyder:

«Den som overdrar aksje, andel eller obligasjon med tilknyttet leierett til bolig, må ikke ta høyere pris enn den husleienemnda fastsetter. Husleienemnda kan også fastsette høyeste lovlige vederlag ved overdragelse av leierett som ikke er tilknyttet aksje, andel eller obligasjon.

Kongen kan gi nærmere regler for prisfastsettingen og om gjennomføring av denne bestemmelse. Kongen kan også gi bestemmelser om unntak fra regelen i første ledd.»

A skrev 30. juni 1980 til Prisdirektoratet:

«Etter ordlyden er det avgjørende kriterium for pristakstplikten om leieretten er knyttet til en form for innskuddsbetaling som har gitt leieren enten en aksje eller andel i det selskap som eier boligen, eller en obligasjon (med sikkerhet i boligen). Hvis ett av disse vilkår er oppfylt, er leiligheten pristakstpliktig etter § 17. At § 17 er ment å skulle dekke alle former for innskuddsbetaling av dette slag, kommer tydelig til uttrykk dersom vi ser på § 7 i Prisdirektoratets kunngjøring nr. 1179 av 27. juli 1948 som er forløperen til den nåværende § 17. Her er brukt uttrykket «aksjer, andeler og obligasjoner av alle slag» (min understrekning). Forarbeidene til de senere husleiereguleringslover av 1954, 1964 og 1967 gir ingen holdepunkter for å hevde at omfanget av pristakstplikten er ment å skulle være mindre enn tidligere, jfr. Ot. prp. nr. 12 (1954) s. 28 der det heter at de endringer som er gjort er av mindre betydning og der utelatelsten av ordene «av alle slag» overhodet ikke er kommentert. Dette må derfor kunne sies å være en rent språklig endring som ikke tok sikte på noen annen avgrensning av hvilke leiligheter som skulle være pristakstpliktige.

Etter ordlyden i § 17 er det ikke avgjørende på hvilken måte det selskap som eier boligen, er organisert. Det kan være et boligaksjeselskap eller et borettslag, men det kan også være en annen form for samvirkeag enn borettslag der leieren er andelseier. Videre kan boligen være privateid og utleid mot obligasjonsinnskudd, jfr. husleielovens kapittel 9.

I den rapport som ligger til grunn for prisnemndas brev 23. april 1980, har prisinspektøren forsøkt å karakterisere X Kooperativ Byggeselskap rent juridisk. Dette kan nok ha sin betydning for spørsmålet om takseringen skal skje etter reglene i § 2 eller § 3 i 1975-forskriftene. Men for spørsmålet om leieretten overhodet er pristakstpliktig, er spørsmålet om selskapsformen temmelig uinteressant.
— — —»

Prisdirektoratet svarte 16. februar 1981:

«Husleiereguleringslovens § 17, første ledd første punktum, fastsetter at den som overdrar aksje, andel eller obligasjon med tilknyttet leierett til bolig, ikke må ta høyere pris enn den husleienemnda fastsetter. Bestemmelsen suppleres av prisforskriftene for innskottsleiligheter av 28. februar 1975 som gir nærmere regler om prisfastsettelsen. Det fremgår av forskriftenes § 4 at prisfastsettelsesreglene foruten for aksjer og obligasjoner gjelder for andeler i borettslag. Reglene om beregning av høyeste lovlig overdragspris i forskriftenes §§ 4, 5 og 6 bygger på dette. En finner også grunn til å nevne at ifølge opplysninger som distriktskontoret har innhentet fra formannen i X Kooperativ Byggeselskap gir innskuddene i byggeselskapet bare en viss fortrinnsrett til leilighet. Formannen opplyser at bare ca. 1/3 av leietakerne i byggeselskapet har innskuddsbevis og at andel av innskuddene eies av folk som ikke er leietakere i byggeselskapet. Videre innehar andel av leietakerne flere innskuddsbevis. Direktoratet antar etter dette at det heller ikke er den sammenheng mellom innskuddsbevisene og leieretten som er nødvendig for at § 17 første ledd første punktum skal komme til anvendelse. En antar på bakgrunn av dette at innskuddsbevisene i X Kooperativ Byggeselskap ikke er prisfastsettelsespliktig etter husleiereguleringslovens § 17 første punktum.»

Prisdirektoratet uttalte i brev 9. desember 1981 til ombudsmannen:

«Direktoratet er enig i at spørsmålet om prisfastsetningsplikt beror på en tolkning av husleiereguleringslovens § 17 første ledd. En kan imidlertid ikke være enig i at prisforskriftene for innskottsleiligheter ikke har vekt som tolkningsmoment ved forståelsen av uttrykket «andel». Hvor stor betydning det har, kan naturligvis diskuteres.

Etter direktoratets oppfatning er det grunnlag for å tolke husleiereguleringslovens § 17 første ledd første punktum slik sivilombudsmannen har oppfattet direktoratets uttalelse, nemlig slik at bestemmelsen bare omfatter andel i borettslag eller aksje i aksjeselskap. Paragrafens første ledd annet punktum vil i så fall fange opp andre overdragelser av leieretter enn de som er knyttet til aksjer, andeler eller obligasjoner. En slik forståelse av husleiereguleringslovens § 17 første ledd endrer således ikke omfanget av de overdragelser som prismyndighetene totalt har kontroll over. På denne bakgrunn synes det naturlig at det i forarbeidene til lovendringene bl. a. er uttalt at de endringer som er gjort, er av mindre betydning.

På grunnlag av det som er anført såvel fra A som fra sivilombudsmannen er direktoratet i tvil om hva som i denne helt spesielle saken anses som riktig tolkning av bestemmelsen. Dersom sivilombudsmannen imidlertid kommer til at X Kooperativ Byggeselskap er å anse som andelslag etter husleiereguleringslovens § 17 første ledd første punktum, vil derfor direktoratet ikke bestride dette.»

A og prismyndighetene var enige om at X Kooperativ Byggeselskap ikke kunne anses som aksjeselskap, og også om at selskapet heller ikke gikk inn under borettsloven av 4. februar 1960 (nr. 2). Videre var det enighet om at innskottet måtte betraktes som deltakerinnskott, ikke som lån (obligasjon).

I avsluttende brev 8. februar 1982 til Prisdirektoratet viste jeg til A's brev 30. juni 1980 og Prisdirektoratets brev 9. desember 1981 om forståelsen av uttrykket «andel» i husleiereguleringslovens § 17 første ledd første punktum. Jeg fortsatte:

«Prisdirektoratet har særlig fremhevet at det i prisforskriftene av 28. februar 1975 for innskottsleiligheter bare finnes bestemmelser om beregning av lovlig overdragspris for aksjer, obligasjoner og andeler i borettslag, og at dette må ha vekt som moment ved tolkingen av husleiereguleringsloven. — Jeg har vondt for å se at forskriftene kan være avgjørende for rekkevidden av loven med sikte på foreliggende spesielle tilfelle. Lovens uttrykksmåte «andel» er ikke begrenset til andel i borettslag. For øvrig gir etter min mening det som er fremhevet av klageren holdepunkt for å anta at pristakstplikten er ment å omfatte ethvert erverv av eierandel i selskap med begrenset ansvar, når andelen er «tilknyttet leierett til husrom». Dette får betydning for slike selskaper opprettet før borettsloven.

Jeg har også merket meg at § 17 annet ledd slik denne lød før lovendringen 21. juni 1974 inneholdt en bestemmelse om innberetningsplikt for styret og forretningsfører i «hus som eies av aksjeselskap eller andelslag», og at bestemmelsen etter ordlyden ikke var begrenset til andelslag som var å anse som borettslag. Når denne bestemmelse falt bort, hadde dette ikke sammenheng med det forhold som er tatt opp her.

Paragraf 5 i vedtektene for X Kooperativ Byggeselskap lyder:

«En innskuddshaver kan kun overdra sitt innskudd sammen med leieretten. Overdragelsen må godkjennes av styret som imidlertid bare kan nekte godkjennelse når særlige grunner foreligger.

Godkjennelse kan ikke nektes dersom innskudd erverves av ektefelle eller innskuddshaverens eller ektefelles slektninger i rett opp- eller nedstigende linje, søsken, adoptivbarn eller andre som faktisk står i adoptivbarns stilling.»

Etter bestemmelsen skulle det være klart at innskottsbevis i selskapet er «tilknyttet leierett» i et tilfelle hvor overdrageren av andelen (innskottsbeviset) er leietaker.»

Prisdirektoratet oversendte 11. mai 1982 saken til Forbruker- og administrasjonsdepartementet med anmodning om at overdragelsen av leierettspapirene til A ble unntatt fra prisfastsettingsplikt. Direktoratet uttalte bl. a.:

«Etter det materiale som direktoratet har mottatt fra Statens pristilsyn synes forholdene i selskapet svært spesielle. Bl. a. har noen innskuddshavere betalt tilleggsinnskudd mens andre har unnlatt dette, noen leietakere har innskuddsbevis mens andre ikke har det og endelig eies en del innskuddsbevis av personer som ikke bor i selskapets eiendommer.

En er kommet til at det vil være meget vanskelig — trolig umulig — å kunne fastsette en «riktig» maksimalpris etter retningslinjene i prisforskriftene for innskottseiligheter såvel for den konkrete overdragelsen som for overdragelser generelt i byggeselskapet.»

Forbruker- og administrasjonsdepartementet skrev 15. juni 1982 til A:

«På bakgrunn av de spesielle forhold i X Kooperative Byggeselskap finner departementet grunn til å dispensere fra prisforskriftene for innskottseiligheter jf. § 8 jf. husleiereguleringsloven § 17.

Det gjøres videre oppmerksom på at departementet for fremtiden har unntatt X Kooperative Byggeselskap fra prisforskriftene for innskottseiligheter.»

I brev samme dag til boligselskapet tilføyde departementet:

«Det gjøres til sist oppmerksom på at dersom den foreslåtte endring av husleiereguleringslovens § 17 blir vedtatt, jfr. Ot. prp. nr. 49 (1981—82) vil omsetningen av boliger i byggeselskapet bli fri for prisregulering.»

7.

Fradeling av tomt for fritidsbolig — vurdering av tomtestørrelsen.
(Sak 4 E/82.)

Under gjennomgåelsen av Landbruksdepartementets avgjørelser fra 1981 i delingssaker etter jordloven av 18. mars 1955 (nr. 2) § 55 (jfr. foran s. 13) tok ombudsmannen opp tre saker hvor fradeling var nektet av fylkeslandbruksstyret ut fra en vurdering av hva som er passende størrelse av hyttetomt. — To av sakene er referert i ombudsmannens årsmeldinger, således i meldingene for 1981 s. 64 (jfr. 1982, s. 15), og for 1982 s. 24; den tredje sak er ikke med i noen av årsmeldingene.

Sakene gjaldt eiendommer fra forskjellige kanter av landet. Jeg fant grunn til å henlede Landbruksdepartementets oppmerksomhet på den rettsoppfatning som de tre fylkeslandbruksstyrene hadde gitt uttrykk for, og uttalte i brev 12. mars 1982 til departementet:

«I sak 1 ble fradeling av tilleggstomt til hytte avslått av A fylkeslandbruksstyre med den begrunnelse at det ikke forelå «begrunnet behov» for tilleggstomt, jfr. at den eksisterende tomt ble ansett å ha «tilfredsstillende størrelse». — I sak 2 ble fradeling nektet av B fylkeslandbruksstyre fordi parsellen var «for stor til hyttetomt». — I sak 3 ble fradeling av tilleggstomt til hytte avslått av C fylkeslandbruksstyre fordi den eksisterende hyttetomt var «stor nok».

Landbruksdepartementet har 22. februar 1982 sagt seg «enig med ombudsmannen i at landbruksmyndighetene ikke har noen myndighet til å øve kontroll med tomtebehovet i forbindelse med delingssaker» (sak 2). — På bakgrunn av avslagsbegrunnelsene som de tre fylkeslandbruksstyrene har gitt, vil jeg be departementet overveie å gi fylkeslandbruksstyrene og landbruksnemndene en orientering på nevnte punkt.»

Landbruksdepartementet meddelte 10. mai 1982:

«Landbruksdepartementet har besluttet å utarbeide et mer omfattende rundskriv om forståelsen av jordlovens § 55. Det spørsmål som reises i ombudsmannens brev om tomtestørrelsen, vil bli tatt opp i dette rundskriv. Utarbeidelsen av rundskrivet vil antakelig ta noe tid.»

8.

Fradeling av tomt med oppført hytte — vurdering av tomtestørrelsen.
(Sak 54 E/81.)

Ved gjennomgåelse av Landbruksdepartementets avgjørelser i delingssaker etter jordloven av 18. mars 1955 (nr. 2) § 55 (jfr. foran s. 13) festet jeg meg ved en sak om fradeling av parsell med påstående hytte.

Søknaden om deling ble behandlet av landbruksnemnda 27. mars 1981. Fra møteboken gjengis:

«A har tidligere bygd hytte på eiendommen sin. Nå akter han å selge bruket, men vil gjerne beholde hytta m/tomt. Han søker derfor nå om å dele fra ca. 8,0 dekar hvor hytta står. Terrenget er ganske bratt skogsmark. Hytta ligger der, og det synes rimelig at A vil beholde denne ved gårdsalg. Tomta det søkes om, er for stor. En rimelig størrelse på ei hyttetomt er 1,5—2,0 dekar.

Vedtak:

Landbruksnemnda tilrår at A får dele fra ca. 1,0 dekar skogsmark m/hytte til seg selv. Utforminga av tomta må være slik at den ikke stenger for framtidig drift av bakenforliggende skog.»

Fylkeslandbruksstyret vedtok 10. april 1981:

«Fylkeslandbruksstyret anser at en parsell på 8 dekar er for stor til hyttetomt. På bakgrunn av dette finner en ikke å kunne samtykke i den omsøkte fradelingen. Dersom parsellen reduseres til ca. 1 dekar finner en å kunne samtykke i at den fradeles.»

Landbruksdepartementet forkastet 27. november 1981 klagen fra A og bemerket:

«— — — Det må anses for klarlagt at det berørte arealet er egnet for skogproduksjon. Legges det beslag vesentlig på mer areal (8 dekar) enn det som er nødvendig for å dekke vanlig behov i forbindelse med en hytte, vil dette bety en unødig reduksjon av brukets ressurser, og kan ikke anses driftsøkonomisk forsvarlig.»

Jeg uttalte i brev 15. januar 1982 til departementet:

«Etter jordloven § 55 kan eiendom som er nyttet eller kan nyttes til jordbruk eller skogbruk, ikke deles uten samtykke fra fylkeslandbruksstyret. Slikt samtykke kan bare gis dersom deling er driftsøkonomisk forsvarlig eller samfunnsinteresser av større vekt taler for det.»

I nærværende sak er fradelingsøknaden avslått med den begrunnelse at hyttetomten er «for stor» (fylkeslandbruksstyrets vedtak 10. april 1981), jfr. departementets henvisning til at tomten er større enn «det som er nødvendig for å dekke vanlig behov i forbindelse med en hytte» (klageavgjørelsen 27. november 1981).

Etter min mening har landbruksmyndighetene ingen myndighet til å øve en slik kontroll av tomtebehov i forbindelse med delingssak etter jordloven § 55. Det vises for så vidt til avsluttende brev herfra 3. august 1981 til departementet i sak 14 E/81 (meldingen for 1981 s. 64) hvor ombudsmannen uttalte følgende om landbruksmyndighetenes adgang til å nekte fradeling under henvisning til parsellens størrelse:

«Landbruksmyndighetene vil i delingssaker etter jordloven § 55 i en viss utstrekning kunne utøve kontroll med fradelingsparsellenes størrelse. Men dette må skje innen de rammer som følger av lovens regler. Landbruksmyndighetene kan således gripe inn hvis tomtestørrelsen har direkte betydning for det hovedhensyn landbruksmyndighetene skal skjønne over, nemlig fradelings virkninger på eiendommens driftsøkonomi. Utover dette er det rettslige grunnlag for inngrep mer uklart. Slik jeg ser det, kan landbruksmyndighetene ikke generelt og ikke uten at hensynet til konkrete (stedlige) jordverninteresser tilsier det, begrense arealstørrelsen ved fradeling av hyttetomter — — —.»

I tilknytning til anførselen om tomtestørrelsen fortsetter departementet i klageavgjørelsen 27. november 1981:

«— — — dette (vil) bety en unødig reduksjon av brukets ressurser, og kan ikke anses driftsøkonomisk forsvarlig.»

At departementet ut fra en vurdering av tomtebehovet også synes å ville trekke slutninger om fradelings virkning på eiendommens driftsøkonomi, er overraskende.

Den begrunnelse som er gitt for delingsnektelsen i nærværende sak, er etter min mening ikke rettslig holdbar. Jeg må derfor be om at saken vurderes på nytt.»

Landbruksdepartementet behandlet 22. februar 1982 saken på nytt og uttalte i den forbindelse at departementet var «enig med ombudsmannen i at landbruksmyndighetene ikke har noen myndighet til å øve kontroll med tomtebehovet i forbindelse med delingssaker». Departementet fastholdt likevel delingsnektelsen i A's sak, og begrunnet dette med at reduksjon av tomtearealet ville ha betydning for produksjonsgrunnlaget for eiendommen. Videre antok departementet at ulempene for driften av de omkringliggende skogarealer da ville bli mindre.

Jeg fant etter dette ikke grunnlag for å kritisere avgjørelsen i saken.

9.

Fradeling av bebygd tomt — hensynet til landbruksmiljøet.
(Sak 45 E/81.)

Under gjennomgåelsen av Landbruksdepartementets avgjørelser i delingssaker etter jordloven av 18. mars 1955 (nr. 2) § 55 (jfr. foran s. 13) festet jeg meg ved en sak hvor fradeling av en bebygd parsell var nektet ut fra hensynet til landbruksmiljøet.

En gårdbruker søkte om fradeling av tomt (2 dekar) med bolighus og stabbur samt adkomstvei til offentlig vei. Bolighuset brukes ikke av gårdbrukeren selv. — Fylkeslandbruksstyret avslo 25. juni 1981 søknaden med slik begrunnelse:

«Så lenge huset og tomten er en del av eiendommen, vil eieren til en hver tid ha kontroll med hvem han har boende inntil den dyrkede jorda på eiendommen. Dersom det fradeles en parsell med den påstående bolig, vil det bli vanskelig å forhindre at tomten fritt omsettes. Fra et jordbrukssynspunkt vil det derfor bli tale om jordbruksfremmed bebyggelse. Det skyldes først og fremst parsellen og husets beliggenhet.»

Landbruksdepartementet stadfestet 14. oktober 1981 fylkeslandbruksstyrets avgjørelse og bemerket:

«Det avgjørende i denne saken må være: Slik tomta og huset er plassert på eiendommen, vil det være uheldig om det skal etableres en selvstendig boligenhet. Tomta blir da gjenstand for fri omsetning, og dette vil etter departementets mening øke ulempene ved såkalt jordbruksfremmed bebyggelse. Det er her i første rekke tale om miljømessige ulemper.»

Jeg uttalte i brev 12. november 1981 til Landbruksdepartementet:

«Etter jordloven § 55 kan eiendom som er nyttet eller kan nyttes til jordbruk eller skogbruk ikke deles uten samtykke fra fylkeslandbruksstyret. Slikt samtykke kan bare gis «der-

som deling er driftsøkonomisk forsvarleg eller samfunnsinteresser av større vekt taler for det.»

Fylkeslandbruksstyret og departementet har i nærværende sak ikke tatt uttrykkelig standpunkt til hvorvidt omsøkte fradeling er driftsøkonomisk forsvarlig. I innstillingen til fylkeslandbruksstyret anføres at jordlovmyndighetenes kompetanse går lenger enn til å vurdere spørsmålet om driftsøkonomi. — Jeg forstår det slik at lovens delingsvilkår («driftsøkonomisk forsvarleg») anses tilfredsstillt.

At lovens delingsvilkår er oppfylt, innebærer ikke at søkeren uten videre har krav på delingssamtak. Hensynet til å verne landbruksmiljøet kan i visse tilfelle være tilstrekkelig til å nekte deling, men det må da kunne vises til påregnelige ulemper av en viss tyngde.

Det gjelder her fradeling av bebyggt tomt. Bebyggelsen er i god stand, og må således regnes å ville bli stående i uoverskuelig fremtid, uansett om den tillates fradelt. Når landbruksmyndighetene likevel nekter deling, er det fordi resultatet vil kunne bli økte miljømessige ulemper «ved såkalt jordbruksfremmed bebyggelse» (departementets klageavgjørelse). — Det er et nytt og overraskende synspunkt at bestående bebyggelse vil kunne skifte karakter og gå over til «jordbruksfremmed bebyggelse», etter et overslag og en hypotese over øking av ulemper fordi tomtedeling ikke vil gi mulighet for kjøperkontroll ved overdragelse av bebyggelsen med tomt.

Jeg har vanskelig for å se at overslag og hypotese av slik karakter kan gi holdbart grunnlag for å nekte deling i et tilfelle som nærværende. — Det bes om departementets uttalelse.»

Departementet svarte 27. januar 1982:

«I nærværende sak har departementet lagt vekt på økte miljømessige ulemper «ved såkalt jordbruksfremmed bebyggelse». I uttrykket «jordbruksfremmed bebyggelse» ligger det noe mer enn at et nytt bolighus anlegges i et jordbruksområde. Også bestående bebyggelse kan være jordbruksfremmed. Det avgjørende skille er om boligen fritt kan omsettes eller ikke.

Kan boligen fritt omsettes, er altså departementets antakelse at ulempene for landbruksdriften vil være de samme som når det etableres ny bebyggelse. Dette bygger på at det erfaringsmessig kan oppstå konflikter mellom de rene bointeresser og landbruksinteressene, og da særlig når boligen omsettes til utenforstående.

Disse konflikter kan f. eks. være en følge av gjødsel- og kalkspredning, og føre til at det blir reist krav om bånd på deler av landbruksdriften. Eller konflikten kan være at tilgrensende landbruksarealer blir utsatt for skader som følge av bl. a. øket ferdsl.

Styrken av konflikten vil selvsagt avhenge av hvor den selvstendige boligenhet blir etablert: om den blir etablert inne på brukets tun eller i utkanten av eiendommen. For hver sak må derfor landbruksmyndighetene foreta en konkret vurdering av mulige skadevirkninger.

Det er departementets oppfatning at konflikten oftere blir satt på spissen når det er snakk om utenforstående bointeresser. Folk som er tilknyttet gården, som eierens familie, ansatte og kårfolk, vil gjennomgående

lettere kunne avfinne seg med ulemper av gårdsdriften — og muligens vise noe mer hensyn — enn utenforstående.

Når dette er sagt, skal det også sies at argumentet om «landbruksfremmed bebyggelse» først bør anvendes dersom det etter en konkret vurdering er belegg for å hevde at dette vil medføre påregnelige ulemper. I så fall er det som sagt neppe grunn til å sondre mellom bebyggede og ubebyggede tomter. En har i forbindelse med ombudsmannens henvendelse vurdert den foreliggende sak på ny, og etter omstendighetene vil Landbruksdepartementet omgjøre sitt tidligere vedtak av 14. oktober 1981, og tillate fradeling av omsøkte tomt.»

Samtykke til fradeling var med dette gitt, og i avsluttende brev 3. februar 1982 til Landbruksdepartementet nøyde jeg meg med å vise til mine synspunkter i brevet 12. november 1981.

10.

Innløsning av festetomt — uttrykket «driftsøkonomisk forsvarleg» i jordloven § 55.

(Sak 27 E/81.)

Under gjennomgåelsen av Landbruksdepartementets avgjørelser i delingssaker etter jordloven av 18. mars 1955 (nr. 2) § 55 (jfr. foran s. 13) festet jeg meg ved en sak om innløsning av festetomt.

A (som eier) og B (som fester) inngikk i 1967 kontrakten om feste av hyttetomt på 7,2 dekar. Kontrakten ble inngått for 50 år, med årlig leie kr. 1 200,— (fra 1966) og med «Regulering av grunnleien hvert tiende år, i henhold til levekostnadsindeksen». — Kart- og oppmålingsforretning var holdt året før.

I september 1980 rekvirerte A delingsforretning under henvisning til avtale med B om innløsning. Kommuneingeniøren sendte saken til jordstyret for uttalelse.

I innstilling til jordstyret opplyste herredsagronomen at bruket har et samlet areal på 198 dekar, hvorav 8 dekar fulldyrket, 10 dekar produktiv skog og 180 dekar annet areal (inkludert fradelingsparsellen). Han betegnet det som et støttebruk beliggende i et område med middels gode jordbruksvilkår.

Deling ble frarådet av jordstyret 30. oktober 1980 og avslått av fylkeslandbruksstyret 18. november 1980. Fylkeslandbruksstyret uttalte:

«Begrunnelsen for vedtaket er at arealet er såvidt stort og at en fradeling vil føre til at framtidige leieinntekter faller bort.»

B anførte i brev 27. november 1980 til jordstyret:

«Ca. halvparten av hyttetomten er bratte stup og steile skråninger mot vannet og kan ikke bebygges eller brukes på annen måte.

Med stort besvær har jeg i løpet av 10 år fått lagt opp noen trapper og stier, godt skjult i naturlige kløfter, og har på den måte fått en brukbar adgang til vannet på en liten hylle i fjellet på en strekning av ca. 7 m's lengde.

Tomtens grense mot vannet er over 100 m, men utilgjengelig fra sjøen p. g. a. nesten loddrette stup.

Brukbart areal som hyttetomt er ca. 3,5 mål og kun egnet til 1 hytte.

Kjøpesummen er kr. 50 000,— fordelt med kr. 10 000,— pr. år i 5 år og 1. avdrag skal betales 1.8.81 da bygslingsavgiften allerede forskuddsvis er betalt til denne dato.

Bygslingsavgiften bortfaller når 1. avdrag betales.»

A og B fremholdt i klage 3. desember 1980 til Landbruksdepartementet:

«Ved den nå avtalte innløsning av festeavgiften, skjer en nærmere omforenet kapitalisering av avgiften. Det beløp som således fremkommer akter A å investere bl. a. i påkostning/vedlikehold forsåvidt angår hovedbølets bebyggelse, som er av gammel opprinnelse og i behov for ikke ubetydelige investeringer i tiden fremover. Grunneieren A er en eldre mann, som ikke lenger er i stand til å utøve aktiv næringsvirksomhet, og for ham vil det være en naturlig og adekvat måte å finansiere de her nevnte investeringer på denne måte.

Under henvisning til det som ovenfor er anført kan det vanskelig være grunnlag for å påstå at et frasalg av den her omhandlede hyttetomt beskjerer eiendommens fremtidige næringsgrunnlag på betenkelig måte. Også bebyggelsen er en del av næringsgrunnlaget og det må være et legitimt formål å sørge for at bebyggelsen holdes intakt og om mulig økes i verdi selv om dette i noen grad skulle måtte skje ved at man reduserer løpende festeinntekt.

Det bør i denne sammenheng tas i betraktning at A's eiendom har bortfestet en stor del av sin utmark til fritidsbebyggelse og at man årlig oppebærer ikke ubetydelige leieinntekter, for en stor del regulerbare etter indekssklausul. Det inntektsfravall som den her omhandlede tomt representerer, kan derfor på ingen måte sies å utgjøre noen betydelig reduksjon av eiendommens årlige avkastning. A har som grunneier vært meget tilbakeholden med å fraselge grunn, og foruten den tomt det her dreier seg om, er slikt frasalg for tiden kun aktuelt hvad angår en mindre tomt på ca. 2 dekar med årlig festeavgift kr. 250,—, som det også er søkt om fradelingstillatelse for.»

Jordstyret gikk 16. desember 1980 mot klagen. I herredagronomens innstilling het det:

«Etter herredagronomens mening vil det av hensyn til lignende tidligere saker være vanskelig å anbefale en endret holdning til saken. Dette fordi en mener leieinntekten er en viktig del av næringsgrunnlaget og at investeringsformålet, etter ovenfornevnte momenter og samtalen med grunneieren, må kunne sees på som vedlikehold som ikke er knyttet til drift av eiendommen. Det er videre kommet ytterligere en søknad om salg av

annen festetomt på eiendommen og det er her en stor fare for uriktig forskjellsbehandling søkere imellom dersom en ikke knytter faste driftsøkonomiske kriterier til betingelsene for fradeling, slik som jordstyret tidligere har gjort.»

Fylkeslandbruksstyret fastholdt 23. januar 1981 tidligere vedtak. I fylkeslandbrukssjefens innstilling het det:

«Årlig leie for den aktuelle tomt er etter indeksregulering kommet opp i kr. 2 383,—. Totale grunnleieinntekter utgjør kr. 32 600,— pr. år fordelt på 45 bebygde hyttetomter og 7 ubebygde. Etter vår vurdering utgjør leieinntekten for den aktuelle tomt en vesentlig del av inntektene på bruket og det vil ikke være riktig å redusere disse inntekter ved å selge tomten.»

A og B bemerket 4. februar 1981:

«Den eiendom det her gjelder, er i seg selv av en slik størrelsesorden at det ikke lenger kan være naturlig å vurdere det som gårdsbruk i fremtiden. Eieren A har på lang tid ikke hatt noen vesentlig del av sin inntekt fra gårdsdrift i egentlig forstand, og heller ikke i tiden fremover er det realistisk å anta at man vil kunne livnære seg av det eiendommen som sådan vil kunne kaste av seg. Eiendommen er i virkeligheten blitt et tomtebruk, da eieren må søke sitt utkomme på annet hold, men hvor man naturligvis vil kunne benytte festeavgiftene av diverse tomter som et tilskudd til den inntekt man skaffer seg fra annet hold og da mest sannsynlig fra vanlig lønnsinntekt eller ihvertfall fra næring som ligger utenfor jord- eller skogbruk.»

Landbruksdepartementet stadfestet 19. juni 1981 fylkeslandbruksstyrets vedtak og uttalte:

«Ved deling av eiendom som er nyttet eller kan nyttes til jordbruk eller skogbruk må samtykke fra fylkeslandbruksstyret foreligge. Slikt samtykke kan bare gis dersom det er driftsøkonomisk forsvarlig eller samfunnsinteresser av større vekt foreligger, jfr. jordlovens § 55.

Bortfeste av hyttetomter er en viktig del av brukets næringsgrunnlag idet festeavgiften gir eieren en relativt stor fast årlig inntekt. Festeavgiftene på omsøkte tomt utgjør etter departementets oppfatning en ikke uvesentlig del av de totale festeinntekter. Fradeling for salg vil på denne måten medføre en uheldig reduksjon av eiendommens fremtidige næringsgrunnlag og kan ikke anses driftsøkonomisk forsvarlig. Det er i denne forbindelse også av betydning at festeavgiften er indeksregulert.»

Ombudsmannen pekte i brev 25. august 1981 til departementet på at saken gjelder salg av tidligere bortfestet tomt, og at det kan være spørsmål om denne disposisjon omfattes av § 55, dvs. innebærer deling i lovens forstand. Ombudsmannen ba opplyst hvordan departementet hadde vurdert dette hjemmelsspørsmål.

Departementet svarte 14. desember 1981:

«Landbruksdepartementet legger til grunn at delingsforbudet i jordlovens § 55 ikke rammet det leieforhold som ble fastsatt ved feste-kontrakten i 1967.

At § 55 ikke gjaldt da festekontrakten ble inngått, utelukker ikke at den skal gjelde ved et senere salg av hytteeiendommen. Dette under forutsetning av at man ser på feste og salg som to typer av rettslige disposisjoner som begge krever samtykke etter § 55 og hvor samtykke til den ene type disposisjon — bortfeste — ikke automatisk kan sees som samtykke til den annen type disposisjon — salg. I nærværende sak må dette så meget mer være tilfelle som festeforholdet ikke var avhengig av delingstillatelse da det ble inngått.»

Departementet uttalte ellers:

«Inntekten av festetomtene vil følge bruket som en ressurs og vil også komme fremtidige eiere til gode. Ved salg blir eiendommens næringsgrunnlag definitivt forringet. Landbruksmyndighetene kan ikke øve kontroll med om salgsbeløpet går til forbruk eller investering i eiendommen. Av dette følger at man heller ikke i denne saken har noen garanti for at kjøpesummen kr. 50 000,— vil bli benyttet til «påkostning/vedlikehold forsåvidt angår hovedbølets bebyggelse».

Det må presiseres at departementet ikke har lagt vekt på arealets størrelse i denne saken.»

I avsluttende brev 16. mars 1982 til Landbruksdepartementet viste jeg til jordloven § 55 første ledd første til tredje punktum, som lyder:

«Eigedom som er nytta eller kan nyttast til jordbruk eller skogbruk kan ikkje delast utan samtykke frå fylkeslandbruksstyret. Denne regelen gjeld også forpaking, tomtefeste og liknande leige eller bruksrett til del av eigedom når retten er stifta for lengre tid enn 10 år eller ikkje kan seiast opp av eigaren (utleigaren). Fylkeslandbruksstyret kan bare gi samtykke dersom deling er driftsøkonomisk forsvarleg eller samfunnsinteresser av større vekt taler for det.»

Jeg fortsatte:

«Etter de foreliggende opplysninger om A's eiendom finner jeg det ikke tvilsomt at den omfattes av lovens uttrykk «Eigedom som er nytta eller kan nyttast til jordbruk eller skogbruk».

Jeg er videre, om enn under noen tvil, kommet til at det må være holdbart når departementet legger til grunn at frasalget av den aktuelle festetomt omfattes av lovens uttrykk «delast».

Det sentrale tema i en delingssak er lovens vilkår for å tillate fradeling; deling må være «driftsøkonomisk forsvarleg» (eller «samfunnsinteresser av større vekt» må tale for det). Uttrykksmåten «driftsøkonomisk forsvarleg» må ses på bakgrunn av formålet med jordloven § 55: å hindre oppdeling av jord-

og skogbruksseiendommer. I foreliggende sak har hyttetomten gjennom 15 år vært festet bort, og hytte er for lengst oppført. Jord- eller skogbruksmessig utnyttelse av tomtearealet i tilknytning til eiendommens jordbruksareal er således utelukket. Delingsforbudet i jordloven § 55 rammet ikke det festeforhold som ble avtalt ved festekontrakten i 1967, og landbruksmyndighetene kan ikke nå gripe inn overfor omhandlede festekontrakt ut fra jordloven § 55 første ledd annet punktum slik bestemmelsen lyder etter lovendringen 19. juni 1970. Det må derfor legges til grunn at den betydning tomten har for eieren, er av utelukkende økonomisk art, og knyttet til festeinntekten.

Når det i loven er brukt formuleringen «driftsøkonomisk» forsvarlig og ikke bare økonomisk forsvarlig, må dette bety at den vurdering som skal foretas, må knyttes til jord- eller skogbruksdrift, og ikke bare gjelde rent økonomiske interesser og vurderinger i tilknytning til arealutnytting i sin alminnelighet. — I foreliggende sak har Landbruksdepartementet lagt til grunn at fradeling for salg vil medføre en uheldig reduksjon av eiendommens næringsgrunnlag. Etter min mening tøyer Landbruksdepartementet her loven.

Herredsagronomen har karakterisert eiendommen som et støttebruk. Ut fra opplysningene om eiendommen og dens ressurser er det klart at den festeavgift som det i denne saken er spørsmål om å konvertere til et kapitalbeløp, ikke kan utgjøre noen inntekt av betydning for om eiendommen skal kunne nyttes som et familiebruk, jfr. jordloven § 1 annet ledd bokstav a). — Jeg har videre vondt for å se at inntekten vil kunne ha betydning for selve driften av eiendommens jordbruksareal. Slik de nærmere konkrete forhold vedrørende eiendommens arealer, karakter og beliggenhet er fremstilt, kan jeg heller ikke se at det kan være naturlig å si at festeforholdet er ledd i jordbruksmessig næringsvirksomhet. Det saken gjelder, synes å være et spørsmål om omfang og periodisering av bortfesterens samlede inntekter fra den grunn han eier. Dette er ikke et landbruksfaglig spørsmål hvor landbruksmyndighetene kan anvende sin faglige kompetanse.

Ytterligere trekker jeg fram at en forutsetning for å kunne legge til grunn at deling ikke er driftsøkonomisk forsvarlig, må være at landbruksmyndighetene har mulighet for å øve kontroll med festeavtalen. Dette kan jeg ikke se er tilfelle her. Således kan jeg ikke se at det skulle være noe til hinder for at bortfester og fester, om de ønsker det, endrer vilkårene i festeavtalen. Det kan f. eks. ikke være urealistisk å vise til muligheten for å innløse reguleringsklausulen med et engangsbeløp, jfr. bortfesterens uttalte ønske om et større engangsbeløp med sikte på påkostning/vedlikehold av bebyggelsen på eiendommen. De vurderinger landbruksmyndighetene har foretatt, hviler således etter min mening på et sviktende grunnlag.

Jeg må etter dette konkludere med at avslaget i foreliggende sak er rettslig uholdbart.»

Landbruksdepartementet meddelte i brev 4. juni 1982:

«Etter en revurdering av saken har Landbruksdepartementet funnet å ville omgjøre tidligere vedtak av 19. juni 1981. Det er ved avgjørelsen lagt vekt på at den årlige festeavgift utgjør en beskjeden del av grunneierens samlede festeinntekter. Det er dessuten sett hen til størrelsen av eiendommens arealer, karakteren av disse og de inntektskilder bruket har.

For Landbruksdepartementet er det som et utgangspunkt viktig å fremheve at det for et bruks driftsøkonomi kan være gunstig, i enkelte tilfelle avgjørende, at det tilligger bruket en fast årlig festeinntekt. Dette som et alternativ til den inntekt brukeren kan få ved at en hyttetomt, f. eks. fradeles og selges.

Departementet har tidligere forsøkt å avklare spørsmålet om det i medhold av jordlovens § 55 kan settes vilkår om bortfeste ved søknad om delingssamtykke. Det vises til rundskriv M-14/80, som opprinnelig ble foranlediget av den sak som er referert i ombudsmannens årsmelding 1978, side 65 flg. (jfr. ombudsmannens årsmelding for 1980 s. 15). De krav som settes i dette rundskrivet til den vurdering som må foretas ved avveinings salg/feste, forutsetter en så grundig utredning av saken at vilkår som nevnt neppe kan være betenkelig. Sammenholdt med kravene til etterfølgende kontroll, kan dette i seg selv virke sterkt begrensende når det gjelder å sette vilkår om feste, men forholdene kan ligge slik an at bare bortfeste, og ikke salg, kan aksepteres. Slike vurderinger kan også komme til å være utslagsgivende når det er tale om å fradele for salg tomter som tidligere er bortfestet.

Foreliggende sak gjelder et tilfelle hvor det allerede eksisterer en festekontrakt og hvor det altså i stedet ønskes (fullstendig) fradeling. Selv om dette tilfelle er noe forskjellig fra det som er beskrevet om vilkår osv., er det de samme betraktninger som stort sett kan gjøres gjeldende. Landbruksdepartementet vil — iallfall foreløpig — henholde seg til de synspunkter som tidligere er hevdet i rundskriv M-14/80, og hvor for øvrig ombudsmannen for så vidt gjelder de krav som stilles når det gjelder vurderinger over salg/feste direkte er sitert.»

11.

Dispensasjon fra strandplanloven — 11 års planarbeid uten resultat.
(Sak 1384/80.)

A klaget 4. november 1980 til ombudsmannen over avslag på søknad om dispensasjon fra plankravet etter § 2 i strandplanloven av 10. desember 1971 nr. 103 for oppføring av fritidshytte.

Byggesøknad ble første gang fremmet av A 27. november 1970. I medhold av § 33 i bygningsloven av 18. juni 1965 (nr. 7) vedtok bygningsrådet 1. juni 1971 å nedlegge byggeforbud for 1 år. Bygningsrådet bemerket:

«Bygningsrådet vil i dette tidsrom arbeide med å få avklart reguleringsspørsmålet for dette området.»

Bygningsrådet vedtok 16. november 1971 å søke om 1 års forlengelse av det nedlagte forbud. Dette ble begrunnet slik:

«Bygningsrådet kan nå meddele at X arkitektkontor er i sving med å detaljregulere dette området.

Bygningsrådet venter at reguleringsforslaget vil foreligge i nær framtid.»

Fylkesmannen innvilget 25. juli 1972 søknaden om forlenget byggeforbud.

A søkte 26. april 1973 om dispensasjon etter strandplanloven § 6 for oppføring av helårsbolig. Spørsmålet om regulering av området ble på denne tiden behandlet av kommunestyret, og bygningsrådet oversendte dispensasjonssaken dit. Kommunestyret vedtok 19. desember 1973:

- «1. På grunn av uklarhet om fremtidig arealdisponering, finner ikke kommunestyret for tiden å ville fremme reguleringsplan.
2. Når en slik avklaring er oppnådd tar kommunens organer kontakt med de interesserte grunneiere i området for å diskutere saken med dem før det gis videre direktiver til konsulenten.»

Dispensasjonssøknaden ble deretter frarådd 22. januar 1974 av bygningsrådet og avslått 23. juli 1974 av fylkesutvalget.

A klaget 19. august 1974 til Miljøverndepartementet. Under klagebehandlingen opplyste kommuneadministrasjonen på spørsmål fra departementet:

«Reguleringsarbeidet for området har pågått gjennom flere år — men er nå stillet i bero på grunnlag av vedtak i kommunestyret 19.12.73. En viser også til fylkeslandbruksstyrets vedtak om ikke å godkjenne omdisponering av dyrket mark.»

Klagen ble 13. oktober 1975 forkastet av departementet som bemerket:

«Ved avgjørelsen har en lagt vekt på at etter det foreliggende er arealbruken i området ikke avklart. Plankravet bør derfor ikke fraviktes for oppføring av bygning her.»

A fikk 18. november 1976 tillatelse av bygningsrådet til å sette opp midlertidig gjerde på tomten.

A søkte 20. oktober 1978 på nytt om dispensasjon etter strandplanloven § 6, nå for oppføring av fritidshytte. Han anførte:

«Den tomte jeg har er på alle kanter omgitt av hytter. Jeg viser til vedlagte situasjonskart.

Ei hytte på tomte vil derfor ikke representere noe brudd på den måten området er disponert på til nå, men er tvertimot å anse som en fortetning av et allerede eksisterende hytteområde. I. o. m. at tomte er på 990 m² skulle en fortetning ikke bli uforvarselig.

I tillegg er området slik skylddelt, og veier anlagt slik at ei hytte på denne parsellen bare vil gli naturlig inn i det eksisterende anlegg. Som situasjonskart viser, ligger tomte utenfor 100 meters beltet.»

Bygningsrådet av slo 19. desember 1978 søknaden. I bygningssjefens innstilling het det:

«Bygningsrådet har de senere år ikke gitt dispensasjon fra strandplanloven for oppføring av hytter eller bolighus i dette området.

Før en reguleringsmessig avklaring av området har funnet sted, bør det ikke tillates oppføring av ny bebyggelse her.

Før øvrig har formannskapet i møte den 16.11.78 anmodet bygningsrådet om snarest å ta opp reguleringsarbeidet for området og at arbeidet blir prioritert.»

A klaget 20. februar 1979 til Miljøverndepartementet:

«Ut fra den behandling kommunen til nå har gitt reguleringsplanene for området er der ingen grunn til å anta at vedtak om regulering er reelt denne gangen heller.»

Fylkesutvalget ga 21. august 1979 slik uttalelse til klagen:

«Fylkesutvalget viser til fylkesplanens disponering av området og anbefaler klagen ikke tatt til følge.

Fylkesutvalget legger til grunn at kommunen gjennomfører planlegging av området snarest.»

I fylkesrådmannens innstilling het det:

«Bygningsrådet har ikke funnet grunn til å gjøre unntak fra plankravet i strandplanloven for oppføring av hytte ca. 160 m fra sjøen. Området er i generalplanforslaget utlagt til jord-, skog- og naturområde og fra før bebygget med en del bolighus og hytter, inklusive campingplass med en rekke hytter. I regionplanen har området samme status som generalplanforslaget, men med tillegg om spesielle friluftsinnteresser. I fylkesplanen ligger området innenfor et av naturområdene. I tillegg har fylkesplanen gitt området betegnelsen ferieområde for dagsutfart, turisme/camping m. v. Da — — — i lengre tid har vært et slags problemområde, først og fremst p. g. a. friluftsinnteressene som knytter seg til dette fine sandstrandområdet, ser en det verdifullt at kommunen nå har vedtatt planlegging. Med bakgrunn i tidligere mislykkede reguleringsforsøk, vil en nå anmode Miljøverndepartementet om å medvirke til at arealdisponeringen snarest blir klarlagt. Jeg kan ikke se at det for aktuelle område kan oppnås noen løsning ved å gi dispensasjon fra strandplanloven. Den utbygging som klageren viser til har funnet sted, har skjedd uten dispensasjon fra strandplanloven.»

Departementet tok 28. august 1980 ikke til følge klagen. Departementet bemerket:

«Ved avgjørelsen er det lagt vekt på at området er avsatt som naturområde i fylkespla-

nen og betegnet som ferieområde for dagsutfart, turisme/camping m. v. Området er forutsatt nærmere vurdert i plansammenheng. Eventuell videre utbygging her bør bare skje i medhold av godkjent plan. Flere saker fra samme område har blitt avslått på grunn av behovet for plan. Departementet forutsetter at planarbeidet i området kommer i gang og avsluttes innen rimelig tid.»

I klagen til ombudsmannen påberopte A «uforsvarlig sen saksbehandling».

Ombudsmannen pekte i brev 11. mars 1981 til Miljøverndepartementet på at verken bygningsrådet, fylkesutvalget eller departementet hadde kommentert A's anførsler om tomtens beliggenhet i forhold til eksisterende hyttebebyggelse. Ombudsmannen ba opplyst hvilken annen utnytting enn plass for hytte tomten naturlig kunne gi anledning til.

Bygningssjefen uttalte i brev 29. mai 1981 til departementet:

«I og med at plan ikke er utarbeidet og vedtatt, kan det ikke sies noe sikkert om kommunens standpunkt til utnyttelse av den aktuelle tomt eller andre ubebygde eller bebygde tomter i området. Imidlertid er området ganske unikt for kommunen med tanke på parkanlegg og friluftsliv hele året igjennom. En hver ny bebyggelse vil vanskeliggjøre en eventuell framtidig utnyttelse.

Det kan kanskje sies at bygningsrådet/kommunen tidligere har tillatt bebyggelse i området og nær angjeldende tomt. Dette er imidlertid ikke noe argument for at man fortsetter å gjøre de samme feil som man i dag innsner har skjedd tidligere.

Sivilombudsmannen ber «opplyst hvilken annen utnytting enn plass for hytte som denne tomt naturlig kan gi anledning til». Skal man se denne tomt helt isolert, vil svaret enkelt bli: ingen. Imidlertid har man tomtene — — — (i alt 8 bruksnummer) som s a m m e n m e d A's tomt gir et ubebygd areal på ca 8 dekar som igjen grenser ut mot større ubebygde områder av — — — (i alt 4 bruksnummer). Sammen gir disse ubebygde områder på ca 30 dekar mulighet til e k s e m p e l v i s parkanlegg og friområde for almenheten. Det offentlige tenker neppe på disse arealer til byggeområde for offentlige formål, men derimot å bevare områdene ubebygde.»

Om fremdriften i planarbeidet opplyste bygningssjefen:

«Planarbeidet for området er ikke igangsatt. Dette på grunn av mange andre mer presserende planoppdrag og generell arbeidsmengde innen denne sektor av teknisk etat. Kommune styret har tatt konsekvensen av dette siste ved at det er opprettet en stilling som «planlegger» med primær oppgave å stå for reguleringsplanarbeidet og generalplanarbeidet. Ansettelse i denne stillingen vil skje med det første.

Det kan nå ikke opplyses når planarbeidet blir igangsatt eller avsluttet. Hvis noe skal

antydtes må det bli start innen ca utgangen av 1981 på planarbeidet.»

Bygningssjefen anførte ellers at kommunen «i de senere år har holdt en konsekvent og restriktiv holdning» i byggesaker i området.

Departementet sluttet seg 18. juni 1981 til bygningssjefens uttalelse.

A kom tilbake til saken og imøtegikk den beskrivelse som var gitt av området:

«De 8 da, finnes spredt inn i mellom bebygde parseller. At det finnes ubebygde parseller er det eneste som skaper behov for en plan overhodet.»

I avsluttende brev 21. januar 1982 til A uttalte jeg:

«Etter strandplanloven § 2 nr. 1 kan oppføring av bygning i strandområde ved sjøen bare skje i samsvar med godkjent strandplan. Bygningsrådet «kan» etter § 6 gjøre unntak fra plankravet «Når særlige grunner foreligger».

Deres søknad om dispensasjon er avslått med den begrunnelse at området må vurderes i plansammenheng. Bygningssjefen har 29. mai 1981 pekt på at det kan være aktuelt å disponere Deres tomt og annet ubebyggt areal i området til parkanlegg og friområde. — Dette er vurderinger som ombudsmannen vanskelig kan gå inn på.

Byggesøknader for Deres eiendom er, som påpekt av Dem, siden 1970—71 stadig avslått under henvisning til behov for plan. Dette er lite tilfredsstillende. Svak fremdrift i planarbeidet må etter min mening kunne tillegges betydning for spørsmålet om dispensasjon bør gis etter strandplanloven § 6.

Men avgjørelse om dispensasjon vil i utstrakt grad bero på skjønn, jfr. lovens uttrykk «kan». Overfor skjønnsmessige avgjørelser er ombudsmannens kompetanse begrenset; ombudsmannen kan bare kritisere slik avgjørelse dersom den finnes «klart urimelig», jfr. ombudsmannsloven av 22. juni 1962 (nr. 8) § 10 annet ledd. Jeg finner ikke fullt tilstrekkelig grunnlag for å anvende en så vidtgående karakteristikk om Miljøverndepartementets vedtak 28. august 1980 om å nekte dispensasjon.»

I brev samme dag til Miljøverndepartementet pekte jeg på at A's søknader av 27. november 1970, 26. april 1973 og 20. oktober 1978 alle var avslått under henvisning til behovet for plan. Videre pekte jeg på den forutsetning departementet hadde gitt uttrykk for i klageavgjørelsen 28. august 1980 («Departementet forutsetter at planarbeidet i området kommer i gang og avsluttes innen rimelig tid.»). — Om gangen i planarbeidet for området forelå opplysninger i bygningssjefens brev 29. mai 1981 (sitert foran). Ved telefonhenvendelse 11. januar 1982 til bygningssjefen hadde ombudsmannen fått opplyst at det fremdeles

ikke forelå noe vesentlig nytt i saken; de mange motstridende interesser i området gjorde det ifølge bygningssjefen umulig å si noe om når planarbeidet kan være ferdig. — Jeg fortsatte i brevet av 21. januar 1982 til departementet:

«At byggesøknader gjennom så mange år stadig avslås under henvisning til behov for plan, er utilfredsstillende. Ombudsmannen har likevel, men under tvil, ikke funnet å kunne kritisere departementets avgjørelse 28. august 1980, jfr. det som er uttalt i avslutningsbrevet i dag til A. Jeg må imidlertid be om at departementet nå følger saken opp i samsvar med den forutsetning departementet ga uttrykk for i avgjørelsen. Departementet (og fylkesmannen) bør gjøre sitt ytterste for at planarbeidet kan påskyndes. Ombudsmannen bes holdt orientert om hva som foretas.»

12.

Generalplanvedtekt etter bygningsloven § 21 første ledd bokstav a — lovvilkår for vedtektsforbudet. (Sak 998/81.)

A klaget i august 1981 til ombudsmannen over avslag på søknad om byggetillatelse for bolig.

Søknaden ble 20. mars 1981 avslått av bygningsrådet med slik begrunnelse:

«Det er i den senere tid godkjent bebyggelse syd for den aktuelle tomten. På grunn av øket utbyggingspress i løpet av det siste året har man imidlertid sett seg nødt til å stoppe videre utbygging i medhold av generalplanvedtekt.»

Avslaget ble påklaget til fylkesmannen som 4. juni 1981 stadfestet bygningsrådets vedtak. Fylkesmannen begrunnet avslaget slik:

«Kommunen har vedtekt til bygningslovens § 21, 1. ledd pkt. a (generalplanvedtekt), som blant annet bestemmer at i områder som er avsatt til jord-, skog- og naturområder i generalplanen er det forbudt å sette i verk noe bygge- og anleggsarbeid som ikke har direkte tilknytning til jord- og skogbruk. Bygningsrådet kan gjøre unntak fra vedtekten når det foreligger særlige grunner. — — —

— — — Dersom et område som er avsatt til «grøntområde» skal åpnes for boligbebyggelse bør dette skje gjennom regulering av området. Fylkesmannen finner derfor ikke å kunne legge noe særlig vekt på om området faktisk er egnet til jord- og skogbruk eller ikke.»

Fylkesmannen la til at kommunen i 1979—80 hadde godkjent fradeling av 6 byggetomter i området, mens 2 fradelingssøknader og klagers søknad om byggetillatelse var avslått. Fylkesmannen uttalte i den forbindelse:

«Slik fylkesmannen ser det burde det ikke blitt gitt tillatelse til fraskilling av tomter uten at hele området ble vurdert. Dette skjedde ikke, men disse tillatelsene bør ikke medføre at det også må gis tillatelse til videre fra-

deling eller bygging, uten en samlet vurdering av området.»

I klagen til ombudsmannen opplyste A at hennes tomt ble utskilt som byggetomt allerede i 1962. Hun fortsatte:

«Vi mener at bygningsrådet ved å tillate fradeling av 4 tomter i 1979 og to tomter i 1980 i samme område har gitt oss som har en allerede utskilt byggetomt en så klar forventning om å få bygge at det må regnes som usaklig forskjellsbehandling og kvalifisert urimelig at vi blir nektet å bygge. Ved å tillate fradeling av byggetomter i området, måtte bygningsrådet være klar over at også andre grunneiere ville melde sin interesse. Bygningsrådet bør derfor ikke kunne avslå slike søknader p. g. a. et øket byggepress.»

I brev 28. oktober 1981 til fylkesmannen viste jeg til bygningsloven av 18. juni 1965 (nr. 7) § 21 første ledd bokstav a som lyder:

«Ved generalplanvedtekt kan fastsettes:

- a. at grunn innenfor generalplanområdet ikke kan tas i bruk til formål som i vesentlig grad vil vanskeliggjøre den utnytting som er forutsatt i generalplanen.»

Under henvisning til denne bestemmelse ba jeg fylkesmannen nærmere redegjøre for om det hadde vært «vurdert om klagers tilfelle overhodet omfattes av generalplanvedtekten».

Fylkesmannen svarte 4. desember 1981:

«Fylkesmannen har i sin avgjørelse av 04.06.81 lagt til grunn at vedtekten kommer til anvendelse. Fylkesmannen er av den oppfatning og praktiserer i pressområder vedtekten slik at den regelmessig får anvendelse hvor det dreier seg om bolighus uten tilknytning til jord- eller skogbruksinteresser. Et nytt bolighus fører i disse tilfeller normalt til press fra andre i tilsvarende situasjon. Selv om et enkelt hus isolert sett kan ha mindre betydning for grunnutnyttningen forøvrig, vil det over tid på grunn av likhetsbetraktninger m. m. erfaringsvis medføre press fra andre som ønsker å bygge.

Generelt kan en si at det i kommunen er stort press for å få bygge eneboliger. Det aktuelle området kan karakteriseres som attraktive boligtomter i kommunen. Området ligger i kort avstand til sjøen, og de fleste tomter har fin utsikt.

Den aktuelle tomt ligger inntil — — — veien på østsiden. Vestsiden av veien er under utbygging i henhold til reguleringsplan. Erfaringsmessig fører en slik utbygging til et meget sterkt press for å få bygge på de områder som grenser til reguleringsområdet. Vei, vann og kloakk er i disse tilfelle opparbeidet, og de fysiske vilkår for å bygge vil være til stede. Det er også tilfelle med hensyn til de arealer som ligger på østsiden av — — — veien. I denne situasjonen oppfatter fylkesmannen generalplanvedtekten som det virkemiddel som skal gi kommunen mulighet til å styre den videre utvikling i området, idet ytterligere utbygging uten plan som regel er

lite ønskelig. Å foreta en konkret vurdering av utnyttelsesmulighetene for hver enkelt tomt vil etter fylkesmannens syn føre til en tilfeldig behandling. En må i stedet se på området i sin helhet. Kommunen har i dette tilfelle lagt vekt på å konsentrere bebyggelsen i allerede utbygde områder, og at vesentlige deler bevares som natur og skogområder med mulighet for rekreasjon.

På tross av dette har kommunen ved tidligere dispensasjoner åpnet for bebyggelse i grøntområdet. Det er også noe eldre bebyggelse på østsiden av veien. Det er imidlertid på det rene at dette bare har forsterket presset på de resterende områdene. En finner det derfor ikke urimelig at kommunen strammer inn praksis for ettertiden, idet en ikke oppfatter dette slik ved de dispensasjoner som er gitt, at området er friggitt til bebyggelse. Som fylkesmannen har pekt på i sin avgjørelse, bør utbygging fortrinnsvis skje ved reguleringsplan, og ikke gjennom dispensasjoner, og fylkesmannen er av den oppfatning at enhver bebyggelse i dette området — også et hus til A — vanskeliggjør arealutnytting i samsvar med generalplanen. Dette fordi området må ansees som et pressområde.

Utviklingen i dette området viser etter fylkesmannens syn at en enkelt tillatelse kan bidra til å vanskeliggjøre utnyttningen av et større område.»

I avsluttende brev 3. februar 1982 til fylkesmannen uttalte jeg:

«Ut fra de foreliggende opplysninger om vedkommende område og den aktuelle tomts beliggenhet og beskaffenhet, og under henvisning til den utbygging som kommunen har tillatt i de senere år, er det etter min oppfatning knapt grunnlag for å hevde at oppføring av det omsøkte bolighus «i vesentlig grad vil vanskeliggjøre den utnytting som er forutsatt i generalplanen». Jeg antar således at klagers byggeprosjekt ikke omfattes av generalplanvedtekten, og at hans byggesøknad er avslått uten holdbar hjemmel.»

Bygningsrådet uttalte 26. mars 1982 at bebyggelse av tomten ikke i vesentlig grad ville vanskeliggjøre utnyttelsen forutsatt i generalplanen, og at tomten ville bli innpasset i en reguleringsplan kommunen hadde under utarbeidelse for området.

13.

Avstand til naboeiendom fra hus med spisst tak og gesimsfremspring på skrånende grunn.
(Sak 345/80 og 18 E/81.)

A klaget 28. februar 1980 til ombudsmannen over bygningsmyndighetenes behandling og avgjørelse av en nabos søknad om tillatelse til oppføring av forretningsbygning, bl. a. over at bygningen kom for nær A's eiendom.

Bygningen ble oppført i 1978. I 1979 tok A saken opp med bygningsrådet og viste til at han var sjenert av takras fra bygningen.

Etter befaring uttalte bygningsrådet 28. juni 1979:

«Avstand til nabogrense:

Etter oppmåling er det etter dei opplysningane bygningsrådet fekk, ca. 4 m frå bygget til nabogrensa.

Den praksis som rådet fyljer ved slik oppmåling er at dersom takkanten er 1 m og derover blir avstanden målt frå denne. Er avstanden mindre blir det målt frå veggene. Takkanten her er 92 cm medrekna takrenne. Gjennomsnittshøgda på huset målt frå terrengnivå idag er under 8 m. Derfor meiner vi at 4 m til nabogrensa er nok i dette tilfellet.»

Ved brev 6. juli 1979 brakte A saken inn for fylkesmannen:

«Det er opplyst til meg at byggets høyde på nedsiden er 11,50 meter og på oversiden 8,30 meter. Bygningshøyden over terrengets gjennomsnittsnivå blir således 9,90 meter og avstand til nabogrense skal da være 4,95 meter. I bygningsrådets protokoll 28/6-1979 er det opplyst at avstanden fra vegg til nabogrense er ca. 4 meter og fra takkant 3,08 m. I begge tilfeller er avstanden mindre enn lovens krav, jfr. § 70 nr. 2.

At dette forhold er av betydning viste seg sist vinter ved at det gikk et takras som kom med stor kraft mot veggene på mitt hus og dekket til adkomstvegen til huset. Rasmuligheten er en direkte fare for barn og voksne.»

Bygningsrådet uttalte 2. august 1979:

«Ved befarung 28/6-79 vart bygget målt. Avstand frå vegg til nabogrense vart så fastslegen til over 4 m, (ikkje oppgitt nøyaktig p. g. a. dissens mellom A og naboen om grenselinje). Fasadehøgde mot A vart målt til 4,16 m frå terrengets skjæringslinje til gesimshøgde.

Vi meiner den beregningsmåten som A har brukt i anka av 6. juli 79 ikkje er rett tolka etter Statlege byggebestemmelser kap. 26:22.»

Fylkesmannen forkastet 5. oktober 1979 klagen og sluttet seg til bygningsrådets uttalelse.

I klagen til ombudsmannen fastholdt A at avstanden mot hans eiendom var for liten i forhold til bygningens høyde.

Jeg forela saken for fylkesmannen. Bygningsrådet ga 9. april 1980 følgende uttalelse til fylkesmannen:

«Bygningshøgda: Vi meiner framleis at bygningshøgda må reknast frå terrengets skjæringslinje til gesimshøgde etter kap. 26:22 i byggeforskriftene.

Skal ein rekne med fleire høgdealternativ, må alle 4 fasadehøgdene reknast med frå ferdig planert terrenghøgde. Resultatet ville då og bli under 8 m gjennomsnittshøgde, etter dette alternativet (fasade N+Ø+S+V) d. v. s. $30,30 \text{ m} : 4 = 7,57 \text{ m}$, og ein avstand til nabogrense på 4 m ville då og vera tilstrekkeleg.

Avstand til nabogrense: Det er ingen tvil om at avstand frå vegg til forretningsbygget til grense mot A sin eigedom er over 4 m. Grunnen til at ikkje denne avstanden er oppgitt nøyaktig, er at det er ein meiningsforskjell mellom partane på eit grenseknekkpunkt.»

I brev 13. august 1980 fremholdt A:

«Tidligere har bygningsrådet 2/8-1979 bare henvist til fasadehøyden fra terrengets skjæringslinje til gesimshøyde på den side som vender mot min eiendom. I møte 9/4-1980 tar rådet også stilling til gjennomsnittet av alle fire fasadehøyder og kommer til $30,30 : 4 = 7,57 \text{ m}$.

Det er innlysende at dette er galt. Forklaringen må være at rådet bare regner til gesimshøyde og ikke til bygningshøyde.

Det nærmeste man kan komme bygningshøyden målt fra terrengets gjennomsnittsnivå rundt bygningen, jfr. byggeforskriftene kap. 26:22 er:

$11,50 \text{ m} + 8,30 + (11,50 + 8,30 : 2) + (11,50 + 8,30 : 2) = 39,60 : 4 = 9,90 \text{ m}$ som nevnt i klagen.

Det må dermed kunne fastslås at bygningsrådet har tillatt for stor bygningshøyde i forhold til bygningslovens § 70 nr. 2.»

Etter ytterligere korrespondanse med fylkesmannen og bygningsrådet skrev jeg 11. mai 1981 slik til Kommunal- og arbeidsdepartementet:

«1. I den foreliggende sak er byggeforskriftene kap. 26:22 trukket inn for så vidt gjelder beregningen av det aktuelle byggs høyde.

Etter sin ordlyd gjelder byggeforskriftene kap. 26:22 bygningsloven § 72. Det bes opplyst om forskriftenes bestemmelser om beregning av bygningens høyde også gjelder i forhold til loven § 70.

2. Uten hensyn til om forskriftene kan anvendes, bes opplyst hvorledes bakkenivå for beregning av høyden etter loven § 70 fastsettes for bygning som ligger i skrånende terreng. Departementet bes her også uttale seg for tilfelle der terrengets helningsvinkel er varierende, jfr. eksempelvis den påklagede byggesak der bygget dels ligger i flatt og dels i skrånende terreng.

3. Det bes opplyst om i tilfelle hvorledes det tas hensyn til takfasong m. v. ved beregningen av en bygningens høyde i forhold til loven § 70.

4. Som det fremgår av vedlagte dokumenter har bygningsmyndighetene i den aktuelle sak sett bort fra et takfremspring på 92 cm ved beregningen av avstanden fra bygning til nabogrense. Det er vist til en angivelig praksis om at det ikke skal tas hensyn til fremspring på under 1 meter i forhold til loven § 70.

Det bes opplyst om departementet er kjent med en slik praksis og hvorledes departementet vurderer det lovmessige grunnlag for den.»

Departementet svarte 18. juni 1981:

«Til spørsmål 1

Departementet har i praksis lagt til grunn at byggeforskriftene kap. 26:22 om beregningsmåten for bygningens høyde gjelder i forhold til så vel § 70 som § 72 i bygningsloven.

Til spørsmål 2

For bygninger som ligger i skrått terreng, måles bygningshøyden fra terrengets gjennomsnittsnivå rundt (langs) bygningen. Med ter-

reng menes i denne forbindelse — etter departementets oppfatning — ferdig planert terreng. Vi antar at tilsvarende beregningsmåte blir å legge til grunn der terrengets helningsvinkel er varierende.

Til spørsmål 3

Det er ikke gitt forskriftsbestemmelser om måling av høyde i relasjon til takfasong.

Departementet antar at en bygnings høyde i relasjon til avstandsbestemmelsene i § 70 nr. 2 til vanlig er høyden på den vegg som vender mot nabogrensen. Vi er imidlertid oppmerksom på at det kan forekomme spesielle byggeformer hvor særlige hensyn gjør seg gjeldende, og hvor det ikke vil være rimelig å følge den nevnte beregningsmåte, f. eks. hvor bygningen har en tilbaketrukket øverste etasje.

Til spørsmål 4

Departementet har i praksis gitt uttrykk for at avstand til nabogrense ikke måles fra et gesimsfremspring, men fra bygningens vegg-liv dersom fremspringet er på høyst 1 meter. Det samme gjelder andre fremspring, f. eks. balkonger, dersom fremspringet ikke dekker mer enn $\frac{1}{3}$ av veggens lengde.»

Jeg sa fra til departementet at det rettslige grunnlag for departementets bruk av byggeforskriftene kap. 26:22 også i forhold til bygningsloven § 70 ikke uten videre syntes klart, og bemerket i mitt brev av 13. juli 1981 til departementet:

«Byggeforskriftene kap. 26:22 gjelder etter ordlyden bygningsloven § 72 og har hjemmel i lovbestemmelsens første ledd tredje (siste) punktum, hvoretter det ved forskrift kan gis nærmere bestemmelser, «herunder om beregningsmåten for etasjetall og høyde». Tilsvarende uttrykkelig hjemmel for å gi forskrifter om beregningen av «bygningens halve høyde» etter § 70 nr. 2 første ledd er ikke gitt, jfr. § 70 nr. 4 som lyder: «Nærmere bestemmelser, herunder særregler for mindre bygninger og for bygninger med særlig brannteknisk sikring, gis ved forskrift». Jeg peker videre på at mens § 70 bare viser til bygningens «høyde» som basis for beregning av minsteavstand til nabogrense, er det i § 72 nyttig formuleringen: «bygningens høyde fra terrenget til skjæringslinjen mellom fasadeflaten og takflaten (gesimshøyden)».

Det vises ellers til at byggeforskriftene i kap. 26:1 inneholder utfyllende bestemmelser til § 70, men altså ikke vedrørende beregningen av «høyden».

Hensynene bak bygningsloven §§ 70 og 72 er vel også iallfall delvis av forskjellig art.

Bestemmelsene i § 70 som gjelder krav om avstand til naboendom, synes således å skulle sikre naboers interesser, jfr. i denne forbindelse også at det i § 70 nr. 2 annet ledd er inntatt bestemmelse om at «Kravet om minsteavstand fra nabogrense faller bort når det ved tinglyst erklæring fra eieren (festeren) av naboendommen er sikret samme avstand mellom bygningene som følger av bestemmelsene i foregående ledd».

Når det derimot gjelder § 72, synes siktemålet å være noe videre. Jeg viser i denne

sammenheng til Ot. prp. nr. 1 (1964—65) der det heter (s. 112 første sp.):

«Etter gjeldende lov må trebygninger ikke oppføres med mer enn 2 etasjer. Utenfor regulert strøk er det i dag, selv der bygningsloven gjelder, praktisk talt fri adgang til å føre opp bygning av brannfast materiale med inntil fire etasjer. For å komme fram til bedre byggeskikk har komiteén foreslått innført generell bestemmelse som for uregulert strøk begrenser etasjetallet til to, og den maksimale gesims- og mønehøyde til henholdsvis 8 og 10 m.»

Endelig peker jeg på at det svar departementet har gitt til spørsmål nr. 3 i ombudsmannens brev 11. mai 1981, vanskelig lar seg forene med den beregningsmåte byggeforskriftene kap. 26:22 angir, og som også fremgår av departementets svar på ombudsmannens spørsmål nr. 2.

På denne bakgrunn finner jeg å måtte be departementet om en nærmere vurdering av spørsmålet om byggeforskriftene kap. 26:22 kan anvendes i forhold til bygningsloven § 70, og eventuelt få opplyst hvor fast og langvarig departementets praksis har vært på dette punkt.

Jeg vil også be om en nærmere vurdering av spørsmålet om bygningsloven § 70 kan fortolkes slik at det ved beregningen av en bygningens «høyde» kan ses bort fra et skråtak, med mindre dette har en helt spesiell fasong. Etter min oppfatning er det umiddelbart vanskelig å forene bygningsloven § 70's ordlyd og formål med en slik beregningsmåte, som så vidt skjønnes vil innebære at bygning med skråtak kan legges like nær nabogrense som bygning med flatt tak så sant vegg høyden er den samme.»

Departementet svarte 12. november 1981:

«Bl. a. for å unngå uklarehet om fra hvilket punkt en skal måle en bygningens høyde, ble byggeforskriftenes kap. 26:22 laget. Kap. 26:22 har således direkte relasjon til bygningslovens § 72, men vil indirekte få betydning for avstandsbestemmelsen i § 70. En skal også være klar over at kravene til avstand mellom bygninger for en vesentlig del er fastsatt av branntekniske hensyn.

Som nevnt i vårt brev av 18. juni 1981, har departementet tidligere uttalt at en bygningens høyde i relasjon til avstandsbestemmelsen i § 70 til vanlig er høyden på den vegg som vender mot nabogrensen. At denne høyden ikke alltid er sammenfallende med bygningens gesimshøyde, utelukker ikke etter vår mening at byggeforskriftenes kap. 26:22 for øvrig legges til grunn for målingen.

Vender skråtaket mot nabogrense, regnes høyden til skjæringspunktet mellom veggflaten og takflaten (gesimshøyden) jfr. bygningslovens § 72. Dette vil si at samme beregningsregel brukes enten bygningen har mønetak eller flatt tak.»

I avsluttende uttalelse 21. januar 1982 bemerket jeg:

«Bygningsloven § 70 nr. 2 lyder:

«Frittliggende bygning skal ha en avstand fra nabogrense som minst svarer til bygnings halve høyde og ikke under 4 m.

Kravet om minsteavstand fra nabogrense faller bort når det ved tinglyst erklæring fra eieren (festeren) av naboeiendommen er sikret samme avstand mellom bygningene som følger av bestemmelsene i foregående ledd. Det samme gjelder hvor forholdet er sikret ved reguleringsplan.»

I byggeforskriftene kap. 26:22 heter det:

«Etasjetall og høyde

Bygningslovens § 72.

— — — Bygningshøyden skal måles i forhold til veg eller offentlig plass. Ligger bygningen tilbaketrukket fra veg, skal bygningshøyden måles i forhold til planert terreng. I skrått terreng skal bygningshøyden måles fra terrengets gjennomsnittsnivå rundt bygningen. — — —»

Forskriften gjelder etter sin ordlyd fastsettelse av bygningshøyde i forhold til bygningsloven § 72. På bakgrunn av dette og under henvisning til de ulike hensyn som ligger bak bygningsloven §§ 70 og 72, er det etter min oppfatning ikke uten videre klart at bygningshøyden skal beregnes på samme måte etter begge paragrafer. Forskriften viser ikke til loven § 70, og det er heller ikke gitt at de hensyn som ligger bak bestemmelsene, er sammenfallende.

På bakgrunn av den rettsoppfatning Kommunal- og arbeidsdepartementet har gitt uttrykk for og den praksis det er vist til, har jeg likevel knapt grunnlag for kritikk mot denne lovforståelse.

Etter dette vil høyden på den vegg som vender mot A's eiendom, være avgjørende for minsteavstanden til grenselinjen. Gjennomsnittshøyden skal måles fra planert terreng opp til gesims. Avstanden til naboeiendom skal minst svare til halve høyden, men ikke mindre enn 4 meter, takfremspringet på bygningen ikke medregnet. — Målt på denne måten synes det å være på det rene at den aktuelle veggs høyde er under 8 meter. Så vidt skjønnes er det ikke bestridt at avstand til nabogrensen er minst 4 meter. Lovens krav om minsteavstand er etter dette oppfylt.»

Under henvisning til min uttalelse i klagesaken skrev jeg 3. februar 1982 til Kommunal- og arbeidsdepartementet:

«Etter min oppfatning er det likevel ikke uten videre klart at byggeforskriftene kap. 26:22, som etter sin ordlyd gjelder bygningsloven § 72, også kan anvendes i forhold til loven § 70. I denne forbindelse påpekes at hensynene bak lovbestemmelsene til dels er ulike, og at det nok kan tenkes tilfelle der den beregningsmåte byggeforskriften anviser, ikke leder til rimelige resultater vedkommende bygningsloven § 70.

På denne bakgrunn bes opplyst om departementet vil overveie å utarbeide nærmere forskrifter om anvendelsen av bygningsloven § 70.»

Departementet svarte 11. februar 1982:

«Departementet har fått opplyst at Sekretariatet for Byggesaksutvalget for tiden arbeider med en generell revisjon av bestemmelsene i bygningslovens §§ 70—72.

I den forbindelse vil man blant annet foreslå at nærmere bestemmelser om beregningsmåten for en bygning høyde fastsettes i forskrifter til loven. Beregningen av en bygning høyde i relasjon til bestemmelsene om avstand til nabogrense og annen bygning vil herunder bli nærmere vurdert.»

Jeg fant etter dette ikke grunn til å gå videre med saken.

14.

Tilbygg til bolighus — garasje for 10 veteranbiler.
(Sak 1068/81.)

Tillatelse for «tilbygg av veteranbilgarasje» på ca. 100 m² i et boligområde ble gitt av bygningsrådet 19. mars 1981. Klage fra naboene førte ikke fram. Fylkesmannen uttalte 27. mai 1981:

«Fylkesmannen deler bygningsseksjonens tvil om hvorvidt en garasje av denne størrelse, med det angitte private formål, kan ansees å være i strid med de midlertidige reguleringsbestemmelsene. Det må imidlertid antas at garasjen også kunne vært nektet med hjemmel i kommunens vedtekt til bygningslovens § 79.

Med 5 mot 4 stemmer har imidlertid bygningsrådet funnet å kunne tillate garasjen oppført og brukt for det angitte formål. Fylkesmannen kan ikke se at de ulemper som virksomheten medfører for naboene er av en slik karakter at de kan gi grunn for å fravike bygningsrådets skjønnsmessige vurdering i saken. Når det gjelder faren for at garasjen senere vil bli brukt til ervervsmessig virksomhet må det legges til grunn at bygningsloven inneholder tilstrekkelige bestemmelser til at bygningsrådet kan håndheve forbudet mot ervervsvirksomhet.

Fylkesmannen finner således at bygningsseksjonen og bygningsrådet har lovlig hjemmel for sine vedtak og finner ikke å burde tilside-sette de utviste skjønn.»

Kommunal- og arbeidsdepartementet tok 18. august 1981 ikke til følge anmodning fra naboene om å omgjøre fylkesmannens vedtak. Naboene klaget 12. september 1981 til ombudsmannen.

I fylkesmannens avgjørelse var vist både til midlertidige reguleringsbestemmelser for området og til kommunens vedtekt til § 79 (uvanlig bebyggelse) i bygningsloven av 18. juni 1965 (nr. 7). Ombudsmannen ba i brev 23. september 1981 til Kommunal- og arbeidsdepartementet opplyst om fylkesmannen hadde lagt til grunn at nevnte bestemmelser gir hjemmel for å nekte oppføring av garasjen og hvordan

dispensasjonsspørsmålet var vurdert. Departementet svarte 13. januar 1982:

«Ombudsmannens forespørsel er herfra underhånden forelagt fylkesmannen. Fylkesmannen uttaler at han i sitt vedtak av 27. mai 1981 har lagt til grunn at den omsøkte garasje ikke er i strid med de midlertidige reguleringsbestemmelser og vedtekten til bygningslovens § 79. Den tvil fylkesmannen gir uttrykk for i klageavgjørelsen, refererer seg til den skjønsmessige vurdering av garasjen og den virksomhet som aktes drevet i garasjen i forhold til de ovennevnte bestemmelser. Hvorvidt garasjen kan karakteriseres som «tilhørende anlegg» jfr. de midlertidige reguleringsbestemmelser § 1 eller «nødvendige anlegg» jfr. vedtekten til § 79, må bero på bygningsmyndighetenes skjønn i det enkelte tilfelle. Både bygningsrådets flertall og fylkesmannen har imidlertid funnet at den omsøkte garasje faller innenfor den ramme disse bestemmelser gir og at den omsøkte garasje kan tillates uten dispensasjon fra de nevnte bestemmelser.

Departementet viser til denne uttalelse fra fylkesmannen.»

I kommunens vedtekt til bygningsloven § 79 heter det:

«I boligområder tillates bare boliger med nødvendige anlegg så som garasjer for boligene o. l. I slike strøk tillates ikke innredet og drevet kontor, forretnings- og industrivirksomhet. Etter bygningsrådets bestemmelse i det enkelte tilfelle, kan det allikevel tillates virksomhet som skal tjene beboerne i strøket.»

I avsluttende brev 9. februar 1982 til Kommunal- og arbeidsdepartementet viste jeg til vedtektsbestemmelsen og fortsatte:

«Det er ubestridt at det her gjelder et boligstrøk, og at vedtektsbestemmelsen sitert foran gjelder for området. Ifølge departementets brev 13. januar 1982 har fylkesmannen lagt til grunn at oppføring av garasjebygget ikke kommer i strid med vedtektsbestemmelsen.

Det heter i klageavgjørelsen at fylkesmannen ikke finner grunnlag for «å fravike bygningsrådets skjønsmessige vurdering i saken». Det heter videre at fylkesmannen ikke finner å burde «tilsidesette de utviste skjønn».

Det er ikke klart hva det her siktes til med «skjønsmessige vurdering» og «de utviste skjønn». — Vedtekten reiser for det første spørsmål om det rettslige innhold av uttrykket «nødvendige anlegg» i første punktum. Leder denne rettslige vurdering til at en omsøkt innretning ikke er noe nødvendig anlegg til boligen, oppstår spørsmålet om dispensasjon etter tredje punktum. For at dispensasjon skal kunne gis, må den omsøkte virksomhet/innretning «tjene beboerne i strøket». Også dette bringes på det rene ved en rettslig vurdering. Blir resultatet av vurderingen at vilkåret anses oppfylt, oppstår spørsmålet om det bør gjøres bruk av den dispensasjonsadgang som da foreligger. Denne avgjørelse treffes ved utøvelse av et såkalt forvaltnings-skjønn.

Søknaden gjelder tilbygg til et bolighus. Tilbygget, som er betegnet som «veteranbilgarasje», er på ca. 100 m². I byggetegningene er angitt plass for 10 biler og (i taket) flyttbart feste for løpekatt. Det er opplyst at eieren samler på veteranbiler og trenger garasjen for å oppbevare og vedlikeholde disse.

Det kan etter min mening ikke være holdbar rettsanvendelse å betrakte nevnte tilbygg som et nødvendig anlegg for boligen, jfr. første punktum i vedtekten. Dispensasjon etter tredje punktum er da påkrevd. Vilkåret for dispensasjon etter dette punktum («virksomhet som skal tjene beboerne i strøket») kan imidlertid ikke anses oppfylt i foreliggende tilfelle. Dette betyr at vedtekten er til hinder for oppføring av garasjebygget. — Spørsmålet vil da melde seg om dispensasjon i henhold til bygningsloven § 7 fra forbudet i vedtekten.

Ombudsmannen bes orientert om hva som foretas.»

I brev 5. august 1982 ga Kommunal- og arbeidsdepartementet uttrykk for at de midlertidige reguleringsbestemmelsene for området måtte gå foran kommunens vedtekt til bygningsloven § 79, og at garasjesaken derfor måtte vurderes etter reguleringsbestemmelsene. Følgelig ble saken oversendt til Miljøverndepartementet som disse bestemmelser hører under.

Miljøverndepartementet uttalte 1. september 1982 at den omsøkte veteranbilgarasje ikke kunne godkjennes etter normene for bebyggelse i de midlertidige reguleringsbestemmelser, og derfor forutsatte dispensasjon. Bygningsrådet (og fylkesmannen) skulle derfor «på en klar måte ha behandlet saken som en dispensasjonssak med redegjørelse for de særlige grunner som tilsa at dispensasjon ble gitt». Da dette ikke var gjort, fant Miljøverndepartementet å måtte oppheve vedtakene om byggetillatelse og henvise saken til ny behandling i bygningsrådet.

15.

Bruksendring — overdragelse av garasjeanlegg i boligstrøk til bilfirma.
(Sak 38/82.)

A klaget 7. januar 1982 til ombudsmannen over fylkesmannens avgjørelse i sak vedrørende et bilfirmas overtagelse og bruk av garasjeanlegg med plass til 9 biler. Anlegget er beliggende i et område regulert til boliger. Sammen med andre medlemmer i et tilstøtende borettslag leide A garasjeplass i anlegget. I 1980 ble borettslaget tilbudt å kjøpe garasjene, men avslø av økonomiske grunner. Anlegget ble deretter solgt til et bilfirma som 9. mai 1980 sa opp leieavtalene.

De tidligere leietagere skrev 2. juni 1980 til bygningsrådet og hevdet at det forelå bruksendring. De viste også til forbudet i bygnings-

loven av 18. juni 1965 (nr. 7) § 78 nr. 1 mot virksomhet som er til vesentlig ulempe for beboerne i strøket.

Bygningssjefen ba bilfirmaet om opplysning om hva garasjene skulle brukes til. Firmaets advokat svarte 1. august 1980:

«For å uttrykke meg så enkelt som mulig, vil jeg på klients vegne understreke at de garasjer som allerede er fraflyttet av de tidligere leietakere, nå fortsatt brukes som garasjer. Språklig og faktisk er da ordet «garasje» å forstå synonymt med «bygning beregnet på oppbevaring/parkering av biler».

Garasjene skal ikke brukes som utsalgssted, og er heller ikke brukt som sådan av min klient i dennes eiertid.

Etter at firmaet har fått frigjort 7 av sine nye garasjer, er trafikken inn og ut av garasjene mindre enn tidligere.»

En av de tidligere leietagere skrev 19. november 1980 til bygningsrådet:

«Hva så gjelder bruksendringen, er det etter befaring på det rene at en garasje var helt opptatt av rekvisita og altså brukes som lager til forretningen — ikke garasje. At her foreligger bruksendring, kan vel ikke diskuteres. Ellers er det klart at garasjene skal brukes til lager for de bruktbiler som forretningen skal omsette — altså til lager for «salgs vare» for å bruke innstillingens egen uttrykksmåte. — — —

Videre tør det vel være klart at dersom en kunde kommer og ønsker å se på en eller flere av de biler som er lagret i disse garasjene, vil det i praksis bli ordnet slik at en tar med seg kunden fra forretningen bort til garasjene slik at han i en håndvending kan se de 9 biler der, istedenfor å flytte bilene fra garasjene bort til vedkommende kunde ved forretningen. På denne måte vil garasjene i praksis fungere som et utsalgssted også. Å føre en effektiv kontroll med at dette ikke skjer, er selvsagt umulig.»

Bygningsrådet vedtok 20. november 1980:

«Bygningsrådet er blitt kjent med at garasjeanlegget allerede er blitt tatt i bruk i salgøyemed. Dette representerer etter rådets mening en ulovlig bruksendring enten garasjene anvendes til biler som frambyes for salg eller den anvendes til bildeler og rekvisita i lager og/eller salgøyemed. Rådet påtaler den ulovlige bruk og forlanger at denne opphører øyeblikkelig.»

Bilfirmaet påklaget vedtaket til fylkesmannen og anførte:

«— — — Det virker som om rådet legger til grunn at bilforretningens kunder blir tatt med til garasjen og at utsalgsstedet nærmest er flyttet fra forretningen til garasjelokalene. Dette er i så fall fullstendig uriktig. Ved en anledning har en kunde vært med bort til garasjene. Ordinær prosedyre innebærer at en bil blir hentet av forretningens personale og kjørt bort til selve forretningslokalet, idet forretningens ledelse mener at dette er en

langt gunstigere salgsform enn å dra kunder bort til et mørkt garasjeanlegg.»

Firmaet tilføyde at en av garasjene ble nytt til oppbevaring av dekk, felger o. l., men avviste at det forelå bruksendring.

Fylkesmannen tok 31. august 1981 klagen til følge og opphevet bygningsrådets vedtak med følgende begrunnelse:

«Ifølge stadfestet reguleringsplan er området hvor garasjene ligger regulert til boligområde. Garasjene er i samsvar med denne planen, men dersom disse nyttes i salgøyemed eller til lager for bilrekvisita er dette en bruksendring, og avhengig av tillatelse fra bygningsrådet, eventuelt dispensasjon fra reguleringsplan for området. Dersom garasjene kun nyttes som garasjer for personbiler finner fylkesmannen at en ikke kan se at det er bruksendring i bygningslovens forstand om bilene eies av et bilfirma. Det framgår ikke av saksdokumentene, heller ikke ved befaring foretatt av representant for fylkesmannen, at det foregår noen virksomhet, lager eller salgsvirksomhet i tilknytning til garasjene idag.»

I klagen til ombudsmannen anførte A:

«Vi tidligere leiere er av den oppfatning at om det så bare lagres bruktbiler for salg i garasjene, så må dette selvsagt være bruksendring.»

I avsluttende brev 25. februar 1982 til A uttalte jeg:

«Slik saken foreligger opplyst for ombudsmannen, legges til grunn at bilfirmaet i dag nytter garasjene til oppbevaring av personbiler som skal selges. Salgsvirksomhet foregår ikke i eller ved garasjene, og kunder tas ikke med til garasjene.

Bygningsloven § 93 annet ledd lyder:

«Tillatelse av bygningsrådet må også innhentes før bygning eller del av bygning blir brukt til annet formål enn forutsatt i den tillatelse som er gitt, eller til annet formål enn bygningen eller vedkommende del av den tidligere har tjent.»

Når garasjene fortsatt brukes til oppbevaring av personbiler og det ikke foregår noen salgsvirksomhet i direkte tilknytning til anlegget, kan jeg ikke se at bygningen brukes til annet formål enn forutsatt, eller til annet formål enn den tidligere har tjent. Etter min oppfatning foreligger ikke noen bruksendring som betinger tillatelse etter bygningsloven § 93 annet ledd. Jeg kan i det vesentlige slutte meg til den lovforståelse fylkesmannen har gitt uttrykk for.

Jeg kan heller ikke se at forholdet rammes av bygningsloven § 78 nr. 1 første ledd, og viser til bygningssjefens saksframlegg til bygningsrådets møte 26. mars 1981 der det heter:

«Det er fra beboerne vis-a-vis påberopt sjenanse. I betraktning av at garasjene kun

åpnes/lukkes i forretningstiden og at det neppe er stor trafikk er det vel tvilsomt om man her står overfor et sjenanseproblem som rammes av bygningslovens § 78.»»

16.

Advarsel fra ligningsnemnd til skattyter for språkbruk.
(Sak 215/82.)

En skattyter klaget 11. februar 1982 til ombudsmannen over advarsel tildelt ham i brev 13. juli 1981 fra ligningssjefen på vegne av ligningsnemnda. Brevet lød:

«Ligningsnemnda behandlet Deres selvangivelse for 1980 i møte den 8. juli d.å. De vil bli underrettet om vedtaket i særskilt brev. Ligningsnemnda reagerte sterkt over Deres språkbruk i henvendelser til ligningskontoret og påa meg å tildele Dem en skriftlig advarsel.

Uhemmet språkbruk løser ingen problemer, men rammes av bestemmelser i straffeloven. Jeg vil derfor be om at De for ettertiden viser større beherskelse ved henvendelse til ligningskontoret.»

Overfor ombudsmannen fremholdt klageren at han fant det uheldig at ligningsnemnda fremsatte «trusler» mot en skattyter som benyttet seg av sin lovlige klageadgang.

Ligningssjefen gjorde i brev 24. februar 1982 til ombudsmannen rede for senere års forhold mellom klageren og ligningsmyndighetene og uttalte:

«I møtet i ligningsnemnda påtalte formannen i nemnda skattyterens uttrykksmåter. Såvidt jeg forsto var det særlig hans brev av 1/5-81 og av 27/6-81 formannen hadde reagert på. Han foreslo at ligningssjefen skulle gi skattyteren en skriftlig advarsel. Ligningsnemnda sluttet seg til dette, og sendte skattyteren brevet datert 13. juli 1981.

I et senere møte i ligningsnemnda under klagebehandlingen kom formannen i nemnda tilbake til saken og mente at min irettesettelse i brevet av 13. juli 1981 hadde vært svært mild.»

I avsluttende brev 12. mars 1982 til ligningskontoret uttalte jeg:

«Ombudsmannen har gjennomgått de tilsendte dokumenter, herunder klagerens brev til ligningskontoret. — Til tross for den form og språkbruk som er benyttet i klagerens brev, finner jeg det uheldig at klageren ble tildelt advarsel under henvisning til straffeloven. Forholdet må kritiseres.

Ligningsnemnda bes underrettet.»

17.

Meroffentlighet — dokumentinnsyn vedkommende vegvesenets brøytekontrakter.
(Sak 342/81.)

A og B klaget 9. mars 1981 til ombudsmannen over Vegdirektoratets avslag 20. februar 1981 på anmodning om innsyn i saksdokumen-

ter. Dokumentene gjaldt vegvesenets inntak av private lastebileiere for brøyting av roder, hvor klagerne mente å være forbigått.

I brev 17. mars 1981 til Vegdirektoratet ba ombudsmannen opplyst hvilke reelle betenkeligheter som var forbundet med dokumentinnsyn i det foreliggende tilfelle.

Direktoratet svarte 23. mars 1981:

«Vegsjefen uttaler at selv om motparten ikke har rettslig krav på å få utlevert saksdokumentene, er det adgang til å etterkomme ønske om dette. Vegsjefen anser det imidlertid lite ønskelig fra vegvesenets side å utlevere dokumenter i saker av denne art.

Også dette er Vegdirektoratet enig i. — — —»

Jeg bemerket til dette i brev 14. mai 1981 til Vegdirektoratet:

«Saken gjelder vegvesenets inntak av private lastebileiere for brøyting av roder. Vegvesenet må foreta et valg mellom de aktuelle søkerne. Selv om avgjørelsen ikke anses som enkeltvedtak etter forvaltningsloven av 10. februar 1967 § 2 første ledd, vil avgjørelsen likevel måtte bygge på en saklig vurdering av søkerne. Saken vil ha mange likhetstrekk med enkelte sakstyper som gjelder enkeltvedtak og hvor avgjørelsen beror på en samlet skjønnsmessig vurdering og avveiling av forskjellige momenter.

Saker av denne art vil også kunne bety meget for de som er berørt. På denne bakgrunn ønsker klagerne i foreliggende tilfelle å se saksdokumentene for å kunne vurdere om avgjørelsen har saklig grunnlag, så vidt skjøttes for å ta stilling til om det er grunn til å forfølge saken.

— — — Etter mitt syn er det i nærværende sak nærliggende å trekke sammenligning med ordningen med dokumentinnsyn i tilsettingsaker. De betenkeligheter Vegdirektoratet har trukket fram, vil ikke skiller seg prinsipielt fra dem som kan melde seg i slike saker. Jeg kan således vanskelig se at det direktoratet anfører bør tilsi at det i foreliggende sak ikke gis innsyn i dokumenter tilsvarende det partene har krav på i tilsettingssaker.»

Vegdirektoratet viste i brev 15. juli 1981 til hvilke hensyn det blir lagt vekt på ved tildeiling av brøyteoppdrag og fortsatte:

«De hensyn Vegdirektoratet påberoper seg i nærværende sak som begrunnelse for at dokumentinnsyn ikke bør gjelde som generell regel, er de samme som synes å ha ligget til grunn for utarbeidelse av «Forskrifter for kjøp av varer og tjenester til staten» og hvorefter det er uttrykkelig uttalt i forskriftenes § 3 at anbudene og anbudsprotokollen ikke er offentlige saksdokumenter etter forvaltningsloven.

I NOU 1975:9 om regelverk for statens anskaffelsesvirksomhet (s. 34 fig.) er drøftet generelt om rettssikkerhets- og effektivitets-hensyn på de forskjellige områder av anskaffelsesvirksomheten og på side 48 er reglene vurdert i relasjon til forvaltningsloven.

Man har først vurdert formene for kjøp. Utvalget fant at når det gjaldt direkte kjøp og kjøp etter forhandlinger hvor selve kjøpsavtalen er det rettsstiftende moment, måtte beslutningen her ha karakter av privatrettslige disposisjoner. Det offentligrettslige element ansås adskillig mer framtreddende når det gjelder anbud. Likevel er som nevnt anbudene og anbudsprotokollen uttrykkelig unntatt fra offentlighet.

Vegdirektoratet kan ikke se at forvaltningsloven eller offentlighetsloven hjemler plikt til dokumentinnsyn i saker av denne art. At administrasjonen likevel har adgang til å gi slikt innsyn er selvsagt, — — —.

Men om dokumentinnsikt skal innføres for enkelte grupper eller i spesielle tilfeller, må det være vegadministrasjonens sak å avgjøre ut fra arbeidssituasjonen på vedkommende saksområde og de ulemper forøvrig en slik praksis vil innebære, sett i sammenheng med de fordeler man ville oppnå i relasjon til tilbydernes og til publikum.

Avslutningsvis vil Vegdirektoratet bemerke:

Selv om brøytekontraktøren står i noe særstilling vil vi peke på at vegvesenet på landsbasis hvert år leier inn fra private eiere ca 9 000 maskiner og ca 6 000 lastebiler, tilsammen ca 15 000 enheter med fører. Av lastebilene har ca 2 000 oppdrag i brøytetjenesten.

I tillegg kommer det meget store antall innkjøp som Statens vegvesen foretar og de mange kontrakter som inngås på bygg- og anleggsarbeider.

— — — Som ovennevnte viser, vil dokumentinnsikt derfor føre til meget stort merarbeid for etaten.»

Jeg fant etter dette grunn til å innhente Samferdselsdepartementets syn på de spørsmål saken reiste. I brev 16. oktober 1981 til departementet bemerket jeg:

«Vegdirektoratet har gitt uttrykk for det generelle syn at det er lite ønskelig å utlevere dokumenter i saker av denne art, jfr. brevet 23. mars 1981. Begrunnelsen for direktoratets standpunkt, er etter det direktoratet har anført 15. juli 1981, den samme «som synes å ha ligget til grunn for utarbeidelse av «Forskrifter for kjøp av varer og tjenesten til staten», jfr. disse forskriftene § 3. Dette er imidlertid ikke utdypet nærmere med sikte på foreliggende sakstype. — Det er videre fremholdt at verken forvaltningsloven av 10. februar 1967 eller offentlighetsloven av 19. juni 1970 nr. 69 hjemler plikt til dokumentinnsyn i saker av denne art. I denne forbindelse vil jeg imidlertid peke på at det generelle unntaket i offentlighetsloven for forretningsvirksomhet er foreslått sløyfet, jfr. Ot. prp. nr. 4 (1981—82); jeg viser til Justisdepartementets bemerkninger på s. 7 første sp. første avsnitt i proposisjonen.

Selv om gjeldende regler ikke gir klagerne noe ubetinget krav på dokumentinnsyn, må det likevel kreves at spørsmålet om hvorvidt anmodningen skal imøtekommes blir vurdert konkret og at det tas stilling til om det er saklige grunner for å unnta dokumentet. Jeg viser forøvrig til NOU 1975:9 om regelverk for statens anskaffelsesvirksomhet s. 100—101

som synes å gi uttrykk for det samme syn vedrørende anbudssaker. Her fremgår:

«Utvalget vil understreke at selv om saker vedrørende kjøp og salg for statens regning er unntatt fra offentlighetsloven og bestemmelsene om partsoffentlighet i forvaltningsloven, har administrasjonen adgang til å tillate dokumentinnsyn — samtidig som lovens unntaksbestemmelser for dokumentinnsyn ikke i og for seg innebærer et forbud mot offentlighet. Hvorvidt dokumentinnsyn skal tillates, må selvsagt vurderes i hvert enkelt tilfelle, særlig må det vurderes om dokumentet er av en slik art at det ville vært unntatt etter de spesielle unntaksregler i forvaltningslovens § 19 og offentlighetslovens § 6 om dokumenter som inneholder opplysninger om tekniske innretninger og fremgangsmåter samt drifts- eller forretningsforhold som det vil være av konkurransemessig betydning å hemmeligholde av hensyn til den som opplysningen angår. De samme vurderinger må knytte seg til spørsmål om offentlighet i alminnelighet omkring anbudsbehandlinger. Utvalget regner med at det også på anbudsforskriftenes felt vil finne sted en utvikling i retning av større åpenhet i samsvar med offentlighetsprinsippene.»

Jeg peker videre på at det under forberedelsen av offentlighetsloven i Stortingets justiskomite (jfr. Innst. O. XIV (1969—70) s. 9) ble gitt uttrykk for at det er ønskelig at det blir lagt opp til offentlighet i størst mulig utstrekning. I det foreliggende tilfelle kommer for øvrig anmodningen om dokumentinnsyn fra søkere som vil ha saklig interesse i å se dokumentene.

Direktoratet har vist til det store antall saker om brøyteoppdrag. Jeg kan vanskelig se at det ut fra dette uten videre er klart at imøtekommelse av anmodning om dokumentinnsyn i saker som den foreliggende, vil medføre et stort merarbeid for vegmyndighetene. Under enhver omstendighet kan det reises spørsmål om hensynet til arbeidsbyrden bør tillegges så stor betydning ved grensedragning om dokumentinnsyn.»

Departementet forela saken for Vegdirektoratet, som i brev 13. januar 1982 til departementet anførte:

«Ombudsmannen gir uttrykk for at selv om klagerne ikke har noen ubetinget innsynsrett, må administrasjonen i hvert enkelt tilfelle likevel vurdere hvert tilfelle konkret og ta stilling til om det er saklige grunner for å unnta dokumentene for innsyn. Dersom dette er riktig, slik at man i realiteten ikke har adgang til å gjøre unntak annet enn der hvor de i loven gitte spesielle unntaksregler hjemler dette, har hovedregelen om «forretningsvirksomhet» ingen mening.

Vegadministrasjonen må i så fall hurtigst forberede seg på å behandle hele innkjøpsvirksomheten som om de enkelte kontrakter gjelder enkeltvedtak. Dersom rett til innsyn skal være hovedregelen, må forberedelsen til de enkelte avtaler skje på grunnlag av spesielle rutiner og på grunnlag av skriftlighet, slik som nevnt av vegsjefen, med angivelse av nærmere kriterier for beslutningsgrunnlaget i hver enkelt sak.»

Samferdselsdepartementet opplyste i brev 28. januar 1982 til ombudsmannen at det hadde «ingen merknader til Vegdirektoratets vurdering av saken». Departementet fremholdt for øvrig:

«Departementet antar at inntak av private lastebileiere for brøyting av roder må ansees som forretningsvirksomhet, og at partene ikke har rettslig krav på å få utlevert saksdokumentene i medhold av forvaltningsloven eller offentlighetsloven. Lastebileierne blir ikke ansatt i vegvesenet, men inngår en kontrakt med vegvesenet om et bestemt oppdrag. Vi antar derfor at det ikke er nærliggende å trekke sammenligning med ordningen med dokumentinnsyn i tilsettingssaker.

På den annen side har ikke vegvesenet plikt til å unnta disse dokumentene fra innsyn, så lenge de ikke kommer inn under reglene i forvaltningslovens § 19 og offentlighetslovens § 6. Dette er heller ikke bestridt av vegsjefen og Vegdirektoratet.

Departementet antar likevel at spørsmålet om hvorvidt anmodningen skal imøtekommes eller ikke bør bli vurdert konkret og at det tas stilling til om det er saklige grunner for å unnta dokumentene.

Som det fremgår av Vegdirektoratets brev av 13. januar 1982, må vegadministrasjonen, dersom hovedregelen skal være dokumentinnsyn i slike saker, endre sine behandlingsrutiner. Behandlingen må da skje skriftlig med angivelse av nærmere kriterier for beslutningsgrunnlaget i hver enkelt sak.

I denne saken må det derfor vurderes om utlevering av de dokumenter som foreligger vil kunne gi et galt bilde av saksbehandlingen.

Ut fra de behandlingsrutiner som nå nyttes av vegmyndighetene og under hensyntagen til dokumentenes form og innhold, må det vurderes hvorvidt det er hensiktsmessig å utlevere disse dokumentene. Selv om arbeidsbyrden ikke alene bør være et avgjørende moment, antar departementet at dette bør kunne trekkes inn, idet vegmyndighetene må vurdere å endre sine saksbehandlingsrutiner i slike saker, dersom hovedregelen skal være dokumentinnsyn.»

I avsluttende brev 15. mars 1982 til Samferdselsdepartementet uttalte jeg:

«Ombudsmannen bemerket i brevet 16. oktober 1981 til Samferdselsdepartementet at det må «kreves at spørsmålet om hvorvidt anmodningen skal imøtekommes blir vurdert konkret, og at det tas stilling til om det er saklige grunner for å unnta dokumentet». Departementet synes å være enig i dette. Vegdirektoratets oppfatning på dette punkt er imidlertid en annen, jfr. sitatet ovenfor fra direktoratets brev 13. januar 1982, der direktoratets argumentasjon er knyttet til ønskeligheten av å unngå dokumentinnsyn i slike saker generelt sett. — Jeg kan på denne bakgrunn vanskelig forstå departementets anførsel 28. januar 1982 om at det har «ingen merknader» til direktoratets vurdering av saken.

Samferdselsdepartementet antar at «det ikke er nærliggende å trekke sammenligning med ordningen i tilsettingssaker» når det gjel-

der spørsmål om dokumentinnsyn i saker som den foreliggende. I den forbindelse er fremholdt at inntak av private lastebileiere for brøyting må ansees som forretningsvirksomhet, og at partene ikke har krav på dokumentinnsyn. — Bakgrunnen for ombudsmannens sammenligning med tilsettingssaker i brevet 14. mai 1981 til Vegdirektoratet var at de hensyn Vegdirektoratet hadde trukket fram i saken, ikke skilte seg prinsipielt fra dem som kan melde seg i tilsettingssaker. I begge typer saker vil avgjørelsen bero på en samlet skjønnsmessig vurdering og avveining av forskjellige dokumenter. Jeg kan ikke se at det departementet fremholder i brevet 28. januar 1982 taler mot å trekke den sammenligning som ombudsmannen foretar i brevet 14. mai 1981. En slik sammenligning er for øvrig bare ment å belyse spørsmålstillingen og er ikke i seg selv avgjørende for mitt standpunkt.

Vegdirektoratet og Samferdselsdepartementet har anført at vegmyndighetene må endre sine behandlingsrutiner dersom dokumentinnsyn skal tillates i saker som den foreliggende. Det er fremholdt at «nærmere kriterier for beslutningsgrunnlaget i hver enkelt sak» må skje skriftlig. — Jeg kan vanskelig se at de behandlingsrutiner som nå følges, uten videre bør tilsi at dokumentinnsyn nektes. Departementet kan vel heller ikke mene det, jfr. at departementet har sagt seg enig i at spørsmålet om dokumentinnsyn må bero på en konkret vurdering i den enkelte sak. — Partene vil være kjent med eller kan gjøres oppmerksom på at dokumentene ikke inneholder alle opplysninger av betydning for saken. Selv om dokumentene vil gi et ufullstendig bilde av saken, vil partene likevel kunne ha behov for å gjøre seg kjent med de opplysningene som fremgår av dokumentene.

Vegdirektoratet viser i brevet 13. januar 1982 til at klagerne har muligheter til å få realiteten i saken overprøvet. Jeg kan ikke se at dette forhold kan tale for å unnta dokumentene fra innsyn. For vegmyndighetene vil det i denne sammenheng i stedet kunne være arbeidsbesparende å tillate innsyn. Dersom parten i alle tilfelle må påklage realiteten i saken for å få undersøkt den nærmere, ville det bety en arbeidsbelastning for vegmyndighetene. Ved å tillate innsyn, vil trolig enkelte slike klagesaker kunne unngås.

I departementets brev 28. januar 1982 anføres at det må vurderes hvorvidt det er «hensiktsmessig» å utlevere dokumentene. Etter min mening er det uheldig å formulere spørsmålet om dokumentinnsyn som et spørsmål om hensiktsmessighet. Jeg viser i denne forbindelse til det som er referert i mitt brev 16. oktober 1981 fra forberedelsen av offentlighetsloven. Heller ikke er det i saken spørsmål om at «hovedregelen» skal være dokumentinnsyn (jfr. brevet 28. januar 1982 fra departementet). Det som må kreves, er som tidligere uttalt at avgjørelsen treffes ut fra en konkret vurdering av om det er saklige grunner for å holde dokumentet tilbake.

Departementet fremholder i brevet 28. januar 1982 at det «i denne saken» må vurderes om utlevering av dokumentene vil kunne «gi et galt bilde av saksbehandlingen». Det er videre vist til at det må tas hensyn til «dokumentenes form og innhold». — Jeg kan ikke se at en slik konkret vurdering er foretatt i saken. Når det gjelder anførselen om at doku-

mentene «vil kunne gi et galt bilde av saksbehandlingen», vil jeg for øvrig vise til at A og B allerede har fått en generell redegjørelse for avgjørelsesgrunnlaget i slike saker, jfr. vegsjefens brev 18. desember 1980.

Etter det foreliggende må jeg be om at vegmyndighetene behandler A's og B's anmodning 8. desember 1980 om dokumentinnsyn på nytt.»

Samferdselsdepartementet meddelte 9. juli 1982 at vegmyndighetene fastholdt beslutningen om ikke å tillate dokumentinnsyn. Ombudsmannen fant ikke å kunne foreta mer i saken.

18.

Partsoffentlighet — opplysning om navn på medlemmer av jury for prøveopplesning i NRK.
(Sak 1241/81.)

A klaget 20. oktober 1981 til ombudsmannen over at hun ikke fikk vite navnene på medlemmene av en jury som hadde bedømt hennes prøveopplesninger for Norsk rikskringkasting.

Ombudsmannen forela klagen for NRK som uttalte 13. november 1981:

«Ifølge forvaltningslovens § 18, 2. avsnitt, har en part ikke krav på å gjøre seg kjent med dokument for den interne saksforberedelse som er utarbeidd av særlige rådgivere eller sakkyndige. Vi har gått ut fra at en part heller ikke kan kreve å få oppgitt navnene på slike rådgivere.

Det ville være meget uheldig om ikke Norsk rikskringkastings sakkyndige konsulenter kunne være anonyme. Dersom de ikke kan garanteres anonymitet, vil det bli vanskelig å få noen til å påta seg konsulentoppdrag som nevnt.»

A fremholdt til dette 18. desember 1981:

«— — — En hver konsulent som påtar seg et oppdrag, enten det gjelder N.R.K., presse eller andre massemedia må kunne stå fram og fastholde og klarlegge sine vurderinger overfor dem det angår. Jeg viser til kritikere av teater, kunst, ballett o. s. v. Denne regel bør vel også gjelde for N.R.K. som er en statsinstitusjon med monopolrettigheter.

Jeg har heller ikke tro på at det skulle være så vanskelig, nærmest umulig for N.R.K. å få engasjert personer til dette oppdrag. N.R.K. har vel svak dekning for denne uttalelse.»

Ombudsmannen fant det naturlig å vurdere saken i forhold til reglene i forvaltningsloven av 10. februar 1967 § 18 første til tredje ledd som lyder:

«En part har rett til å gjøre seg kjent med sakens dokumenter for så vidt ikke annet følger av reglene i denne paragraf eller § 19. Dette gjelder også etter at det er truffet vedtak i saken.

En part har ikke krav på å gjøre seg kjent med dokument som et forvaltningsorgan har

utarbeidd for sin interne saksforberedelse. Han har heller ikke krav på å gjøre seg kjent med dokument for den interne saksforberedelse som er utarbeidd

- a) av et underordnet organ,
- b) av særlige rådgivere eller sakkyndige,
- c) av et departement til bruk i et annet departement.

Bestemmelsen i foregående punktum gjelder også dokument om å innhente dokument som nevnt under bokstavene a, b eller c.

Selv om dokumentet er unntatt etter reglene i annet ledd, har parten rett til å gjøre seg kjent med de deler av det som inneholder faktiske opplysninger eller sammendrag eller annen bearbeidelse av faktum. Dette gjelder likevel ikke faktiske opplysninger uten betydning for avgjørelsen og heller ikke når opplysningene eller bearbeidelsen finnes i et annet dokument som parten har adgang til.»

I avsluttende brev 21. januar 1982 til A uttalte jeg:

«Jeg er enig i NRK's standpunkt om at juryens bedømmelse av Deres prøvelesning er å anse som et dokument utarbeidd av særlige rådgivere for intern saksforberedelse. Uttalelsen fra juryen vil således være unntatt fra partsoffentlighet etter forvaltningsloven § 18 annet ledd.

Etter § 18 tredje ledd har en part i utgangspunktet krav på å få gjøre seg kjent med de faktiske opplysninger som inneholdes i et dokument, unntatt fra partsoffentlighet etter § 18 annet ledd. Jeg antar imidlertid at navnene på jurymedlemmene ikke kan sies å være slike faktiske opplysninger som § 18 tredje ledd gjelder.»

Klageren kunne etter dette ikke kreve å få oppgitt navnene ut fra reglene i forvaltningsloven. Hvorvidt hun likevel skulle gis de utbedte opplysninger, måtte da bero på en skjønnsmessig vurdering av den interesse hun hadde i å få opplyst navnene, sammenholdt med den interesse NRK hadde av at navnene ble holdt tilbake. — Jeg fant etter det foreliggende ikke å kunne karakterisere NRK's standpunkt i saken som «klart urimelig», jfr. ombudsmannsloven av 22. juni 1962 (nr. 8) § 10 annet ledd.

19.

Omgjøring av vedtak om drosjeløyve — uriktig faktisk grunnlag.
(Sak 1125/81.)

A klaget 29. september 1981 til ombudsmannen over Samferdselsdepartementets stadfæstelse 15. juli 1981 av samferdselsnemndas vedtak om å tilbakekalle drosjeløyve.

A søkte 18. oktober 1978 om fornyelse av drosjeløyve og reservedrosjeløyve. I møte 2. mars 1979 vedtok samferdselsnemnda å avslå søknaden. Det ble vist til at søkeren ikke

hadde førerkort og kjøreseddel. — Etter klage besluttet fylkestrafikksjefen 20. juni 1979 (i henhold til samferdselsnemndas fullmakt) å omgjøre nemndas avgjørelse. A fikk drosjeløyvet fornyet med gyldighet til 31. desember 1988.

I brev 16. juni 1980 fra samferdselskontoret ble A underrettet om at samferdselsnemnda ville behandle spørsmålet om tilbakekalling av drosjeløyvet. Det ble vist til innstilling fra fylkestrafikksjefen:

«Av A's politiattest fremgikk det ikke for hvor lang tid kjøreseddel og førerkort var inndratt, men en antok at det kun var for et begrenset tidsrom av 2 år.

Politikammeret har nå opplyst at A's kjøreseddel og førerkort er inndratt for alltid fra 23. februar 1978.

Forskrifter om persontransport nr. 61 ble endret 1. desember 1979, og sier nå at et drosjeløyve skal tilbakekalles når det er truffet vedtak etter vegtrafikklovens § 33 om inndragning av løyvehaverens førerkort for alltid.»

Samferdselsnemnda vedtok 19. september 1980 å tilbakekalle drosjeløyvet. Begrunnelsen var at A's førerkort og kjøreseddel 23. februar 1978 var inndratt for alltid.

Etter klage fra A opprettholdt samferdselsnemnda 3. desember 1980 den tidligere avgjørelse. — Samferdselsdepartementet uttalte i klageavgjørelsen 15. juli 1981:

«A's førerkort er inndratt for alltid. Etter pkt. 61 i forskrifter om persontransport med motorvogn utenfor rute skal da drosjeløyvet kalles tilbake. Departementets praksis i disse tilfeller var for øvrig den samme før pkt. 61 i nevnte forskrifter ble endret 1. januar 1980. Departementets tidligere praksis har kommet til uttrykk i brev av 29. mai 1979 til samferdselskontoret.»

Av nevnte brev 29. mai 1979 fremgår:

«Departementet har i flere år praktisert den regel at drosjeløyve ikke tilbakekalles når vedkommende løyvehaver har fått inndratt førerkort og kjøreseddel for begrenset tidsrom. Som en konsekvens av denne praksis har en i slike tilfeller heller ikke nektet fornyelse av løyvet. Departementets praksis må ses på bakgrunn av de alvorlige følger det får for løyvehaveren å miste løyvet sitt i tillegg til inndragning av førerkortet. En presiserer imidlertid at ved førstegangssøknad om drosjeløyve må søkeren fylle kravene etter forskriftenes nr. 7 og 10. Videre er det ingen grunn til å vise tilbakeholdenhet når en løyvehaver på grunn av straffbare forhold har fått inndratt sitt førerkort for alltid. I disse tilfeller bør drosjeløyvet tilbakekalles.»

I klagebrevet 29. september 1981 til ombudsmannen fremholdt A:

«— — — Da så løyvene skulle fornyes hadde jeg på grund av promillekjøring den

23. februar 1978 fått inndratt mitt førerkort og kjøreseddel for alltid. Jeg kunne av den grund ikke fylle ut den rubrikken hvor mitt førerkortnummer skulle oppgis på søknadsskjemaet. Jeg forklarte i et møte med førstesekretæren på samferdselskontoret i januar eller februar 1979 grunden for dette. Det er derfor uforståelig for meg at fylkestrafikksjefen i saken kan skrive at man antok at mitt førerkort kun var inndratt for 2 år.»

Ombudsmannen ba i brev 3. desember 1981 til Samferdselsdepartementet om uttalelse til klagen. Det ble bedt opplyst hvilke undersøkelser samferdselsmyndighetene foretar om inndragningstidens lengde i slike saker. Ombudsmannen pekte på at den fremlagte politiattest viste at klageren var idømt 45 dagers fengsel for promillekjøring. Ombudsmannen fortsatte:

«Det er av interesse å få nærmere klarlagt hvorledes (og hvor fast) praksis var hos samferdselsmyndighetene før 1. januar 1980 med hensyn til tilbakekalling av drosjeløyver i tilfelle hvor førerkort var inndratt for alltid.

Departementet viser i klageavgjørelsen 15. juli 1981 til at nr. 61 i forskriftene om persontransport med motorvogn utenfor rute ble endret med virkning fra 1. januar 1980, hvor etter løyve skal kalles tilbake når det er truffet vedtak om inndragning av løyvehaverens førerkort for alltid. Det bes opplyst om departementet legger til grunn at nr. 61 i de någjeldende forskrifter uten videre får anvendelse i foreliggende sak, eventuelt med hvilken begrunnelse. Det pekes på at klagers førerkort etter det opplyste ble inndratt for alltid 23. februar 1978, og at han etter dette fikk fornyet sitt drosjeløyve 20. juni 1979.»

Departementet forela saken for kommunikasjonsrådmannen, som i brev 18. desember 1981 til departementet fremholdt:

«1. Vedtaket av 20. juni 1979 om å tildele A drosjeløyve ble gjort ut fra de retningslinjene departementet hadde gitt i klageavgjørelsen 29. mai 1979. Den saken var både fra vår side og departementets side ment å tjene som retningsgivende for hvordan vi skulle avgjøre slike saker. Flere lignende saker var stilt i bero inntil denne saken var avgjort, bl. a. A's sak. Hadde vi på dette tidspunkt vært oppmerksom på at A's førerkort var inndratt for alltid ville vedtaket ha gått ut på å nekte fornyelse av drosjeløyve. — — —

A's påstand om at han under et møte med førstesekretæren januar eller februar 1979 gjorde oppmerksom på at førerkortet var inndratt for alltid, kan hverken avkreftes eller bekreftes nå. Kontoret hadde på denne tiden samtlige drosjeløyver i kommunen til behandling i forbindelse med den periodiske fornyelse. Antall løyver i kommunen er 1375. I løpet av disse ukene i januar og februar behandlet man like mange søknader med opplysninger om vandel, driftsresultater, biltyper m. m. Svært mange av søkerne var til konfe-

ranse om sin søknad. Om A skulle fortalt at hans førerkort var inndratt for alltid under en av disse konferansene, så var man iallfall ikke klar over dette 20. juni 1979. — — —

2. Da endringen i forskriftene nr. 61 kom 1. januar 1981 tok man kontakt med politiet og fikk etablert en varslingsrutine i tilfeller hvor løyvehavere mister førerkortet for alltid. Før dette hadde man ingen spesiell undersøkelsesrutine, men antok at førerkortet ble inndratt i 2 år ved promilledom.»

Samferdselsdepartementet tilføyde i brev 17. februar 1982 til ombudsmannen:

«— — — Når det gjelder departementets praksis, kan opplyses at denne har vært fast i flere år. Det kan imidlertid ikke sees å ha vært behandlet tilsvarende saker som denne før departementets vedtak 29. mai 1979. Denne avgjørelsen var av departementet ment å være prinsipiell i denne type tilfeller. Den representerte dog ikke noe brudd med tidligere praksis, idet slike spørsmål ikke tidligere hadde vært presentert departementet. — — —

De krav som stilles til søkere til drosjeløyve i forskriftene pkt. 10 er også krav som drosje-eier må tilfredsstille mens han driver virksomheten. Av pkt. 61 i forskriftene slik de lød før endringen som trådte i kraft 1. januar 1980 går fram at virkningen av overtredelse av et løyvehaver ikke lenger kunne sies å ha de faglige eller personlige kvalifikasjoner var at det da var opp til samferdselsadministrasjonens skjønn hvorvidt dette skulle føre til at løyvet ble inndratt eller ei. For det særlige forhold at førerkort var inndratt for alltid vurderte departementet saken slik det er gjort rede for ovenfor. Etter de nye forskriftene går det direkte fram av disse at ved slike anledninger som i denne saken skal løyvet inndras. Resultatet av departementets vurdering av saken er altså det samme om nye eller gamle forskrifter blir lagt til grunn.

Samferdselsdepartementet har lagt til grunn at de nye reglene på dette punkt kan anvendes også på eldre forhold. Noen straffesanksjon er bestemmelsene i seg selv ikke. Departementet er imidlertid av den oppfatning at de har en pønal karakter. Av den grunn er det vist til at avgjørelsen ville blitt tilsvarende også etter de gamle forskrifter slik disse var praktisert.

Til ombudsmannens brev 3. desember 1981 vil for øvrig departementet bemerke, når det gjelder det sitat fra klagen som er gjengitt på side 1 i brevet: I brev 22. februar fra A's advokat er anført at «A's førerkort er for tiden inndratt». Av politiet ble opplyst at førerkortet ble inndratt for alltid fra februar 1978. Det forelå for øvrig dom i saken 9. mai 1978. På denne bakgrunn finner for sin del Samferdselsdepartementet det ikke påfallende at det da ikke ble foretatt ytterligere undersøkelser, selv om den straff som ble utmålt ved dommen var noe høyere enn det som normalt gis ved første gangs overtredelse av den aktuelle bestemmelse.»

I avsluttende brev 9. mars 1982 til A uttalte jeg:

«Forskrifter om persontransport med motorvogn utenfor rute, fastsatt av Samferdselsdepartementet 10. juni 1977 med hjemmel i samferdselsloven av 4. juni 1976 nr. 63 § 13, jfr. § 7, bestemmer i VIII nr. 61, etter forskriftsendring 1. desember 1979:

«Dersom løyvehaver unnlater å nytte løyvet, kan det tilbakekalles av fylkeskommunen. Fylkeskommunen kan også tilbakekalle løyvet når løyvehavere ikke lenger fyller de krav som er oppstilt i forskrifter og vilkår, eller ikke oppfyller eller etterlever forskrifter og vilkår som gjelder for utøvelse av virksomheten. Også ellers kan fylkeskommunen tilbakekalle et løyve når løyvehavere eller den ansvarlige daglige leder ikke lenger har de faglige eller personlige kvalifikasjoner som kreves for å drive slik virksomhet. Drosjeløyve og reserve-drosjeløyve skal kalles tilbake når det er truffet vedtak etter vegtrafikklovens § 33 om inndragning av løyvehaverens førerkort for alltid.»

Endringen trådte i kraft 1. januar 1980. Før endringen lød nr. 61:

«Dersom løyvehaver unnlater å nytte løyvet, kan det tilbakekalles av løyvemyndigheten. Løyvemyndigheten kan også tilbakekalle løyvet når løyvehavere ikke lenger fyller de krav som er oppstilt i forskrifter og vilkår, eller ikke oppfyller eller etterlever forskrifter og vilkår som gjelder for utøvelse av virksomheten. Også ellers kan løyvemyndigheten tilbakekalle et løyve når løyvehavere eller den ansvarlige daglige leder ikke lenger kan sies å ha de faglige eller personlige kvalifikasjoner som kreves for å drive slik virksomhet.»

Nr. 61 i forskriftene inneholdt ikke før endringen noen absolutt bestemmelse om virkningen av at løyvehaverens førerkort ble inndratt for alltid. Det var således opp til samferdselsmyndighetenes skjønn om løyvet skulle tilbakekalles i et slikt tilfelle. Samferdselsdepartementet og kommunikasjonsrådmannen har imidlertid opplyst at praksis etter de tidligere regler på det tidspunkt A's sak ble behandlet av fylkestrafikkseksjonen (20. juni 1979), var at løyvet ble tilbakekalt når førerkortet var inndratt for alltid. Som en konsekvens av denne praksis ble i slike tilfelle også søknad om fornyelse av løyve avslått. — Jeg legger disse opplysninger til grunn. Jeg tilføyer for ordens skyld at slik praksis måtte ligge innenfor rammen av lov og dagjeldende forskrift.

Da fylkestrafikkseksjonen 20. juni 1979 besluttet å fornye drosjeløyvet for A, var søkeren allerede fratatt førerkortet for alltid. Samferdselsmyndighetene har fremholdt at grunnen til at løyvet likevel ble fornyet, var at de antok at A's førerkort bare var inndratt for et begrenset tidsrom. Klageren har til dette anført at han under møte med førstesekretæren på samferdselskontoret i januar eller februar 1979 opplyste at førerkortet var inndratt for alltid. — Hva som ble sagt i nevnte møte kan ikke oppklares herfra, jfr. at saksbehandlingen for ombudsmannen er skriftlig og at det ikke foretas avhør av parter og vitner. Oppklaring av nevnte punkt er heller ikke avgjørende for mitt syn på saken.

Av fremlagte politiattest fremgikk at klageren var idømt 45 dagers fengsel for promillekjøring. Det kan reises spørsmål om samferdselsmyndighetene på bakgrunn av straffens lengde burde foretatt nærmere undersøkelser med hensyn til inndragningstiden. (Jeg viser for øvrig her til kommunikasjonsrådmannens opplysning 18. desember 1981 om at det nå er etablert en varslingsrutine i tilfelle hvor løyvehavere mister førerkortet for alltid.) Samferdselsdepartementet har imidlertid i denne forbindelse vist til at A's advokat i brevet 22. februar 1979 til Samferdselsdepartementet skrev at A's førerkort var inndratt «for tiden».

Etter det foreliggende må jeg legge til grunn at fylkestrafikksjefens beslutning 20. juni 1979 bygde på et uriktig faktisk grunnlag, og at denne feil var avgjørende for resultatet. Dette forhold måtte slik saken lå an, kunne gi grunnlag for omgjøring av fylkestrafikksjefens avgjørelse. Jeg finner etter dette ikke å kunne kritisere Samferdselsdepartementets avgjørelse 15. juli 1981, der samferdselsnemndas vedtak 19. september 1980 om å tilbakekalle drosjeløyvet ble opprettholdt.

Spørsmålet om nr. 61 i någjeldende forskrifter uten videre får anvendelse i foreliggende sak, behøver jeg ikke å gå inn på, da det etter mitt syn ikke er av avgjørende betydning for resultatet i saken.»

20.

Omgjøring av forvaltningsvedtak — henvendelse fra part et halvt år etter vedtaket, uttrykket «direkte tilgodeser» i forvaltningsloven § 35. (Sak 1246/81.)

Et boligbyggelag klaget 30. oktober 1981 til ombudsmannen over Kommunal- og arbeidsdepartementets beslutning om å endre vilkår, fastsatt av departementet, for oppløsning av et borettslag tilsluttet boligbyggelaget. — Saksforholdet var i hovedtrekk:

Borettslaget ble kontorstiftet av boligbyggelaget i 1976. Det omfattet 42 andeler, fordelt på 26 frittliggende og 16 sammenhengende boligheter.

Boligbyggelaget hadde overtatt tomtefeltet fra kommunen. Bakgrunnen for dette var et vedtak 10. februar 1976 i kommunestyret:

«Boligbyggelaget tilbys å organisere og forestå arbeidet med utbyggingen av feltet på premisser som fastsettes av formannskapet, der dette tar stilling til tempoplan, selvbyggeraktivitet, tomtetildeling og eierforhold.»

Formannskapet behandlet saken 2. mars 1976 og gikk inn for overdragelse av tomtefeltet til boligbyggelaget på vanlig salgsvilkår med bl.a. følgende tillegg:

«Eierforhold

Etter lov om borettslag av 4. februar 1960, § 78 3. ledd, har et borettslag adgang til å fremme søknad om frivillig oppløsning etter nærmere fastsatte regler. Dette spørsmål blir å behandle av borettslaget når dette går over i egen drift og har valgt eget styre.»

I kjøpekontrakten mellom kommunens tomteselskap og boligbyggelaget het det:

«Boligbyggelaget erklærer å være kjent med formannskapets vedtak 2. mars 1976 og aksepterer dette som bindende for utbyggingen.»

Innflytting i området skjedde i løpet av 1978.

Ved generalforsamlinger i borettslaget 28. juni 1979 og 21. august 1979 ble borettslaget vedtatt oppløst. Kommunestyret besluttet 25. september 1979 å anbefale søknad om oppløsning. Også styret i boligbyggelaget anbefalte oppløsning (10. oktober 1979), men på følgende vilkår:

«En forutsetning for styrets anbefaling er at boligbyggelagets øvrige medlemmer gis forkjøpsrett til borettslagets boliger i 10 år fra oppløsningstidspunktet og at overdragelsene i disse 10 år skjer etter offentlig takst.»

Søknad fra borettslaget ble sendt 21. februar 1980. Kommunaldepartementet besluttet 23. juni 1980:

«I medhold av lov om borettslag § 78 tredje ledd godkjenner departementet at borettslaget oppløses.

En forutsetning for ovennevnte godkjenning er imidlertid at boligbyggelaget gis forkjøpsrett til boligene i borettslaget i 10 år fra 1. januar 1980 og at overdragelsen i disse 10 år skjer til offentlig takst. Boligbyggelagets forkjøpsrett kan ikke gjøres gjeldende ved overføring og bytte som nevnt i borettslovens § 16 tredje ledd.»

Saken kom 4. november 1980 på nytt opp i formannskapet som uttalte:

«Etter formannskapets vurdering ville det ved oppløsning av borettslag være naturlig at kommunen får forkjøpsrett på lik linje med andre kommunale tomtetildelinger. Forkjøpsretten ville i så fall være 5 år.»

Etter dette ble saken tatt opp på nytt av borettslaget i brev 8. desember 1980 til Kommunaldepartementet:

«Etter at kommunen nå har truffet et slikt vedtak, finner vi grunn til å anmode om Departementet vil vurdere denne delen av oppløsningsvedtaket på nytt. Det vesentligste er her ikke tidspunktet for bruk av forkjøpsretten ved salg eller salgsprisen (som i praksis vil bli den samme i begge tilfelle). Grunnen til at dette nå tas opp igjen er de spørsmål som oppstår ved at boligbyggelaget selv eventuelt blir sittende med boligheter som ikke er eller skal bli knyttet til noe borettslag. Det er en situasjon man fra tidligere ikke har i kommunen.

Det fremgår av vår søknad av 21. februar i år med vedlegg at samtlige partier i kommunen opprinnelig var innstilt på en direkte overdragelse på kommunens vilkår. Etter Husbankens og Departementets brev ble det imid-

lertid opprettet borettslag for at boligbyggelaget kunne ivareta byggherrefunksjonen i byggetiden. Vi går ut fra at det er dette som er grunnlaget for kommunens vedtak om at det skal gjelde samme vilkår for dette området som for andre overdratte kommunale tomteområder. En ny opplysning i denne forbindelse er at de omkringliggende private eiendommene er private eiendommer overdratt til eierne etter kommunens alminnelige regler om kommunal forkjøpsrett etc.»

Borettslaget tilføyde 6. mars 1981:

«Vi mener at departementet etter eget tiltak bør omgjøre den delen av vedtaket som gjelder forkjøpsrett for boligbyggelaget.

Vårt eneste poeng i denne forbindelse er at vi er enig i formannskapets vurdering at vi bør komme i samme stilling som andre som har ervervet tomter fra kommunen.

Vi mener at det klart ikke kan hevdes at Boligbyggelaget — som fikk saken til uttalelse — ved vedtaket har ervervet en rettighet i forhold til kommunen som ikke kan omgjøres. — — — Departementets vedtak kan ikke sees som noe annet enn et rent offentligrettslig forvaltningsvedtak, hvor det vesentlige ikke er å tilgodese bestemte parter.

Endelig har ikke engang boligbyggelagets forslag om 10-års forkjøpsrett for seg selv vært lagt frem for kommunestyre eller formannskap før de sentrale styringsorganene i kommunen gjorde sine vedtak. — — — Forslaget om 10 års forkjøpsrett for boligbyggelaget kom først ved boligbyggelagets brev av 10. oktober 1979. Boligbyggelaget var selv klar over at saken da var behandlet av formannskap og kommunestyre.

Formannskapets innstilling til dette fremgår således først av Formannskapets vedtak av 4. november 1980, og som et rent subsidiært grunnlag vil vi hevde at det må være adgang til å behandle saken etter Forvaltningslovens § 31, jfr. § 33, 2. ledd 2. punktum.»

Kommunaldepartementet besluttet 28. september 1981:

«Departementet frafaller vilkåret om at boligbyggelaget gis forkjøpsrett til boligene i borettslaget i 10 år fra 1. januar 1980, mot at kommunen får tilsvarende forkjøpsrett i 5 år fra 1. januar 1980.»

Boligbyggelaget anførte i klagen til ombudsmannen:

«Boligbyggelaget finner det nye vedtaket lite rimelig. Andelseierne i borettslaget er blitt tildelt sine boliger gjennom boligbyggelaget. De har altså fått sine boliger fordi de er medlemmer av boligbyggelaget. Boligbyggelaget har stått for oppføring av feltet. Kommunen har i henhold til departementet fått forkjøpsrett til husene. Vi har således ingen mulighet til å tilby våre hussøkende medlemmer bolig på dette feltet dersom hus skal selges.

Boligbyggelaget vil også påklage vedtaket av 28. september i det vi henviser til forvaltningslovens § 35 1. ledd punkt a. Vi er av den

oppfatning at vedtaket retter seg mot hussøkende medlemmer i boligbyggelaget.»

Ombudsmannen anmodet Kommunaldepartementet om opplysning om hvordan departementet hadde vurdert spørsmålet om det var rettslig adgang til å endre vilkåret som var satt 23. juni 1980. Departementet svarte 2. februar 1982:

«Departementet har i den foreliggende sak mottatt klage fra borettslaget, og saken er derfor behandlet som klagesak. Klagen kom til departementet ved borettslagets brev av 8. desember 1980, jfr. brev av 6. mars 1981. Departementet fant å kunne prøve saken på ny, jfr. Forvaltningslovens § 31 punkt b. Når saken ble tatt opp til ny vurdering ligger det selvsagt også en vurdering av oppreisningsspørsmålet, fordi klagen var sent framsatt. Saken kunne for øvrig også henføres til § 35.

Under vurderingen la departementet vekt på at ingen 3. mann ble påført skade eller ulempe, idet ingen enkelt person eller gruppe verken hadde eller kunne ha innrettet seg — foretatt disposisjoner — med sikte på å påberope seg de oppsatte vilkår.

Slik saken lå an har departementet ment at det var adgang til helt eller delvis å frafalle eller endre vilkårene. Spesielt gjaldt dette i en situasjon der ingen 3. mann — heller ikke boligbyggelaget — i utgangspunktet hadde noe rettskrav på at det skulle etableres vilkår for oppløsningsvedtaket.

Det vil framgå av ovenstående at man ikke i første rekke har søkt hjemmel for revisjon av oppløsningsvilkårene i Forvaltningslovens § 35 første ledd bokstav a), selv om også denne bestemmelse kan bringes til anvendelse i det foreliggende tilfelle.

§ 35 første ledd bokstav a) har likheter med § 31 bokstav b). I begge tilfeller vil vurderingstemaet være om noen (enkeltperson eller gruppe) har innrettet seg konkret på overtakelse av noen av husene i dette borettslag, eller i det minste foretatt disposisjoner med sikte på slik overtakelse, slik at skade eller ulempe ville oppstå for den enkelte dersom vilkårene ble endret.

Departementet fant, som nevnt foran, at slik skade eller ulempe som er nevnt i Forvaltningslovens § 31, jfr. § 35 ikke ble påført 3. mann, og at man derfor var berettiget til å korrigere vilkårene i samsvar med vedtaket i formannskapet, som tok sikte på å likestille beboerne på dette tomtefelt med beboere på andre felt som også hadde nytt godt av kommunale tomtetildelinger.»

I avsluttende uttalelse 18. mars 1982 bemerket jeg:

«Kommunaldepartementet godkjente 23. juni 1980 oppløsningen av borettslaget på det vilkår at boligbyggelaget fikk forkjøpsrett i 10 år. Departementet besluttet 28. september 1981 å frafalle dette vilkår mot at kommunen fikk forkjøpsrett i 5 år.

Boligbyggelaget har reist tvil om hvorvidt departementet hadde rettslig adgang til å foreta denne endring og viser til at vilkåret fra 23. juni 1980 tilgodeså boligbyggelagets hus-

søkende medlemmer. Departementet hevder derimot at endring kunne skje både etter reglene om omgjøring etter klage og etter reglene om omgjøring uten klage.

Departementets avgjørelse om å godkjenne oppløsning av borettslag (jfr. borettslagsloven av 4. februar 1960 (nr. 2) § 78 tredje ledd) er enkeltvedtak som kan påklages til Kongen, jfr. forvaltningsloven av 10. februar 1967 § 28. Under behandling av slik klage vil departementet som underinstans kunne endre det opprinnelige vedtak dersom klagen finnes begrunnet, jfr. forvaltningsloven § 33 annet ledd.

Hvis omgjøring skulle skje etter denne regel i nærværende sak, måtte omgjøringen bygge på at borettslagets brev 8. desember 1980 til departementet (jfr. også brev 6. mars 1981) kunne betraktes som en klage over vedtaket 23. juni 1980. Videre ville det være en forutsetning for omgjøringen at det kunne gis oppreisning for oversittelse av klagefrist (jfr. forvaltningsloven § 31).

Slik jeg oppfatter systemet etter forvaltningsloven kapittel VI, kunne det neppe være riktig å behandle nærværende sak etter reglene om omgjøring etter klage. Jeg legger vekt på at borettslagets henvendelse til departementet skjedde nærmere et halvt år etter departementets avgjørelse, og at henvendelsen var foranlediget av et nytt moment i saken: formannskapets vedtak 4. november 1980. — Både i form og innhold avvok borettslagets brev 8. desember 1980 og 6. mars 1981 fra det man vanligvis oppfatter som en klage til overordnet forvaltningsmyndighet.

Regler om omgjøring av vedtak uten klage finnes i forvaltningsloven § 35. Departementet har påberopt paragrafens første ledd bokstav a), som lyder:

«Et forvaltningsorgan kan omgjøre sitt eget vedtak uten at det er påklaget dersom endringen ikke er til skade for noen som vedtaket retter seg mot eller direkte tilgodeser — — —.»

Bare person «som vedtaket retter seg mot eller direkte tilgodeser», er vernet mot omgjøring etter § 35. — Det kan neppe være tvilsomt at boligbyggelaget faller utenfor lovens alternativ «som vedtaket retter seg mot». Jeg er også blitt stående ved at departementets avgjørelse 23. juni 1980 heller ikke kan sies «direkte» å tilgodese boligbyggelaget. Jeg viser i den forbindelse til lovtekstens konkrete og energiske form, jfr. også lovforarbeidene (Ot. prp. nr. 3 (1976—77) s. 97 annen sp.).

Jeg antar således at Kommunaldepartementets beslutning om omgjøring av vilkår kunne treffes etter forvaltningsloven § 35.»

21.

Advokatbevilling — godkjenning av praksis.
(Sak 1377/81.)

En advokat (B) klaget 19. november 1981 til ombudsmannen over Justisdepartementets avgjørelse om ikke å godkjenne A's arbeid hos ham i tidsrommet 21. april—4. september 1981 som praksis ved A's søknad om advokatbevilling, jfr. domstolloven av 13. august 1915

(nr. 5) § 219 nr. 2. — For å få advokatbevilling forlanges etter § 219 nr. 2 første punktum at søkeren «i minst to år etter embets-eksamen har vært i virksomhet som autorisert advokatfullmektig, dommer, dommerfullmektig, rettsskriver, statsadvokat, fullmektig hos riksadvokaten, politimester, politiinspektør, politiadjutant, politifullmektig eller som universitetslærer eller universitetsstipendiat i rettsvitenskap». Etter annet punktum kan departementet «i særlige tilfelle» godkjenne «Annen juridisk virksomhet som har gitt søkeren tilstrekkelig praktisk erfaring».

A var autorisert fullmektig hos en annen advokat (C) i tiden 12. oktober 1978—1. oktober 1979, dvs i 11½ måned. I tiden 1. oktober 1979—20. april 1981 var A tilsatt i en kommune. For sitt arbeid i kommunen ble han godskrevet 6 måneder etter alternativet «Annen juridisk virksomhet». — På henvendelse fra A opplyste departementet 4. februar 1981 at det for A gjensto vel 6 måneder i slik stilling som regnet opp i domstolloven § 219 nr. 2 første punktum, før advokatbevilling kunne gis.

A tiltrådte 21. april 1981 som fullmektig hos advokat B. Advokaten tilskrev departementet samme dag, og viste til departementets brev 4. februar 1981 om at A trengte vel 6 måneders ytterligere praksis for advokatbevilling. Advokaten fortsatte:

«— — — Disse 6 mndrs. praksis får han nå hos meg, slik at jeg regner med at advokatbevilling kan gis 21.10.1981. Jeg vil gjerne ha en bekreftelse på at dette er i orden fra departementets side, idet planen er at A og undertegnede skal begynne et kontorfellesskap så fort han har egen bevilling.»

Departementet ba i brev 6. mai 1981 om at A måtte fremlegge politiattest av ny dato før autorisasjon som advokatfullmektig kunne gis. Departementet fremholdt:

«Når A mener at kravet til praksis er oppfylt kan han søke om å få advokatbevilling. En slik søknad må inneholde en beskrivelse av de arbeidsoppgaver han har hatt som fullmektig, bl. a. må det opplyses om han har møtt som prosessfullmektig ved rettene. Arbeidsforholdet må bekreftes av prinsipalen. Departementet vil da foreta en vurdering av hans praksis for å se om han tilfredsstiller kravene til å få advokatbevilling.»

Ved brev 2. september 1981 sendte advokat B politiattest, datert 15. mai 1981, til departementet. Han opplyste at han hadde glemt å sende attesten tidligere, og fortsatte:

«— — — A har nå kontinuerlig vært i arbeid som advokatfullmektig ved mitt kontor, og drevet med praktisk talt alle forskjellige typer saker (forvaltningsrett, arv-, familie- og skifterett, arbeidsrett, tingsrett osv.) som

forekommer på mitt kontor. Kommunen har ca. 26 000 innbyggere, og med omlandskommunene har vi et befolkningsgrunnlag på rundt 40 000 mennesker. For uten min advokatforretning er det to til i kommunen, hvorav en har fullmektig. I perioden har vi altså vært tre advokater og to advokatfullmektiger som skal betjene denne befolkning, og for mitt eget vedkommende kan jeg bare si at arbeidspresset er meget stort, og at fullmektig A allerede har vært gjennom en anseelig saksmengde. På denne bakgrunn mener jeg at selv om departementet ikke kan avgi noe forhåndstilsagn om at A kan få advokatbevilling fra 1. november 1981, så mener jeg det etter den redegjørelse jeg har gitt foran, ikke kan være noe i veien for at A kan få slik bevilling fra 1. november 1981.»

Departementet svarte 12. oktober 1981 at A først ville bli autorisert som fullmektig fra tidspunktet for den nødvendige dokumentasjon, dvs. 4. september 1981 (da advokatens brev 2. september 1981 ble mottatt i departementet).

Advokat B skrev 14. oktober 1981 på nytt til departementet og redegjorde for A's arbeidsoppgaver som fullmektig. Advokaten opplyste at A har «møtt i retten i straffesak, veiskjønn, ekteskapsak, fengslingssak, konkursbegjæringssak o. l., samtidig som han tidligere har møtt som prosessfullmektig i rettssaker både mens han var ansatt hos advokat C og i kommunen».

Advokat B fortsatte:

«Situasjonen er nå den at departementet ikke vil gi autorisasjon med «tilbakevirkende kraft», p. g. a. den formelle feil som er begått. Dette standpunkt kan imidlertid departementet opprettholde, hvis man til gjengjeld kan være villig til å benytte § 219 nr. 2, og godkjenne tiden han har vært advokatfullmektig hos meg fra 21.4 1981, subsidiært fra 15.5 1981 (datoen på politiattesten) under henvisning til uttrykket «annen juridisk virksomhet» i § 219. — — —»

Departementet uttalte 18. november 1981:

«Som meddelt i brev av 12. oktober 1981 regnes A's fullmektigtid hos Dem fra 4. september 1981.

I domstollovens § 219 nr. 2 heter det uttrykkelig at vedkommende advokatfullmektig skal ha vært i virksomhet som autorisert advokatfullmektig.

A vil etter dette ikke kunne få advokatbevilling før fra 16. mars 1982.»

Advokat B klaget 19. november 1981 til ombudsmannen. Han anførte:

«Ved et uhell ble ikke denne attesten innsendt før 2.9 1981. A trodde at jeg hadde sendt den inn, og jeg trodde at han hadde sendt den inn, og så lenge vilkårene var oppfylt på alle punkter fra 21.4 1981, så var kravet til praksis oppfylt fra denne dato.

Departementet opprettholder imidlertid sitt standpunkt, med den virkning at tidsrommet 21.4 1981—4.9 1981, eller nærmere 4½ mnd., ikke ble godkjent som praksis for A.

Jeg finner avgjørelsen totalt meningsløs, og hinsides alt som man kan anta er formålet med bestemmelsen i § 219. — — —

Departementets standpunkt viser imidlertid at realiteten overhode ikke teller for departementet. Standpunktet viser også at in n h o l d e t i politiattesten heller ikke betyr noen ting, kun det tidspunkt da departementet fikk se den.»

Justisdepartementet opplyste 18. januar 1982 at departementet etter fast praksis forlanger at hederlig vandel godtgjøres ved politiattest av ny dato ved søknad om autorisasjon som advokatfullmektig, jfr. domstolloven § 225 annet ledd. Departementet fremholdt at det er behov for klare skillelinjer når det gjelder spørsmålet om fra hvilken dato autorisasjon som fullmektig skal gjelde. Departementet uttalte videre at det er på det rene at fullmektigvirksomheten hos advokat B, med virkning allerede fra 23. april 1981, ville blitt godkjent som praksis ved senere søknad om advokatbevilling, dersom politiattest hadde fulgt advokat B's brev 21. april 1981.

Om domstollovens uttrykk «Annen juridisk virksomhet», departementets godkjenningspraksis og vurderingen av A's søknad uttalte departementet:

«For det annet omfatter begrepet virksomhet av juridisk karakter utenfor de i loven nevnte stillinger og de stillinger som i henhold til det foregående må likestilles med disse. I utgangspunktet er begrepet i denne relasjon av skjønsmessig karakter. Skjønnnet er imidlertid gjennom praksis blitt meget sterkt standardisert. På den ene side godkjennes som «annen juridisk virksomhet» enhver stilling i offentlig og privat virksomhet, forutsatt at stillingen har medført et visst juridisk arbeid. Kravet til at stillingen skal innebære juridisk arbeid, er praktisert meget liberalt.

På den annen side har man konsekvent — med et unntak som er uten betydning i denne saken — ikke godkjent «annen juridisk virksomhet» i denne betydning av begrepet med mer enn halvparten av den tiden virksomheten har vart, og maksimalt med 6 måneder i relasjon til kravet om 2 års praksis i domstollovens § 219, nr. 2. Sagt på en annen måte innebærer dette at den som søker advokatbevilling, i minst 18 måneder må ha vært i stilling som uttrykkelig er nevnt i domstollovens § 219, nr. 2, eller som må likestilles med disse. Begrunnelsen for den praksis som her er etablert, må ses i sammenheng med at det som ovenfor nevnt, følges en meget liberal praksis når det gjelder kravet til at en stilling skal omfatte juridisk arbeid. Dersom departementet samtidig skulle godkjenne slik praksis i større omfang, ville forutsetningen om en viss juridisk praksis og erfaring fra retten, bli sterkt redusert.

Som det vil fremgå av det som er anført ovenfor, har Justisdepartementet godskrevet A 6 måneders praksis for den tiden han gjorde tjeneste i kommunen. Etter den praksis departementet følger, er derfor hans muligheter for å få godkjent ytterligere praksis under alternativet «annen juridisk virksomhet» der ved uttømt. Dersom han i tillegg skulle få godkjent den tiden han har vært ansatt hos advokat B uten å være autorisert, ville det foruten å innebære en utvidelse av departementets praksis, bety at betydningen av en formelt korrekt autorisasjon ville bli betraktelig redusert med de uklarheter det kan innebære.»

I avsluttende brev 19. februar 1982 til Justisdepartementet ga jeg først uttrykk for at jeg ikke hadde noen innvending mot at autorisasjon som fullmektig ikke var gitt med virkning tilbake fra det tidspunkt A ble tilsatt hos advokat B. — Om spørsmålet om å godkjenne den uautoriserte fullmektigpraksis som «Annen juridisk virksomhet», uttalte jeg:

«— — — Avgjørelsen i den konkrete sak om søkerens praksis fyller kravene til juridisk virksomhet, er av vurderingspreget karakter. Selv om avgjørelsene gjennom praksis er blitt «meget sterkt standardisert», må det etter min mening foretas en vurdering i det enkelte tilfelle av den praksis som søkes godkjent. Departementets henvisning til at «Annen juridisk virksomhet» maksimalt godkjennes med 6 måneder i forhold til kravet om 2 års praksis i domstoloven § 219 nr. 2 gjelder etter departementets opplysning praksis i «enhver stilling i offentlig og privat virksomhet, forutsatt at stillingen har medført et visst juridisk arbeid». — Dette prinsipp som har bakgrunn i at kravet til at stillingen skal innebære juridisk arbeid anvendes liberalt, kan imidlertid etter min mening ikke være avgjørende i foreliggende sak. Her dreier det seg nemlig om virksomhet som departementet ville ha godkjent som advokatfullmektigvirksomhet etter § 219 nr. 2 første punktum, dersom autorisasjon hadde vært i orden. — Bakgrunnen for departementets retningslinjer er så vidt skjønnes behovet for å sikre en viss juridisk praksis og erfaring fra retten. Jeg kan ikke se at denne forutsetning vil «bli sterkt redusert» ved en godkjenning av A's tjeneste hos advokat B. Jeg viser til at A tidligere har vært autorisert fullmektig hos advokat C i 11½ måned og til karakteren av det arbeid han har utført for advokat B.

Da A tiltrådte som advokatfullmektig, ble departementet underrettet. Så vidt ses kan verken A eller advokat B bebreides for at de ikke var oppmerksomme på at det var nødvendig med ny politiattest. Det beror på uheldige omstendigheter (misforståelse mellom advokat B og A) at politiattesten, datert 15. mai 1981, ikke ble innsendt straks den forelå. At en godkjenning av tjenesten i dette helt særlige tilfelle vil medføre «at betydningen av en formelt korrekt autorisasjon ville bli betraktelig redusert», har jeg vondt for å se at det kan være dekning for.

Etter de opplysninger som foreligger, er de rettslige vilkår som domstoloven § 219 nr. 2

annet punktum inneholder for at godkjenning kan gis, etter min mening oppfylt.

Jeg kan ikke godta den begrunnelse som er gitt for departementets standpunkt. Saken reiser tvil om det er foretatt noen nærmere konkret vurdering fra departementets side i forhold til lovens vilkår «Annen juridisk virksomhet som har gitt søkeren tilstrekkelig praktisk erfaring» og «særlige tilfelle». Jeg viser i denne forbindelse til departementets brev 18. november 1981 til advokat B, jfr. også det som er uttalt i departementets brev 18. januar 1982 til ombudsmannen, bl. a. om at A's mulighet til å få godkjent «Annen juridisk virksomhet» allerede var «uttømt». Etter min mening bør A's praksis hos advokat B i det aktuelle tidsrom godkjennes etter domstoloven § 219 nr. 2 annet punktum.»

Departementet anmodet 5. mars 1982 fylkesmannen om å utstede advokatbevilling til A.

22.

Anbudsvalg ut fra sysselsettingshensyn. (Sak 115/81.)

Et entreprenørfirma (A) klaget 23. og 27. januar 1981 til ombudsmannen over en kommunes valg av anbyder for plattning av fylling i kommunens havn.

I samråd med Statens havnevesen ble det våren 1980 foretatt fylling og planering i havnen med sikte på videre opprusting. Ved befaring sommeren 1980 påpekte havnevesenet mangler ved arbeidet og påla kommunen å foreta retting. Dersom dette ble gjort i tide, ville havnevesenet starte bygging av allmeningskai samme høst. Ferieavvikling og sykefravær forsinket det videre arbeid. Formannskapet vedtok 11. september 1980:

«Det innhentes anbud på arbeid innen onsdag den 17.9.1980 og at anbudene avgjøres av kommuneingeniøren, varaordføreren og ordføreren.»

Tidspresset medførte at offentlig anbudsinnbydelse ikke ble nyttet. Det oppnevnte tre-mannsutvalg sendte anbudsinnbydelse til A, og dessuten til et annet entreprenørfirma (B) som var det eneste entreprenørfirma i kommunen. — B hadde hatt økonomiske vansker de siste årene, og kommunen hadde gitt kassekredittgaranti for firmaet.

I anbudsdokumentene punkt 2.6 het det:

«Antakelse av anbud.

Kommunen som byggherre forbeholder seg retten til å godta ett hvilket som helst anbud helt eller delvis eller forkaste samtlige.»

Ved anbudsåpningen 18. september 1980 viste det seg at anbudet fra A lød på kr. 184 080,—, mens anbudet fra B beløp seg til kr. 231 437,—. Kommuneingeniøren meddelte 19. september 1980 at sistnevnte anbud

var antatt. A protesterte 24. september og 25. september 1980. Kommuneingeniøren svarte 2. oktober 1980:

«Årsaken til at kommunen har valgt en annen enn Dem er at denne er fra kommunen og at dette firma sysselsetter i hovedsak innbyggere herfra.»

A tok deretter opp saken i brev 24. oktober 1980 til kommunen. Da brevet ikke ble besvart purret A 28. november og 19. desember 1980. Ved brev 23. januar 1981 brakte A saken inn for ombudsmannen. I tilleggsbrev 27. januar 1981 til ombudsmannen opplyste A at firmaet 23. januar 1981 hadde mottatt kommunens svar, datert 16. januar 1981. I svaret het det:

«Kommunen har ikke egne anbudsforskrifter. Norsk Standard har vært og praktiseres fortsatt i slike saker.

Årsaken for at kommunen valgte det høyeste tilbud var at denne entreprenør sysselsetter i hovedsak folk fra kommunen. Dette hensyn var i hovedsak årsak til kommunens valg.»

A anførte i brevet 27. januar 1981:

«Kommunen begrenset i dette tilfellet anbudsinnbydelsen til to firmaer. At den andre anbyderen hovedsakelig sysselsatte folk fra kommunen er selvsagt noe kommunen var kjent med før anbudsinnbydelsen. Når kommunen allikevel velger å invitere vårt firma til å delta i anbudskonkurransen, må vi ha lov til å regne med at vi vil få antakelse dersom vi leverer det laveste anbudet.

— — — Ved en anbudskonkurranse er det helt grunnleggende at en skal konkurrere om pris og leveringsvilkår. Dersom kommunen ønsker å fravike dette grunnleggende element må en vel kreve at en sier klarere fra, ihvertfall så lenge en bare har invitert to til å delta i anbudskonkurransen. Det er vel dessuten et åpent spørsmål om en i det hele tatt bør omtale invittet som «anbudsinnbydelse» i slike tilfeller.»

I brev 16. februar 1981 til kommunen ba jeg om uttalelse til dette og tilføyde:

«Ved antagelsen av tilbud la kommunen vesentlig vekt på sysselsettingshensyn. Siden kommunen valgte å innhente tilbud fra et selskap som hovedsakelig sysselsetter personer bosatt i kommunen, bes opplyst om kommunen ved anbudsinnbydelsen var oppmerksom på at hensynet til lokal sysselsetting kunne bli tillagt vekt ved antagelsen. I så fall bes opplyst om dette forhold ble meddelt selskapene i forbindelse med anbudsinvitasjonen, eventuelt hvorfor dette ikke ble gjort.

I A's brev 27. januar 1981 heter det videre:

«Vi kan heller ikke se at det er saklig å henvise til at kommunen står fritt til å anta et hvilket som helst tilbud i h. h. t. anbudsinnbydelsen. — — —»

Siden kommunen valgte anbudsformen, vil prisen være et sentralt moment ved valg av tilbud. Det antatte tilbud lå ca. 25 prosent over klagerens tilbud.

Det bes opplyst om det etter kommunens mening kan legges avgjørende vekt på sysselsettingshensyn, selv ved en så stor prisdifferanse mellom tilbudene.

A klager dessuten over at brev 24. oktober 1980 ikke ble besvart før i januar 1981. På bakgrunn av senere purringer og at brevet datert 16. januar 1981 ikke inneholder nye opplysninger av betydning, bes opplyst hvorfor brevet ikke ble besvart tidligere. For øvrig bes om slik uttalelse som klagebrevene gir grunn til.»

Kommunekontorsjefen svarte 5. mars 1981:

«Fra administrasjonens side vil det derfor være umulig å komme med en nærmere redegjørelse for anbudsantakelsen, da avgjørelsen var tillagt et oppnevnt utvalg.»

Ombudsmannen bemerket i brev 13. mars 1981 til kommunen:

«Kontorsjefens brev 5. mars 1981 gir ikke fyldestgjørende svar på de spørsmål som ble stilt i ombudsmannens brev 16. februar 1981. Jeg må derfor be om at saken blir forelagt utvalget slik at spørsmålene kan bli besvart.»

Ombudsmannen minnet om saken i brev 15. april, 20 mai og 17. juli 1981. Da kommunen fortsatt ikke svarte, skrev jeg 20. august 1981 til fylkesmannen og ba om bistand slik at fyldestgjørende svar kunne bli gitt. Fylkesmannen ble minnet om saken i brev 12. oktober og 2. desember 1981 og 21. januar 1982. — Ordføreren fremholdt i brev 29. januar 1982:

«Ved avgjørelse av tilbud, vil kommunen aldri legge seg på det prinsipp at det laveste tilbud alltid skal antas. Kommunen må og bør ta avgjørelsen på et grunnlag som tar alle hensyn.

Selv om A i dette tilfelle hadde det laveste anbudet, var de hensyn kommunen hadde til forholdene i sin egen kommune og omstendighetene omkring firmaet såpass viktige og alvorlige at det ble B som fikk anbudet.

Vår kommune er fylkets minste og næringssvakeste kommune som er nødt til å ta svært mye hensyn til sysselsettingssituasjonen i kommunen i den grad kommunen sjøl er herre over denne.

— — — Etter en totalvurdering av disse to tilbudene fant kommunen ut at det var både riktig og forsvarlig å anta B. A var i høyeste grad med i konkurranse og det ble nøye vurdert om en likevel skulle ta A, men valget denne gangen falt som sagt på B.»

Jeg uttalte i avsluttende brev 3. mars 1982 til kommunen:

«Når kommunen valgte å sette ut arbeidet i havnen på tilbud, la den opp til en konkurransesituasjon som innebar at anbyderne i ut-

gangspunktet skulle konkurrere på like vilkår, og at kommunen måtte være forpliktet til å anta det mest fordelaktige anbud, jfr. bl. a. § 8 første ledd i normalinstruks for kommuners/fylkeskommuners kontrahering av bygg- og anleggsarbeid som lyder:

«Det anbud eller tilbud skal velges som anses mest fordelaktig for kommunen/fylkeskommunen.»

At kommunen på grunn av tidspress valgte begrenset anbudskonkurranse, jfr. normalinstruksen § 12, og at den betinget seg retten til å godta eller forkaste et hvilket som helst anbud, kunne ikke tilsi at konkurranseformen ble fraveket. De to inviterte selskaper måtte ha krav på saklig og lik behandling, og at det mest fordelaktige anbud ble antatt.

Ved vurderingen av hvilket anbud som er det mest fordelaktige, vil prisen være et sentralt moment, men andre forhold som kvalitet m. m. kan også være av betydning, jfr. normalinstruksen § 8 annet ledd:

«Ved vurderingen tas hensyn til pris, kvalitet, leveringstid, drifts- og vedlikeholdskostnader m. v.»

Dersom kommunen i tillegg ønsket å legge vekt på sysselsettingshensyn, burde dette vært opplyst ved anbudsinnbydelsen. I motsatt fall kunne anbud bli avgitt under uriktige eller mangelfulle forutsetninger. — I foreliggende tilfelle ble det så vidt skjønnes ikke tatt forbehold om sysselsettingshensyn, til tross for at dette allerede ved anbudsinnbydelsen må ha vært sentralt, jfr. bl. a. opplysningene om kommunens forhold til B. Under disse omstendigheter kunne kommunen ikke ha anledning til å legge avgjørende vekt på sysselsettingshensyn, når anbudet fra A lå ca. 25 prosent lavere enn anbudet fra B. Etter de foreliggende opplysninger om anbudsinnbydelsen kan jeg ikke se at kommunen hadde saklig og tilstrekkelig grunnlag for ikke å anta anbudet fra A. — Antagelsen av anbudet fra B må kritiseres.

A har også klaget over at brevet 24. oktober 1980 ikke ble besvart før i januar 1981. — Forholdet er kritikkverdige, jfr. at A purret på svar flere ganger, at kommunens brev av 16. januar 1981 ikke inneholdt nye opplysninger, og at kommunen ikke har forsøkt å forklare hvorfor brevet ikke ble besvart tidligere.

Jeg finner ellers grunn til å rette skarp kritikk mot kommunen for behandlingen av ombudsmannens brev 13. mars 1981. Svar forelå først mer enn 10 måneder senere, og ca. 5 måneder etter at fylkesmannen ble tilskrevet med anmodning om bistand, jfr. at det herfra først ble minnet om saken tre ganger, og at fylkesmannen så vidt skjønnes har kontaktet kommunen flere ganger for å utvirke svar.»

23.

Renteplikt — forsinket utbetaling av ekspropriasjonerstatning på grunn av kreditors ønske om grunnkjøpsobligasjoner.

(Sak 1155/81.)

A klaget 7. oktober 1981 til ombudsmannen over at kommunen hadde avslått hans krav om renter i forbindelse med erstatningsoppgjør etter ekspropriasjon.

Ekspropriasjonerstatningen var fastsatt ved skjønn 27. mai 1980. I slutningen var bestemt at kommunen skulle betale 10 prosent årlig rente av erstatningsbeløpet fra 6. mai 1980 til betaling.

I brev 2. juli 1980 skrev A til kommunen og opplyste at han overveiet å anmode kommunen om oppgjør i form av statens grunnkjøpsobligasjoner. I brev 3. juli 1980 til A tilbød kommunen oppgjør i henhold til skjønnet. Rentene var beregnet til kr. 1 900,— for to måneder.

Den 10. juli 1980 besvarte kommunen A's henvendelse om oppgjør i grunnkjøpsobligasjoner:

«Spørsmålet om oppgjør i grunnkjøpsobligasjoner må i tilfelle det blir aktuelt forelegges formannskapet/kommunestyret.

Saken stilles i bero inntil vi hører fra Dem.»

I brev 8. desember 1980 til A opplyste kommunen at finansutvalget hadde avsluttet behandlingen av saken med tilråding til formannskapet/kommunestyret om oppgjør i grunnkjøpsobligasjoner. A ble bedt om å bekrefte at renter utover det som fremgikk av kommunens oppgjørstilbud 3. juli 1980 ikke ville bli krevd. Kommunen opplyste «for ordens skyld» at den antok at det ikke forelå noen plikt til å svare renter utover 3. juli 1980.

A meddelte 12. desember 1980 at han ville kreve renter fram til utbetaling, og begrunnet dette med at han var avskåret fra å motta oppgjør så lenge spørsmålet om alternativ oppgjørsform var under behandling i kommunen. Han ba samtidig om at hans anmodning om oppgjør i grunnkjøpsobligasjoner straks måtte bli forelagt formannskapet/kommunestyret, uavhengig av den oppståtte uenighet om rentene.

Kommunen svarte 22. desember 1980 at det ikke var «opptatt forhandlinger om alternativ betalingsmåte». Videre ble fremholdt at kjøpesummen fortsatt sto til A's disposisjon slik det var angitt i kommunens brev 3. juli 1980, og at den ville bli utbetalt «straks vi mottar skjøte». Kommunen la til at det ville bli stilt som betingelse for et oppgjør i grunnkjøpsobligasjoner at avregningen som var gitt i kommunens brev 3. juli 1980, måtte bli lagt til grunn.

A fastholdt 10. januar 1981 sitt rentekrav. Han mente at spørsmålet om oppgjør i grunnkjøpsobligasjoner ikke kunne kobles sammen med den verserende tvist om rentene.

Sistnevnte forhold ble brakt inn for ombudsmannen 10. mars 1981, og jeg uttalte 4. juni 1981 at rentetvisten ikke var saklig grunn for å avslå søknaden om grunnkjøpsobligasjoner (jfr. meldingen for 1981 s. 147). Formann-

skapet fastholdt 7. september 1981 sitt avslag, men nå på annet grunnlag.

Kommunen uttaite 10. november 1981 i anledning av klagen til ombudsmannen:

«Kommunen har aldri hevdet å være fri sin forpliktelse før kjøpesummen ble utbetalt ekspropriaten. Dersom det skulle vise seg at vi ikke får medhold i vår rettslige vurdering av rentespørsmålet vil selvfølgelig renter også bli betalt. — — —»

I avsluttende brev 22. januar 1982 til kommunen uttalte jeg:

«Grunnlaget for kommunens renteplikt er byrettens skjønn 27. mai 1980 der det heter at kommunen skal svare renter med 10 prosent p. a. «fra 6. mai 1980 til betaling skjer». Det er klart at dette må forstås slik at renteplikten også ville opphøre dersom tilbud om betaling uten saklig grunn ble avvist av A (kreditormora).

Kommunens brev 3. juli 1980 var et tilbud om oppfyllelse. Imidlertid hadde A i brev 2. juli 1980 tatt opp spørsmålet om oppgjør i grunnkjøpsobligasjoner. Kommunen svarte 10. juli 1980 at spørsmålet om slik oppgjørsform måtte forelegges formannskapet/kommunestyret. Hadde A tatt mot kontant oppgjør på dette tidspunkt, ville han vært avskåret fra å motta grunnkjøpsobligasjoner. Etter min oppfatning måtte han således være fullt berettiget til å la oppgjøret utstå inntil spørsmålet om grunnkjøpsobligasjoner var avklart.

Etter dette er jeg kommet til at A må gis medhold i rentekravet. Jeg ber om at saken blir vurdert på nytt og om å bli holdt orientert.»

Formannskapet vedtok 22. mars 1982 å dekke rentekravet.

B. Saker avsluttet av ombudsmann Os.

24.

Tilsetjing av styrar ved trygdeheim — best kvalifisert søkjar forbigått.
(Sak 22/82.)

A klega 29. desember 1981 til ombudsmannen over X kommunestyres vedtak 17. desember 1981 om tilsetjing av styrar ved X trygdeheim.

Stillinga som styrar ved trygdeheimen vart utlyst tre gonger. I utlysinga vart berre kravd at søkjarane skulle ha godkjent sjukepleiar-eksamen. Siste gongen melde det seg tre søkjarar, A, B og C.

Følgjande opplysningar låg føre om søkjarane sine kvalifikasjonar:

A (f. 1937),

Utdanning: sjukepleiareksamen 1961, framhaldskole, folkehøgskole, husmorskole og 6 månaders samarittkurs.

Praksis: tilsett ved ymse sjukehus og sjukeheimar 1961—1973, styrar ved — — — alders- og sjukeheim fra 15. januar 1973 til 31. september 1974 og ved — — — alders- og sjukeheim frå 1. oktober 1974 til 31. juli 1975, sjukepleiesjef i X kommune frå 1. august 1975 til 30. august 1980 og timelønt sjukepleiar (svarande til ½ stilling) ved — — — sjukeheim frå 27. juni 1980.

B (f. 1954),

Utdanning: sjukepleiareksamen 1978, eksamen artium, eksamen philosophicum og 40 timar opplæring i verne- og miljøarbeid i staten.

Praksis: søsterhjelp i ½ år ved — — — sykehus, kir. avd., vikar ved barneavd. — — — sykehus i 1978, avdelingssjukepleiar i 3 år ved sjukeavd. ved — — — kretsfengsel.

C (f. 1957),

Utdanning: sjukepleiareksamen 1981, eksamen artium og ymse kurs i sanitetsfag frå Forsvaret (til saman 377 timar).

Praksis: sjukevoktar (6 månader) under førstegongstenesten og sjukepleiar ved med. avd. på — — — sjukehus frå våren 1981 (ca. ½ år).

Styret for trygde- og sjukeheimane traff 1. desember 1981 slikt vedtak:

«Styret gjeng inn for at to av søkjarane vert rekna for å ha tilstrekkeleg praksis og utdanningsmessige kvalifikasjonar til stillinga som styrar ved trygdeheimen. Desse er A og B. Legg ein ansiennitet til grunn, vil det gi at A vert innstilt som nr. 1, B som nr. 2.

Styret vil påpeke at dersom søkjar som er innstilt som nr. 1 vert tilsett, må ikkje familien si bedrift, — — — begravellesbyrå, verte plassert i nærleiken av institusjonen då dette vert ansett som uønska og uheldig for pensjonærane ved trygdeheimen.»

Formannskapet vedtok å leggja saka fram for kommunestyret med slik tilråding til vedtak (5 mot 4 røyster):

«Som styrar for trygdeheimen vert frå 1. jan. 1982 tilsett B.»

I kommunestyremøte 17. desember 1981 vart sett fram framlegg om å tilsetje A som styrar. Ved prøveavrøysting fekk ho knapt fleirtal. Ved skriftleg avrøysting fekk likevel B 19 røyster og A 13 røyster.

Ved skriftleg avrøysting om den vidare rekkjefølgja fekk C 17 røyster som nr. 2 medan 14 røysta for A.

A skreiv i klega til ombudsmannen at ho søkte styrarstillinga etter oppmoding frå sosialkurator på X sosialkontor. Ho la ved kopi av slik «Bekreftelse» frå kuratoren:

«I samband med at X kommune søkte etter styrar til trygdeheimen kontakta jeg A med spørsmål om hun ikke kunne søke på den ledige stillingen.

Etter det kjennskap jeg har til A ville hun Meget Godt greie jobben som styrer ved trygdeheimen.»

A skreiv vidare i klaga:

«Som det fremgår av utskrifta fra styremøtet er ikke C innstilt i det hele tatt av den enkle grunn at han har bare ca. ½ års ansiennitet, han er dessuten ordførerens sviger sønn, derfor forlot ordføreren møtet. B har ca. 3 års ansiennitet, men hun er etter hva «ryktet» forteller forlovet med organisten vi har nu. Han er engelsk statsborger og har vanskeligheter med å få arb.tillatelse, så kanskje dette var ett forsøk på å få beholde ham også!!

Når det gjelder min egen ringe person så var jeg ferdig sykepleier til jul i 1960 (hadde ferie i jan. 61, og begynte på pliktåret etterpå) og har arbeidet full stilling hele tiden siden, bortsett fra siste 1½ året. Jeg var i X kommunes tjeneste som sykepleiesjef fra 1/8-75 til 30/4-80, altså nesten 5 år, forøvrig kommunens første spl.sj. så jeg har altså lengre tid bare i X kommune enn hva B har som sykepleier i det hele tatt.

Jeg sluttet som spl.sj. fordi jeg da hadde arbeidet under svært strevsomme forhold i 5 år. ———

En sak til som hadde vært nevnt i mitt disfavor i kommunestyremøtet var at begravelsebilen kanskje kom til å bli stående parkert utenfor trygdeheimen og at det var uønskelig.»

Ombudsmannen bad 29. januar 1982 om fråsegn frå kommunen, og om at det vart gjort greie for vurderinga av A's kvalifikasjonar samanlikna med tilsettes kvalifikasjonar. Ombudsmannen bad såleis opplyst kvifor A som har mykje lengre praksis som sjukepleiar enn dei tilsette nr. 1 og 2, måtte stå attende for desse, og om det ved avgjerda i kommunestyret vart lagt noko vekt på at ektemaken til klagaren driv eit begravellesbyrå.

Kommunekontorsjefen opplyste i fråsegn 9. februar 1982 m. a.:

«——— Begravellesbyrå har søkt om tomt på Y. Området der det kan vere aktuelt å leggje eit slikt bygg, er no under regulering.

Når det gjeld etablering av begravellesbyrå på X, kjenner ein ikkje noko til dette.

Da begravellesbyrået vart etablert, vart det klaga frå naboane på denne verksemda. Spesielt peika dei på begravellesbilen som køyrde gjennom bustadfeltet. Det kom imidlertid til semje da korset på begravellesbilen vart teke bort når bilen køyrde gjennom bustadfeltet.

Frå kommunen si side, er tilsetjing som styrar ved trygdeheimen ikkje på nokon måte kopla saman med vedkomande som har stillinga som organist i kommunen.

Sluttmerknader.

Kommunestyremedlemene fekk orientering om søknadene og dei kopi av attestar og vitnemål som låg føre.

Dei einsskilde kommunestyremedlemene har sjølvstakt vurdert dei 3 søkjarane, deira kvalifikasjonar og korleis dei er skikka til stillinga.

Det er sjølvstakt uråd for administrasjonen å vite korleis kvar einsskild medlem av kommunestyret har tenkt og stemt, da avstemninga var skriftleg og dermed hemmeleg.

Som foran nemnt var det ikkje noko nemnevndig debatt i kommunestyret før avstemninga. I dei innlegga som var, kom det ikkje fram noko som kan gje svar på spørsmåla.»

Ombudsmannen bad 29. februar 1982 om at saka måtte verte lagt fram for kommunestyret til fråsegn.

Tilsette nr. 1 og nr. 2 sa begge frå seg stillinga, og formannskapet konstituerte D i stillinga ut 1982.

Kommunestyret handsama klagesaka 17. mars 1982 på grunnlag av eit samandrag frå kontorsjefen si side der det m. a. stod:

«I kommunestyret vart det røysta skriftleg som ein gjer det til vanleg, når det er fleire søkjarar.

Handsaminga av saka i kommunestyret vart gjort slik loven krev og slik kommunestyret alltid gjer i slike saker.

Ved slike avrøystingar er det opp til kvart einsskild kommunestyremedlem å vurdere kvar søkjar og å stemme på den han/hun finn best til denne stillinga.»

Kommunestyret vedtok med 31 røyster for og 1 røyst mot slik fråsegn:

«Kommunestyret meiner at denne saka er handsama i samsvar med lov og føresegner og slik som tilsvarande saker vert handsama.»

Dette framlegget fekk 1 røyst:

«Saka vert sendt attende til formannskapet som gjev administrasjonen i oppdrag å utforme eit framlegg til vedtak som er i samsvar med det ombudsmannen ber om i sitt brev av 29.1.82.»

Det vart levert denne protokolltilførsel frå ein representant:

«Då eg meiner at formannskapet sitt framlegg til vedtak i denne saka ikkje er i samsvar med det ombudsmannen ber om i sitt brev av 29/1-82, og såleis ikkje gjev dei opplysningar ombudsmannen ber om, finn eg ikkje å kunne røyste for formannskapet sitt framlegg.»

Ombudsmannen gav 19. mai 1982 slik fråsegn i saka:

«Oppgåva i ei tilsetjingssak er å finne fram til den av søkjarane som er best skikka for stillinga. Avgjerda må byggje på ei samla vurdering av kvalifikasjonar, såleis utdanning, praksis og personlege eigenskapar elles.

Kommunekontorsjefen seier at dei einsskilde kommunestyremedlemene sjølvstakt har vur-

dert dei tre søkjarane, deira kvalifikasjonar og korleis dei er skikka til stillinga. Det er likevel ikkje peika på noko serskilt som gjorde at A måtte stå attende for B og C i den samanliknande kvalifikasjonsvurderinga.

Klagaren har gjort greie for kvifor ho slutta i sjukepleiesjefstillinga. Det er ikkje kome fram noko som gjev grunn til å tru at ho ikkje gjorde fullnad for seg i denne stillinga. Heller ikkje elles ligg det føre opplysningar i saka som kunne gje kommunestyret grunnlag for å vurdere B og C som betre kvalifisert eller på annan måte betre skikka for stillinga enn A. Rett nok har desse søkjarane betre karakterar enn A, men ho har svært lang praksis og var den einaste av søkjarane med røynsle som styrar ved alders- og sjukeheim. Eg peikar endeleg på at styret for sjuke- og trygdeheimane innstilte A som nr. 1, medan C i det heile ikkje var innstilt.

Eg kan etter dette ikkje sjå at kommunestyret har hatt nokon sakleg grunn til å gå utanom A, som etter dei opplysningar som ligg føre, var best kvalifisert. Forholdet må kritiseraast.»

25.

Tilsetjing av sosialkurator — forbigåing av søkjarar med sosionomutdanning.
(Sak 1464/81.)

A og B klaga til ombodsmannen over tilsetjing av sosialkurator ved eit kommunalt sosialkontor.

Sosialkontoret lyste våren 1981 stillinga ledig. I utlysinga vart det m. a. sagt:

«Sosialkurator er sosialsjefens stedfortreder, og arbeidsfeltet omfattar heile den kommunale sosialsektor. Søkjarar må ha sosialhøgskuleutdanning.»

Det melde seg ein søkjar, C, som ikkje hadde sosialhøgskuleutdanning. Tillitsmannsutvalet i den kommunale foreninga, lønsutvalet i kommunen og sosialsjefen meinte difor at stillinga måtte lysast ut på nytt. Dette vart vedteke av sosialstyret med fire mot ei røyst. Med same røystetal vart det fastsett at utlysings teksten skulle endrast slik:

«Søkjarar bør ha sosialhøgskuleutdanning eller eventuelt anna høgare utdanning og praksis.»

Stillinga vart deretter utlyst på nytt i samsvare med sosialstyret sitt vedtak. Denne gong melde det seg seks søkjarar, m. a. klagarane og C. Av søkjarlista gjekk fram at C har cand. mag.-utdanning og at klagarane bår har sosialhøgskule-/sosionomutdanning. Tillitsmannsutvalet i kommunalforeninga innstilte 28. september 1981 A som nr. ein og B som nr. to. Sosialsjefen og lønsutvalet sa seg samd med kommunalforeninga. Med fem mot

fire røyster vedtok sosialstyret 8. oktober 1981 å tilsetje C. Mindretalet røysta for tilrådinga frå kommunalforeninga og administrasjonen. Tre av medlemene fekk tilført protokollen:

«Til stillinga som sosialkurator er det søkjarar med sosionomutdanning. Ein finn det beklageleg at fleirtalet i sosialstyret gjeng inn for ein søkjar utan sosionomutdanning.»

Klagarane skreiv 9. oktober 1981 til sosialstyret og ba styret behandle saka på nytt. I brev 15. oktober 1981 frå fem medlemmer i sosialstyret til formannen ba dei òg om at saka vart teke opp til ny behandling og at vedtaket i saka førebels ikkje vart sett ut i livet. Den 16. oktober 1981 sende likevel formannen tilsetjingsbrev til C.

A og B klaga 2. desember 1981 til ombodsmannen over forbigåing. Mindretalet og fleirtalet i sosialstyret gav kvar for seg fråsegn til ombodsmannen.

I mindretalet si fråsegn 18. desember 1981 heiter det:

«Denne endringa i utlysingsteksta innebar etter vår oppfatning at dersom det ikkje kom søkjarar med sosionomutdanning, kunne ein eventuelt gå til tilsetjing av søkjarar med anna relevant høgare utdanning og praksis, for å sikre at stillinga kunne besettast utan ytterlegare utlysing. Formuleringa «eller eventuelt» i teksta gjev etter vårt syn klårt uttrykk for dette.

2. Vi ser på sosionomutdanninga som den som er mest relevant til sosialkuratorstillingar ved mindre sosialkontor. Eit slikt syn er tufta på 3 års røynsle med sosionomar på sosialkontoret, og er forøvrig i tråd med det syn Sosialdepartementet har gjeve uttrykk for i sin vegledning overfor kommunane.»

Mindretalet gjekk elles inn på C sine kvalifikasjonar og heldt fram:

«Det er difor grunn til å tru at andre og utanforliggjande omsyn er lagt til grunn ved tilsetjinga. Debatten i sosialstyret i tilsettings saka var kort, men av det som kom fram på møtet, vart det lagt stor vekt på at søkjararen var den einaste som no budde i bygda, og at dette gav garanti for at han kom til å bli i stillinga.

Tilsvarande vurdering vart ikkje gjort av dei andre søkjarane. Det låg heller ikkje føre opplysningar om desse som skulle tyde på at dei berre ville bli ved kontoret i kortare tid.»

Fleirtalet kom med slik fråsegn:

«Det gjekk ikkje fram av utlysinga etter kurator at nokon sosionom hadde nokon forrett.

C hadde søkt stilling ved sosialkontoret fleire gonger, men ikkje oppnådd noko stilling her. Derav rekna me med at han var interessera i slikt arbeid, og me såg dette som ein

føremøn. Han bur dessutan i bygda, og me tenkte kanskje han kunne bli ei meir stabil arbeidskraft enn tidlegare kuratorar som hev slutta i etter måten stutt tid. Dette medførde ulemper for kontoret som då vart underbemanna ei tid inntil ny kurator kunne tre til.

Når C vart tilsett vart sjølvsagt hans kvalifikasjonar vurderte og av grunnar som nemnt meinte me han var best skikka til stillinga. Denne avgjera meiner me var i fullt samsvar med utlysinga.»

Etter at klagarane og kommunen hadde fått høve til å kome med tilleggsmerknader, avslutta eg saka 23. juni 1982 med slik fråsegn:

«Det er truleg ikkje nemnande meiningskilnad om at sosionomutdanninga er sers gagnleg for den som skal arbeide som sosialkurator. I utgangspunktet må ein utdanna sosionom ha ein føremøn fram for ein søkjar som ikkje har slik utdanning. Dette speglar seg av i utdanningskravet i den første utlysinga.

I den seinare utlysinga heitte det at «— — — søkjarar bør ha sosionomeksamen, eller eventuelt anna høgare utdanning og praksis». Teksten seier ikkje direkte at søkjar med sosionomeksamen vil ha førerrett framfor søkjar utan slik utdanning, men det ligg nær å oppfatte teksten slik, jfr. serskiilt ordet «eventuelt», som elles ville vore uturvande. Eg viser òg til at bakgrunnen for at stillinga vart lyst ut på nytt, var at det første gongen ikkje melde seg nokon søkjar med sosionomutdanning. Meininga med formuleringa i den andre utlysinga måtte vere å opne for tilsetjing av søkjar utan sosionomutdanning dersom ein ikkje fekk nokon søkjar med slik utdanning. — Eg kan elles ikkje sjå at dette spørsmålet kan vere avgjerande for vurderinga av tilsettingsvedtaket. Oppgåva måtte vere å få tilsett den som var best kvalifisert for stillinga. Som nemnt framanfor er sosionomutdanning viktig for den stillinga det her gjeld. C har ikkje slik utdanning, og etter det som ligg føre er det vanskeleg å sjå at han skulle ha andre kvalifikasjonar sterke nok til å vege opp dette.

Fleirtalet i sosialstyret har m. a. grunngeve tilsetjinga av C med at han var interessert i sosialt arbeid og at han kanskje kunne «— — — bli ei meir stabil arbeidskraft enn tidlegare kuratorar som hev slutta i etter måten stutt tid». Dette kan etter mitt syn ikkje forsvare tilsetjinga av C. Ikkje noko peiker i retning av at dei andre søkjarane skulle vere mindre interessert i arbeidsoppgåvene. Sosialstyret hadde etter det eg kan sjå heller ikkje haldpunkt for å tru at A eller B ville slutte etter kortare tid. Det var då ikkje dekning for å trekkje inn argumentet til føremøn for C.

Etter dette er eg komen til at det er utan sakleg grunn at C har gått framom A og B. Tilsettingsvedtaket må kritiseras.

Formannen i sosialstyret sende 16. oktober 1981 melding om tilsetjinga til C, og eg går ut ifrå at han har byrja i stillinga som sosialkurator. Tilsettingsvedtaket kan då ikkje gjerast om. På denne bakgrunn finn eg ikkje grunn til å gå nærare inn på saksbehandlinga etter at vedtaket var gjort.»

26.

Tilsetjing av assistent i kommunal barnehage — førerrett etter arbeidsmiljølova § 67 nr. 1. (Sak 1476/81.)

A klaga til ombodsmannen over at ho ikkje vart tilsett som assistent ved B kommunale barnehage.

Kommunestyret vedtok 29. april 1981 at B barnehage skulle setjast i drift frå august 1981. I kontorsjefen si saksutgreiing var førskolegruppa ved C skole trekt inn:

«Det er fleire syn på spørsmålet om førskulegruppa, som i dag er ved C skule, skal innplasserast i barnehagen alt frå starten av, seinare eller ikkje i det heile. Førskulegruppa ved C skule er etablert for at skulestyret skal få høve til å gje undervisning til funksjonshemma førskulebarn. Når det no blir sett i drift ein kommunal barnehage, og når barn med funksjonshemmingar i følgje barnehage-lova skal gjevast prioritet ved opptak til barnehagar, dersom barnet vil ha nytte av opphaldet, så må det vere naturleg at dei funksjonane som førskulegruppa først og fremst har ivareteke, vert nært knytta til barnehagen og miljøet der. Den spesialpedagogiske hjelpa som ein del av desse førskulebarna treng, kan då også kombinerast med eit barnehagetilbod. Til liks med sosialstyret og fleirtalet i skulestyret må kontorsjefen og rå til at førskulegruppa vert tillagt barnehagen. Primært bør dette skje alt frå starten av, alternativet kan vere at overføringa til barnehagen først skjer frå neste år, slik sosialstyret tilrår.»

Kommunestyret gjorde slikt vedtak:

«Førskulegruppa ved C skule vert heilt eller delvis overført til barnehagen frå den tid barnehagen vert sett i drift.»

A hadde då i to år (for eitt år om gongen) vore tilsett som assistent ved førskolegruppa ved C skole.

Ho søkte på stilling som assistent ved B barnehage. Administrasjonsutvalet tilsette i møte 25. juni 1981 to andre søkjarar som assistentar. Ein av dei tilsette sa frå seg stillinga og ein tredje søkjar vart seinare tilsett 28. oktober 1981.

Etter å ha fått klaga frå A bad ombodsmannen kommunen gjere greie for korleis den hadde vurdert forholdet til lov av 4. februar 1977 nr. 4 om arbeidervern og arbeidsmiljø § 67 nr. 1 der det er fastsett:

«Arbeidstaker som er sagt opp på grunn av arbeidsmangel har i inntil 1 år etter oppsigelsen fortrinnsrett til ny tilsetjing i samme virksomhet, med mindre det gjelder en stilling arbeidstakeren ikke er skikket for. Dette gjelder også arbeidstaker som er tilsatt for et bestemt tidsrom eller for å utføre et bestemt arbeid av forbigrående art, og som på grunn av arbeidsmangel ikke får fortsatt tilsetjing.

Fortrinnsretten etter foregående ledd gjelder bare for arbeidstaker som har vært tilsatt i virksomheten i til sammen minst 12 måneder i de to siste år.

For arbeidstaker som har vært tilsatt for et bestemt tidsrom eller for å utføre et bestemt arbeid av forbigående art, gjelder fortrinnsretten bare når arbeidsgiveren ved arbeidstakerens fratreden har fått skriftlig varsel om at arbeidstakeren ønsker fortrinnsrett til ny tilsetjing.

Har arbeidstakeren ikke akseptert et tilbud om ny tilsetjing i en passende stilling senest 14 dager etter mottakelsen, faller fortrinnsretten bort.»

I kommunens fråsegn heitte det:

«— — — ingen visste på den tid tilsetjing vart føreteke om forskulegruppa på C skule ville bli heilt overført til barnehagen frå same haust.

Spørsmålet om fortrinnsrett vart diskutert i samband med tilsetjinga. Ein var sterkt i tvil her m. a. på grunn av at A hadde vore tilsett for eitt år om gongen ved C skule. Dessutan hadde ho vore tilsett i berre vel halv stilling. Ein fann at dette ikkje kunne tilseie fortrinnsrett til full stilling ved barnehagen.»

Ombodsmannen retta etter dette følgjande spørsmål til kommunen:

«1. Frå kva tidspunkt vart heile førskulegruppa ved C skule overført til B barnehage, og når blei det bestemt at heile gruppa skulle overførast?

2. Er det noko som tyder på at A ikkje hadde fått halde fram som assistent ved førskulen dersom denne verksemda hadde blitt halde ved lag (jfr. i denne samanhengen òg arbeidsmiljølova av 4. februar 1977 (nr. 4) § 58 nr. 7)?»

Kommunen svarte:

«Plassane i den nye barnehagen vart lyst ledige i mai 1981 og søknadsfristen vart sett til 10. juni. Sosialstyret handsama søknadene i møte 15. juli og fordelte då plassane i barnehagen. Sosialstyret vurderte det då slik at alle som tidlegare hadde plass i førskulegruppa, no skulle få plass i den nye barnehagen.

Førskulegruppa vart med andre ord overført frå C skule til den nye barnehagen frå oppstartinga av denne i august 1981.

Vi finn det rett å understreke at førskulegruppa i den form den hadde ved C skule ikkje eksisterar lenger. Dei borna som var i denne gruppa er no fordelt på dei to avdelingane i barnehagen som kvar har plass til 16 born.

Dette er bakgrunnen for påstanden vår om at på den tid, 25/6-81, da tilsetjing av barnehageassistentar vart føreteke, var det ingen som visste om førskulegruppa «heilt eller delvis» ville bli overført til barnehagen alt frå oppstartinga av denne.

Hadde førskulegruppa fortsett ved C skule ville vel truleg A fått fortsetje som assistent for eit år om gongen. Men her er det eit anna organ, nemleg skulestyret, som føreteker tilsetjing. Så å svare på deira vegne er vanskeleg.»

I brev til kommunen 3. juni 1982 la eg fram mitt syn på saka:

Eit vilkår for å kome inn under føresegnene om førerrett i arbeidsmiljølova § 67 nr. 1 er at ein «er sagt opp på grunn av arbeidsmangel». Gjeld det imidlertid tilsetjing er vilkåret at ein «på grunn av arbeidsmangel ikkje får fortsatt tilsetjing». At A si tilsetjing i førskolen berre galdt for eitt år om gongen, var såleis ikkje i seg sjølv avgjerande for spørsmålet om ho hadde førerrett til stilling i den kommunale barnehagen. — I samband med saka fann eg grunn til å peike på at det berre er i særlege høve at ei tilsetjing kan gjerast tidsavgrensa, jfr. arbeidsmiljølova § 58 nr. 7. Om tidsavgrensinga i det heile var gyldig, kunne vere tvilsamt nok, utan at eg gjekk nærare inn på det.

Av kommunens opplysningar om avgjerdene vedkomande overføring av førskolegruppa ved C skule til den kommunale barnehage gjekk fram at det då administrasjonsutvalet tilsette assistentar 25. juni 1981 iallfall måtte vere stor fare for at A ville bli ståande utan arbeid frå hausten 1981. Slik saka stod, var det spørsmål om ikkje kommunen ut frå omsynet til A før tilsetjing av barnehageassistentar vart gjort, burde ha avklara om nokon del av førskolen skulle halde fram. Da barnehagestyret tilsette assistent 28. oktober 1981, var førskolegruppa overført til den kommunale barnehagen og det var iallfall då klart at A var utan arbeid i kommunen.

Ut frå dei opplysningar som låg føre, måtte eg vidare leggje til grunn at A ville ha fått halde fram som assistent dersom førskolegruppa hadde blitt halde ved lag ved C skule. — Det var såleis ut frå «arbeidsmangel» at ho ikkje fekk «fortsatt tilsetjing», jfr. lov- føresegna.

Det er vidare vilkår for førerrett at det gjeld same verksemd og at det gjeld ei stilling arbeidstakaren er skikka for. — Ein kommune må truleg reknast som ei verksemd i høve arbeidsmiljølova § 67. Ialffall må førskolegruppa og den kommunale barnehagen vere same verksemd i denne meining. Det var ikkje kome fram noko som kunne tyde på at A ikkje skulle vere skikka for stilling som barnehageassistent. Ho hadde god attest frå arbeidet med førskolegruppa.

A var tilsett ved førskolen i vel halv stilling. Dei rettar ein har etter arbeidsmiljølova § 67 gjeld like fullt om ein er tilsett i halv stilling eller i full stilling. Ein deltidstilsett vil såleis ha førerrett til arbeid av tilsvarende omfang. Det må vere opp til den einskilte arbeidsgjevar om det skal gjevast tilbod om full stilling.

I brev til kommunen 15. juli 1981, dvs. sam-

stundes med at sosialstyret fordelte plassane i den kommunale barnehagen, sa A frå at ho meinte å ha førerrett til assistentstillingane, jfr. arbeidsmiljølova § 67 nr. 1 tredje ledd.

Det var mi meining at A hadde førerrett etter arbeidsmiljølova § 67 nr. 1 til stilling som assistent ved B kommunale barnehage hausten 1981. Det vart såleis gjort urett mot henne, og det fann eg å måtte kritisere. Eg bad om å få opplyst kva kommunen kunne gjere for å bøte på uretten då A framleis hadde førerrett til høveleg stilling.

I brev 6. juli 1982 opplyste kommunen at A var tilsett i deltidsstilling som undervisningsassistent ved C skole.

27.

Tilsetjing — tjenestemannsrepresentant uten stemmerett i tilsettingsråd.
(Sak 1198/81.)

A klaget 14. oktober 1981 til ombudsmannen over saksbehandling og forbigåelse ved tilsetjing av kontorfullmektig i halv stilling ved en distriktshøgskole.

Skolens tilsettingsråd tilsatte i møte 30. april 1981 B i stillingen med A som nr. 4. A klaget samme dag til høgskolestyret. Norsk Tjenestemannslag (NTL)-leder ved skolen skrev 2. mai 1981 til høgskolestyret:

«Jeg møtte som representant for Norsk Tjenestemannslag i innstillingsrådet ved behandlingen av saken siden både representanten og vararepresentanten fra NTL var inhabile i saken. Jeg hadde ingen stemmerett, og følgelig heller ikke ankerett til høgskolestyret. Jeg tillater meg likevel å be om at saken blir vurdert. Jeg er nemlig dypt uenig i det vedtaket som tilsettingsrådet fattet.»

Rektor ved distriktshøgskolen fremholdt i brev 15. september 1981 til høgskolestyret:

«Protokollen viser ingen anførsler, tilføyelser, klage eller anke vedrørende innkallingen, representasjonen, sakslisten eller vedtaket.

Det forelå i denne saken, fra NTL's side, ingen ønsker eller krav om stemmerett for foreningens formann i saken, hverken før møtet eller under møtet. Det forelå heller ingen oppnevning fra NTL's side av setterrepresentant til møtet. Problemstillinger om manglende stemmerett for NTL nådde ikke skolens ledelse før mottak av kopi av formannens brev til Styret.

Konklusjon

Høgskolen vil prinsipielt hevde at Styret ikke har adgang til å behandle denne tilsettingsaken som en ankesak. Høgskolen grunngir dette med at ikke noe medlem av tilsettingsrådet har anket saken. Det som foreligger, er en klage fra en av søkerne, samt en anmodning fra den lokale formannen i NTL om at Styret «vurderer saken» til tross for

at formannen selv er klar over sin manglende ankerett.»

Den regionale klagenemnda fattet i møte 29. september 1981 slikt vedtak:

«Klagenemnda beklager at det har vært en uklar situasjon m. h. t. oppnevning og stemmerett for ekstraordinær arbeidstakerrepresentant i distriktshøgskolens innstillingsråd.

Klagenemnda kan likevel ikke se at det i den aktuelle situasjon kan påstås formelle feil da det hverken foreligger hjemmel eller praksis for en bestemt fremgangsmåte. Klagenemnda finner derfor ikke grunnlag for å ta opp henvendelsen som anke- eller klagesak.»

I klagen til ombudsmannen fremholdt A at uklarheten om NTL-representantens stemmerett førte til at ankeretten til høgskolestyret gikk tapt. Videre var hun uenig i tilsettingsrådets kvalifikasjonsvurdering, og mente seg forbigått.

Distriktshøgskolen viste i brev 18. desember 1981 til høgskolestyret for det første til brev 7. november 1980 fra formennene i tjenestemannsorganisasjonene ved skolen til rektor. Brevet lød:

«Hvis en fagforening har representant og vararepresentant i rådet og begge disse er inhabile i en tilsettings sak, vil da f. eks. lederen av fagforeningen kunne møte, slik at foreningen blir representert?»

Videre ble vist til rektors og administrativ sjefs svarbrev 12. november 1980, som lød:

«Vi finner det rimelig at foreningens leder møter, uten stemmerett, dersom både representant og vararepresentant er inhabile i tilsettings saken.»

Distriktshøgskolen fremholdt at «svaret vedrørende foreningsformannens møterett» ikke var påklaget eller påanket av NTL, og at rektor og kontorsjef var i god tro med hensyn til stemmeretten. Videre viste høgskolen til tilsettingsrådets protokoll fra møte 30. april 1981. Det fremgikk av denne at 4 representanter hadde vært til stede.

Høgskolestyret uttalte 22. desember 1981 til ombudsmannen:

«Det vises til klagenemndas vedtak. Bakgrunnen for dette var følgende forhold:

- Det foreligger ingen grunn til å tro at noen har ønsket å se bort fra gjeldende regler.
- I tilsettingsrådets møte var det ingen, heller ikke NTL-formannen, som mente at NTL-formannen måtte med annen status enn som observatør.
- Det forelå ingen informasjon eller instruks om hvordan man bør forholde seg i en situasjon hvor hverken ansattes representant eller vararepresentant kan møte.
- Både klager og den tilsatte arbeider ved institusjonen. De har tidligere vært søkere til en tilsvarende stilling. Også dengang ble samme søker foretrukket. Det bør i denne forbindelse sies at langt fra alle kvalifika-

sjoner som klageren påberoper seg, kan anses relevante for stillingen.

På denne bakgrunn mente Klagenemnda at det formelle grunnlag for å anke avgjørelsen var tvilsomt, at utfallet av en evt. ny saksbehandling var gitt på forhånd, og at en ny runde derfor ville bety en unødvendig belastning for alle parter — ikke minst for klageren selv.»

Ombudsmannen viste i brev 13. januar 1982 til § 9 nr. 7 i tilsettingsreglementet for regionale høgszkoler angående innstillingsrådets beslutningsdyktighet og spurte om det bare hadde deltatt 4 av tilsettingsrådets 5 medlemmer ved behandlingen av tilsettingssaken.

Høgskolestyret svarte 8. februar 1982:

«Disse møtte i tilsettingsrådet (jfr. § 8 i Tilsettingsreglementet for regionale høgszkoler av 6.04.79):

- 1 tillitsmannsrepresentant for ELF
- 1 tillitsmannsrepresentant for NTL
- 1 representant for de tilsatte
- 1 valgt rektor
- 1 administrativ leder.

Det var altså 5 representanter til stede.»

Tilsettingssaken ble i møte 19. mars 1982 lagt frem for høgskolestyret, som vedtok å ta den til etterretning.

I avsluttende brev 5. april 1982 til høgskolestyret uttalte jeg:

«Høgskolestyret vedtok 19. september 1979 å delegere tilsettingsmyndighet for kontorpersonale til innstillingsrådet ved distrikthøgskolen, som således her blir omtalt som tilsettingsrådet.

Etter tilsettingsreglementet for regionale høgszkoler, fastsatt ved kgl. resolusjon 6. april 1979, § 8 nr. 3, skal rådet bestå av 5 medlemmer, av disse 2 tjenestemannsrepresentanter med vararepresentanter for vedkommende tjenestemannsgruppe.

Reglementets § 9 nr. 7 lyder:

«Ved muntlig behandling er innstillingsrådet beslutningsdyktig bare når samtlige medlemmer eller deres vararepresentanter er til stede. Ved skriftlig behandling blir innstillingen gyldig bare når alle medlemmer/vararepresentanter har gitt uttalelse i saken, og uttalelsene er enstemmige, jf. pkt. 5.»

Da klagenemnda og høgskolestyret valgte ikke å realitetsbehandle klagen over tilsettingen, blir spørsmålet om NTL-formannens fremmøte som observatør var tilstrekkelig til at tilsettingsrådet var beslutningsdyktig i møtet 30. april 1981. — Etter min mening er svaret nei. En observatør uten stemmerett kan ikke anses som tilstedeværende vararepresentant i forhold til bestemmelsen i reglementets § 9 nr. 7.

Dette må gjelde uten hensyn til hvilken oppfatning de impliserte hadde om stemmeretten og adgangen til å oppnevne ekstraordinære representanter i et tilfelle som det

foreliggende. Jeg viser også til at NTL's representant ikke ble innrømmet klagerett, jfr. lov av 10. juni 1977 nr. 65 om statens tjenestemenn § 3 tredje ledd første punktum, og videre tilsettingsreglementets § 5 nr. 5 siste setning og § 9 nr. 8.

Da tilsettingsrådet ikke var beslutningsdyktig og saken ikke har vært realitetsbehandlet i klageinstansen, må konsekvensen etter min mening bli at tilsettingsvedtaket anses for ugyldig. Forholdet må kritiseres.»

Etter henvendelse fra NTL ba høgskolestyret Kultur- og vitenskapsdepartementet fremme søknad overfor Forbruker- og administrasjonsdepartementet om personlig opprykk til kontorfullmektig for A, med virkning fra 1. mai 1981. Høgskolestyret ville ta tilsettingssaken opp på nytt hvis søknaden ikke ble innvilget.

Forbruker- og administrasjonsdepartementet avsto søknaden, og uttalte:

«Slik stemmegivingen falt i tilsettingsrådet og de senere uttalelser fra høgskolestyret om styrets syn på saken vil en behandling i det regionale høgskolestyret ikke ført til noe nytt eller annet resultat når det gjelder tilsettingen. En ny behandling anses derfor ikke nødvendig.»

Høgskolestyret uttalte 15. november 1982 at det på denne bakgrunn vanskelig kunne gjøre mer med saken. — Jeg skrev 22. november 1982 til høgskolestyret:

«Som uttalt i mitt avsluttende brev 5. april 1982 til høgskolestyret må tilsettingsvedtaket 30. april 1981 anses ugyldig da tilsettingsrådet ikke var beslutningsdyktig og saken ikke ble realitetsbehandlet i klageinstansen. Det foreligger altså ikke noe vedtak om tilsetting i kontorfullmektigstillingen av kompetent myndighet. — Uten hensyn til det formodede resultat av den nye behandling, er vedtaket da ugyldig. Saken må derfor etter min mening tas opp igjen i tilsettingsrådet slik at det kan treffes gyldig vedtak.»

28.

Lønn ved permisjon for utdanning — bindingstid og tilbakebetalingsvilkår.
(Sak 348/82.)

A klaget 10. mars 1982 til ombudsmannen over formannskapetets avgjørelse 8. februar 1982 vedrørende bindingstid og tilbakebetaling av økonomisk støtte under utdanning.

Formannskapet ga 16. mai 1979 A permisjon fra hennes stilling i kommunen med 20 prosent lønn i 2 år i forbindelse med videreutdanning ved en distrikthøgskole. Det ble satt som vilkår at hun måtte tilbakebetale hele summen dersom hun sluttet i kommunens tjeneste før 5 år fra permisjonstidens utløp. — A hadde permisjon i tiden 27. august 1979—1. juli 1981. Hun sluttet i stillingen 1. mai 1982 for å overta stilling i annen kommune.

Da det ble aktuelt for A å slutte i kommunen, søkte hun om endring i tilbakebetalingsvilkårene. Om bakgrunnen for søknaden anførte hun i klagebrevet 10. mars 1982 til ombudsmannen:

«Da jeg var student ble nytt permisjonsreglement vedtatt. Se vedlagte reglement fra Norske Kommuners Sentralforbund. Pkt. 2.6. (Maks 3 års bindingstid og forholdsvis tilbakebetaling hvis man slutter før.) Formannskapet behandlet også i mellomtiden søknad om permisjon med lønn 1 år fra en annen arbeidstaker hvor man gikk inn for permisjon et år med 1/2 lønn, 4 års bindingstid og med forholdsvis tilbakebetaling.»

Flertallet i administrasjonsutvalget (4 mot 2 stemmer) gikk i møte 28. januar 1982 inn for å endre vilkårene til 3 års bindingstid og med forholdsvis tilbakebetaling. Slik endring foreslo også rådmannen i innstilling 2. februar 1982 til formannskapet. — I møte 8. februar 1982 besluttet imidlertid formannskapet (5 mot 4 stemmer) å fastholde vilkårene for utbetaling fastsatt 16. mai 1979.

Formannskapet fremholdt til klagen til ombudsmannen i møte 19. april 1982:

«Formannskapet vil peika på at vilkåra for utbetaling av tilskot under utdanningspermisjon klart var gjort kjent for A før permisjonen, og at ho i faktisk handling har akseptert desse.

Formannskapet kan ikkje finna det urimeleg at ein held fast på dei vedtatte vilkåra.»

Jeg uttalte i brev 10. juni 1982 til formannskapet:

«Etter det opplyste (jfr. rådmannens innstilling 10. mai 1979) hadde kommunen ikke tidligere vært forelagt tilsvarende saker da A's søknad ble behandlet i 1979. Senere har imidlertid kommunen ved kommunestyrevedtak 27. mars 1980 gjort Sentralforbundets normalpermisjonsreglement gjeldende i kommunen (med noen tillegg). Maksimum pliktjeneste er etter dette 3 år og med plikt til forholdsmessig tilbakebetaling dersom arbeidstakeren slutter på et tidligere tidspunkt.

Forutsatt at den opprinnelige avtale kan anses rettslig forpliktende, vil ikke en slik omlegging av praksis uten videre gi arbeidstakeren noe rettskrav på endring av vilkårene fastsatt i 1979. Derimot vil formannskapet etter en skjønnsmessig vurdering kunne endre tilbakebetalingsvilkårene.

Det er mulig at avtalen fra 1979 må anses rettslig forpliktende for så vidt angår bindingstiden på 5 år, selv om denne er usedvanlig lang. Jeg anser det imidlertid for svært tvilsomt om også kravet om full tilbakebetaling, uansett lengden av resttjenesten, ville kunne opprettholdes. Da oppsigelsen i dette tilfelle er skjedd mindre enn 1 år etter permisjonstidens utløp, finner jeg ikke grunn til å gå nærmere inn på dette forhold.

Uten hensyn til det strengt rettslige grunnlag som kan påberopes, finner jeg imidlertid at det ikke kan være akseptabelt å opprettholde den inngåtte avtale i den foreliggende situasjon.

Da permisjonstillatelsen ble gitt, sto kommunen uten særlige holdepunkter for den ramme som burde trekkes opp for avtaler av denne art. Slike retningslinjer av generell interesse for kommunene forelå utarbeidet av Sentralforbundet i juni 1979, og disse ble allerede i mars 1980 innført i kommunen, altså mens A ennå hadde mer enn 1 år igjen av sin permisjonstid. All rimelighet taler da for at bestemmelsene i dette reglement — med maksimum bindingstid på 3 år og forholdsvis tilbakebetaling — gis anvendelse også overfor løpende permisjoner. Og iallfall er det vanskelig å forstå at formannskapet kan opprettholde kravet på full tilbakebetaling.

Jeg finner på denne bakgrunn at formannskapets vedtak av 19. april 1982 må kritiseres som «klart urimelig», jfr. ombudsmannsloven av 22. juni 1962 (nr. 8) § 10 annet ledd.»

Rådmannen foreslo 16. juni 1982 overfor formannskapet å endre bindingstiden til 3 år «og med forholdsmessig tilbakebetaling». Formannskapet vedtok 22. juni 1982:

«Formannskapet meiner det var rett å halda fast på avtale frå 1979, men vil endra vedtaket i sak — — — om full tilbakebetaling.

A skal betale tilbake 4/5 av det beløp som blei utbetalt.»

Bortsett fra å redusere bindingstiden med ett år, holdt altså formannskapet fast på sitt.

29.

Overflytting av ungdomsskoleelev til ny klasse p. g. a. disiplinærproblemer — saksbehandlingen. (Sak 601/82.)

Saken gjelder beslutning om å overflytte ungdomsskoleelev A til ny klasse på samme trinn ved samme skole. Den ble bragt inn for Sivilombudsmannen ved brev 11. mai 1982 fra Barneombudet, som pekte på visse sider ved skolemyndighetenes saksbehandling som det var ønskelig å få vurdert i forhold til reglene i forvaltningsloven av 10. februar 1967. Få dager etter fulgte A's mor opp i et brev med tilleggsopplysninger. — Jeg behandlet saken som en klage fra A v/moren.

Saksforholdet var i korte trekk:

A begynte skoleåret 1981—82 som elev i klasse 7 B. Etter visse disiplinærproblemer ble det den 16. mars 1982 holdt tverrfaglig møte om A's skolesituasjon, med A og moren til stede. Konklusjonen på møtet ble — ifølge en senere redegjørelse fra rektor — at «A skal fortsette i klassen til nytt møte 2/4». Hva som ellers ble sagt under møtet, var det senere endel uenighet om.

På grunn av episoder med A i dagene som fulgte, besluttet rektor den 23. mars å over-

flytte A til ny klasse, 7 G. A's hjem ble varslet telefonisk om avgjørelsen.

Den 30. mars ble holdt nytt tverrfaglig møte hvor A og moren var til stede. Også skolesjefen var representert. — Rektor underrettet hjemmet om utfallet ved brev samme dag:

«Tverrfaglig møte 30.3.82 gir rektor følgende råd:

«Tverrfaglig møte støtter rektors beslutning om å flytte A over i 7 G. Han tilbys 10 støttetimer i hovedfagene for å ta igjen det han måtte ha mistet de siste dagene.

Skolen har ikke påsketentamen i 7. klasse, men A kan få en 2-timers prøve i matematikk som de andre elevene har hatt.»

A kan derfor begynne i 7 G i morgen, onsdag 31. mars. Klassens timeplan og romplan vedlegges.»

A's mor klaget 7. april til skolestyret. Rektor ga skriftlig uttalelse 15. april. Skolestyret behandlet saken i møte 27. april. I innstillingen fra skolesjefen het det bl. a.:

«Vi har erfaring for at det å bytte klasse kan løse opp en vanskelig situasjon og gi elever og lærere en ny start i skolesamfunnet. Slik vi forstår rektor ved — — ungdomsskole er det nettopp et slikt behov for forandring man mener å ivareta ved denne flyttingen.

Skolen mener eleven har hatt tilstrekkelig mange sjanser til å rette opp sin uakseptable atferd, men når dette ikke går, spesielt i forhold til klasselærer og lærerne i de praktiske fag, ser skolen det nødvendig å flytte eleven.

Rektor har fulgt bestemmelsene i forskriftene i denne saken. Retten til å flytte elever fra en klasse til en annen står også omtalt i Normalinstruks for rektor (Forskriftens § 3.4.1 punkt 14). Rektor har førstehåndskjennskap til skolen og dens miljø. Som pedagogisk og administrativ leder skal han legge forholdene til rette for at den enkelte elev kan få best mulig utbytte av sin skolegang. Men han har også et hensyn å ta til undervisnings-situasjonen generelt og til arbeidsforholdene på skolen.

Det kan ikke være tvil om at eleven flere ganger har oppført seg provoserende og brukt uttrykk som ikke kan aksepteres. Det er lærerens og rektors plikt å gripe inn overfor dette og både prøve å hjelpe eleven og rette opp situasjonen i klassen.

Skolesjefen mener at rektor gjennom sitt vedtak har prøvd å løse den situasjonen som har oppstått på en fullt forsvarlig måte. A hindre rektor i å gjennomføre bestemmelsen vil etter vår mening være uheldig og ikke bidra til å skape en bedre situasjon hverken for eleven eller for de lærere som er involvert.»

Skolestyret stadfestet rektors beslutning om å overflytte A til ny klasse.

Skolesjefen forela styrevedtaket og saksdokumentene for skoledirektøren, som bemerket i brev tilbake 10. mai 1982:

«Saken gjelder klage på en avgjørelse fattet av rektor med hjemmel i forskrifter til grunnskoleloven, pkt. 1.8.3.

Så langt skoledirektøren kan se, er dette et enkeltvedtak etter forvaltningslovens definisjon. Den er senere behandlet som klagesak, også etter forvaltningslovens regler. Skoledirektøren har ikke merknader av vesentlig betydning til saksbehandlingen.

Formelt sett er saken nå endelig avgjort og skoledirektøren har tatt vedtaket til underretning.»

Klagen til ombudsmannen (og henvendelsen fra Barneombudet) gjaldt i første rekke rektors behandling av saken. Det ble kritisert at rektor ikke hadde gitt varsel til hjemmet før overflyttingsvedtaket 23. mars 1982, at vedtak og underretning ikke skjedde skriftlig med samtidig begrunnelse, og at hjemmet ikke ble orientert om klageadgang til skolestyret.

Under klagebehandlingen for ombudsmannen viste det seg å være endel uenighet om de faktiske forhold i saken. Skolesjefen hevdet bl. a. at spørsmålet om å overflytte A til ny klasse var luftet allerede under tverrfaglig møte 16. mars 1982. Dette ble sterkt bestridt av A's mor, som hevdet at klasseskifte ikke hadde vært nevnt «før rektor ringte meg og sa at de hadde bestemt klasseskifte fra dags dato».

Skolesjefen anførte:

«Det kan etter vår mening ikke være tvil om at eleven og hans mor var klar over situasjonen og grunnen til problemene. Likevel burde kanskje rektor, da han bestemte seg for å flytte eleven til en annen klasse, ha gitt skriftlig melding om dette i tillegg til det som ble sagt i telefonsamtalen. En må likevel kunne si at dette ble rettet opp da det den 30.3.82 ble holdt nytt tverrfaglig møte om saken. Formålet med dette møtet var å behandle spørsmålet om flytting. Dette var gjort klart for elev og foresatte. De var varslet om at de kunne være til stede og legge fram sitt syn, noe de også gjorde. Resultatet ble meddelt skriftlig. For øvrig har eleven og foresatte begge ment å huske at spørsmål om flytting til annen klasse ble tatt opp på slutten av tverrfaglig møte 16.3.82.

Skolesjefen ser det slik at kravet om forhåndsvarsel, begrunnelse og underretning om vedtak med dette må anses å være oppfylt.

Rektor sier ikke noe om klageadgang og klagefrist i sitt brev av 30.3.82. Formelt sett burde dette vært tatt med. Det ble imidlertid tidlig klart at foresatte ville klage på vedtaket. Som kjent klaget hun da også i brev av 7.4.1982, og klagen er blitt behandlet i Grunnskolekomiteen. Denne mulige feil har derfor åpenbart ikke hatt noen betydning i saken.

Skolesjefen vil samtidig gjøre oppmerksom på at det å flytte en elev fra en klasse til en annen på samme skole er et forholdsvis vanlig tiltak til hjelp for elever og lærere. For å få den tiltenkte effekt bør en slik flytting skje raskt. Det er derfor vanlig praksis i grunnskolen at slike flyttinger skjer uten at et stort formelt apparat settes i gang.»

I min avsluttende uttalelse 27. august 1982 gikk jeg inn på hvilke saksbehandlingsregler som får anvendelse på dette felt. Jeg pekte på at saken gjaldt overflytting av elev til annen klasse på samme trinn ved samme skole, og at beslutningen om overflytting bunnet i disiplinære problemer og et ønske om «å hjelpe eleven og rette opp situasjonen i klassen» (skolesjefens innstilling). Skoledirektøren hadde lagt til grunn at slik beslutning er et enkeltvedtak etter forvaltningsloven, jfr. § 2 første ledd bokstav b). Jeg hadde ikke noe å innvende mot det. Følgelig ville forvaltningslovens regler om saksforberedelse (kap. IV), om vedtaket (kap. V) og om klage til overordnet forvaltningsorgan (kap. VI) komme til anvendelse.

I tillegg til de generelle regler i forvaltningsloven er det i «Føresegner m. v. for grunnskolen» punkt 1.8 nr. 3 gitt særskilte regler om behandling av overflyttingssaker:

«Ein elev kan flytte/flyttast til ein annan klasse/ei anna gruppe på same skolen. Rektor tek avgjerda. Skolestyret tek avgjerd om ein elev skal overførast til ein annan skole. I begge tilfelle skal foreldra/dei føresette, eventuelt eleven sjølv og lærarane til eleven ha hatt høve til å uttale seg.»

(Sitat fra s. 45 i «Handbok for skolen» del 1, 5. utgave, 1981.)

Til klagen over at det ikke var varslet før vedtak om overflytting av A, bemerket jeg:

«Plikt til å gi varsel før vedtak om overflytting av elev til annen klasse følger både av den generelle regel i forvaltningslovens § 16 og av spesialregelen i føresegnene hvor etter den foresatte og (eventuelt) eleven skal «ha hatt høve til å uttale seg». Om innholdet i et forhåndsvarsel heter det i forvaltningsloven § 16 annet ledd at det skal «gjøre greie for hva saken gjelder og ellers inneholde det som anses påkrevd for at parten på forsvarlig måte kan varetta sitt tarv». Et tilfredsstillende varsel i en sak som nærværende bør, slik jeg ser det, inneholde opplysning om at nettopp overflytting til en annen klasse kan bli utfallet.

Det kan føyes til at forvaltningslovens regler om forhåndsvarsel (§ 16) suppleres av reglene i § 17 om forvaltningsorganenes informasjonsplikt. Etter § 17 annet ledd skal parten varsles hvis forvaltningsorganet under saksforberedelsen mottar nye opplysninger om ham.

I A's sak er det på det rene at rektor ikke ga særskilt varsel til hjemmet før overflyttingsvedtaket av 23. mars 1982. Skolesjefen ser det likevel slik at kravet til forhåndsvarsel ble oppfylt i forbindelse med tverrfaglig møte 16. mars 1982.

Det er noe uklart hva skolesjefen bygger på når han 16. juni 1982 uttaler at overflyttings spørsmålet ble drøftet «så vidt» under nevnte møte. Skolesjefen hevder at både A og moren har «ment å huske» dette, men dette bestrides av moren.

Jeg finner ikke tilstrekkelig grunn til å fore-

ta nærmere undersøkelser i denne sammenheng.

Selv om overflyttingsspørsmålet skulle ha blitt luftet under møtet 16. mars, kunne dette etter min mening neppe erstatte særskilt varsel før rektors vedtak. Konklusjonen fra møtet var at «A skal fortsette i klassen til nytt møte 2/4». Når rektor likevel besluttet overflytting den 23. mars, skyldtes det episoder i dagene etter møtet. Det følger etter min mening av reglene om forhåndsvarsel og informasjonsplikt at rektor burde varslet hjemmet om de senere klager mot A og om at han nå ville ta opp spørsmålet om overflytting til ny klasse. — At rektor ikke ga slikt varsel, må jeg kritisere.»

Til de øvrige klagepunkter vedrørende rektors saksbehandling uttalte jeg:

«Etter forvaltningsloven § 23 skal enkeltvedtak være skriftlig «om ikke dette av praktiske grunner vil være særlig byrdefullt for forvaltningsorganet». Paragraf 24 fastslår at vedtaket skal grunngis og at begrunnelsen skal gis samtidig med at vedtaket treffes. Etter § 27 første og annet ledd skal partene underrettes om vedtaket, og underretningen skal som hovedregel gis skriftlig med gjengivelse av begrunnelsen for vedtaket. Etter § 27 tredje ledd skal det i underretningen gis opplysning om klageadgang, klagefrist og den nærmere fremgangsmåte ved klage og videre i saker som den foreliggende om adgangen til å begjære utsatt iverksetting av vedtaket, jfr. § 42.

Rektors vedtak av 23. mars om overflytting av A til ny klasse ble — så vidt jeg forstår — ikke nedfelt skriftlig. Underretning til hjemmet samme dag skjedde telefonisk. Skriftlig melding ble først gitt etter det tverrfaglige møtet 30. mars. Skriftlig begrunnelse ble ikke gitt av rektor før 15. april, dvs. etter at det forelå klage fra moren. Rektor ga ikke opplysning om adgangen til å klage eller begjære utsatt iverksetting av vedtak.

Jeg forstår det slik at skolemyndighetene mener at saken hastet og at det derfor måtte være forsvarlig med muntlig underretning om vedtaket 23. mars, jfr. forvaltningsloven § 27 første ledd annet pkt. Det er ikke klart at det ville forsinke saken å gi underretning skriftlig. Jeg finner imidlertid ikke grunn til å gå nærmere inn på forholdet. — For øvrig må jeg fastslå at rektor har opptrådt i strid med reglene i forvaltningsloven gjengitt i avsnittet ovenfor.»

Klageren (og Barneombudet) hadde også innsigelser mot skolesjefens saksbehandling på ett punkt, nemlig når det gjaldt spørsmålet om utsatt iverksetting av vedtak: Moren ba i klagen 7. april om at overflytting til ny klasse ikke måtte gjennomføres før den endelige avgjørelse i skolestyret. Kort etter fikk hun telefonisk beskjed fra skolesjefens kontor om at begjæringen ikke var tatt til følge — overflytting skulle skje straks. Moren mente at dette var noe skolesjefen ikke kunne avgjøre, og tok kontakt med skolestyrets formann. Skolestyret v/formannen besluttet 20. april at overflytting skulle utsettes.

I min avsluttende uttalelse viste jeg til forvaltningsloven § 42. I første ledd første punktum heter det:

«Underinstansen, klageinstans eller annet overordnet organ kan beslutte at vedtak ikke skal iverksettes før klagefristen er ute eller klagen er avgjort.»

Etter annet ledd skal avslag på anmodning om utsetting være grunnlagt, og begrunnelsen skal gis samtidig med avslaget.

Jeg fortsatte:

«I en klagesak over rektors vedtak om overflytting av elev til ny klasse, har både rektor som underinstans og skolestyret (her: grunn-skolekomitéen — komitéformannen) som klageinstans kompetanse til å beslutte utsatt iverksetting. Det kan være et spørsmål om også skolesjefen har slik myndighet, men dette er det ikke nødvendig å komme nærmere inn på her. Jeg nøyer meg med å peke på at skolesjefen ihvertfall ikke kan avslå med endelig virkning en begjæring om oppsettende virkning. Er skolesjefen innstilt på avslag, må han snarest mulig fremme iverksettningsspørsmålet for avgjørelse i klageinstansen.»

Med sikte på A's sak måtte jeg konkludere med at skolesjefens behandling av begjæringen om utsatt iverksetting ikke hadde vært korrekt.

Virkningen av de feil som var gjort i A's sak måtte avgjøres på bakgrunn av forvaltningsloven § 41 som lyder:

«Er reglene om behandlingsmåten i denne lov eller forskrifter gitt i medhold av loven ikke overholdt ved behandlingen av en sak som gjelder enkeltvedtak, er vedtaket likevel gyldig når det er grunn til å regne med at feilen ikke kan ha virket bestemmende på vedtakets innhold.»

Skoledirektøren hadde i brev til ombudsmannen uttalt at han ikke hadde «merknader av vesentlig betydning til saksbehandlingen» fordi «svakhetene — så vidt mulig — (var) rettet opp i løpet av saksgangen». Jeg oppfattet uttalelsen slik at skoledirektøren mente at det ikke var gjort feil under saksbehandlingen som kunne ha betydning for gyldigheten av vedtakene om å overflytte A til ny klasse. Jeg fant — i min avsluttende uttalelse 27. august 1982 — ikke grunnlag for å kritisere skoledirektørens standpunkt til gyldighetsspørsmålet.

30.

Godkjenning av utenlandske universitetsstudier — saksbehandlingen.

(Sak 131/82.)

A klaget 23. januar 1982 til ombudsmannen over følgende forhold:

I brev 10. september 1980 til Kirke- og undervisningsdepartementet ba A om en vurde-

ring av den utdanning hun hadde fra USA for å få den godkjent som del av adjunktutdanning.

Departementet oversendte saken til Universitetet i Trondheim til vurdering. Universitetet i Trondheim kom med uttalelse 17. mars 1981.

A ønsket at vurderingen skulle foretas av Universitetet i Oslo, og hun oversendte selv sine papirer dit 28. mars 1981. Seksjonsleder B kom med en uttalelse 27. april 1981 hvor det ble konkludert med at det kunne se ut til at A hadde fått for liten uttelling for sin amerikanske utdanning ved den vurdering som var foretatt ved Universitetet i Trondheim.

Kirke- og undervisningsdepartementet meddelte A 19. november 1981 at vurderingen fra Universitetet i Trondheim ble lagt til grunn ved fastsettingen av hennes lærerkompetanse. Universitetet i Trondheim hadde da vurdert saken på nytt uten at dette førte til noen endring.

I klagen til ombudsmannen anførte A:

«På eget initiativ sendte jeg så papirene mine til Blindern og fikk bekreftet — riktignok uoffisielt — at min utdanning kan sammenlignes med et hovedfag. Jeg sendte kopi av evalueringen til departementet og mente samtidig om at det var på tross av min protest og bare av geografiske hensyn at U. i T. var blitt konsultert. Hvis Trondheims og ikke Oslos evaluering ble tatt til følge, ville jeg bli diskriminert fordi jeg bor i Nord-Norge istedenfor på Østlandet. Dette ble aldri besvart. Men jeg fikk vite at selv om det sannsynligvis forelå en undervurdering, gikk det ikke an å overse den, og at jeg kunne sende skriftlig klage til U. i T. Dette gjorde jeg. Og ord kom at vel var min utdanning verdt flere vekttall enn først antatt, men den var fortsatt «uspesifisert.»

Til min forskrekkelse ble dette godtatt som fullgod evaluering.»

Departementet fremholdt i brev 25. februar 1982 til ombudsmannen:

«Søknader om godkjenning av utenlandske universitetsstudier som videreutdanning for lærere blir forelagt et norsk universitet til uttalelse. Etter ønske fra universitetene blir søknadene sendt til universitetet nærmest søkerens hjemsted. (Det forutsettes da at vedkommende universitet tilbyr studier i det/de fag som skal vurderes.)

Vi kan forøvrig opplyse at departementet har fått søknader i retur fra universitet under henvisning til at søkeren «sokner til» et annet universitet.

At geografiske hensyn skal avgjøre hvilket universitet som skal behandle den enkelte søknad, kan — slik vi har forstått det — begrunnes slik:

a) Utenlandske universitetsstudier kan sjelden uten videre ekvivaleres med norsk universitetsseksamen i vedkommende fag. Ofte vil imidlertid studiene bli godkjent under forutsetning av at søkeren avlegger en eller flere supplerende prøver i regi av

universitet som har forestått vurderingen. Dette ble da også aktuelt i den foreliggende sak, jf brev av 20. mars og 6. oktober 1981 fra Universitetet i Trondheim til departementet. Vi antar at en søker bosatt f. eks. i Finnmark ville finne det urimelig om han/hun for å få sine studier godkjent ble pålagt å avlegge en prøve ved Universitetet i Oslo.

- b) I enkelte tilfelle finner universitetene at mangelfull dokumentasjon forvansker eller umuliggjør en faglig vurdering, og det kan i den forbindelse være ønskelig å innkalle søkeren til en konferanse. Store geografiske avstander vil da forårsake problem som nevnt under a).
- c) Det synes klart at de søknader om godkjenning av utenlandsk utdanning som departementet mottar, må fordeles på alle universitetene. Vi antar at Universitetet i Oslo neppe har kapasitet til å påta seg alt vurderingsarbeidet uten at en god del saker vil bli liggende ubesvart i lengre tid ved de forskjellige fakultet og institutt. Den totale tid for behandling av en slik sak, d.v.s. fra departementet mottar søknad til endelig svar foreligger, vil dermed kunne bli urimelig lang.»

I brev 8. juli 1982 til departementet uttalte jeg:

«Det formelle grunnlag for de rutiner som følges er noe vanskelig å få tak på. Universitetenes ønsker og praksis synes å være mer fremherskende enn fastsatte retningslinjer fra sentralt hold. Dette innebærer visse farer for tilfældige løsninger.

Hva realiteten i behandlingsopplegget angår, er det forståelig at hensynet til arbeidsbyrden må tilsi en fordeling mellom universitetene. En forutsetning for ordningen synes imidlertid å være at det kan påregnes lik behandling uansett hvilket universitet som får saken forelagt til uttalelse. Dette må by på vansker så lenge det enkelte universitet fastsetter sine egne retningslinjer for godkjenning av utenlandske universitetsgrader (eksamener).

Dersom det er grunn til å tro at resultatet i en sak ville blitt et annet om vurderingen var skjedd ved et annet universitet, vil dette kunne virke uheldig. Det synes derfor å være en oppgave for departementene — så vidt jeg forstår i første rekke Kulturdepartementet — å foreta den nødvendige koordinering for å unngå slike utslag.

I foreliggende sak hevder klageren at hun ville fått bedre uttelling for sin amerikanske utdanning ved vurdering av Universitetet i Oslo. Hun viser til uttalelse 27. april 1981 fra seksjonsleder B. Selv om det ikke er foretatt noen endelig vurdering i Oslo, reiser det foreliggende materiale tvil om ovennevnte likhetsprinsipp er fulgt i dette tilfellet. Etter min mening bør departementene undersøke dette nærmere.

Departementet anfører i brevet 5. mai 1982 til ombudsmannen:

«Dersom Universitetet i Trondheim (evt. i samråd med de øvrige universitetene) eller Kulturdepartementet vil gi annen godkjenning av søkerens utdanning enn den som til nå er gitt, vil Kirke- og undervisningsde-

partementet fastsette søkerens kompetanse på nytt.»

Jeg forstår dette slik at departementet ikke er fremmed for å vurdere saken på nytt. Jeg ber om at saken blir oversendt Kulturdepartementet for nærmere vurdering i lys av det som er uttalt ovenfor.»

I brev 23. august 1982 opplyste Kirke- og undervisningsdepartementet at Universitetet i Oslo var bedt om å vurdere A's utdanning, og at Kulturdepartementet var bedt om å vurdere å fastsette retningslinjer for behandlingen av slike saker.

31.

Sosialstønad til dekning av boutgifter — realitetsuttalelse fra fylkesmannen (klageinstansen) utenfor klagebehandling.

(Sak 238/82.)

A klaget 15. februar 1982 til ombudsmannen over at bostedskommunen avslø å dekke oppholdsutgifter han ble påført i påvente av å kunne flytte inn i kommunal leilighet han var blitt tildelt. Etter A's oppfatning var det kommunen som forårsaket at han måtte fraflytte sin tidligere bolig og ordne midlertidig privat innkvartering inntil den kommunale leilighet var innflytningsklar.

A hadde ved flere anledninger tatt spørsmålet opp med sosialkontoret/sosialstyret og også med fylkesmannen, som i brev 19. november 1981 til A uttalte:

«Fylkesmannen er enig i at den måten overføringen av hybelleiligheten fra Dem til Deres sønn i juli 1980 var uheldig. Dette fordi man ikke på forhånd hadde forsikret seg om at den leiligheten De skulle flytte til var innflyttingsklar. Imidlertid kan det også hevdes at sosialkontoret neppe hadde tenkt seg muligheten av at Deres sønn gikk til det skritt å kaste Dem ut fra leiligheten som Dere hadde delt over et lengere tidsrom, med en gang boretten til denne leiligheten var blitt overført til ham.

Når De etter dette plutselig var blitt uten bolig, gikk sosialkontoret med på å garantere for opphold i pensjonat, i påvente av at Deres nye hybelleilighet ble innflyttingsklar. I stedet for å ta inn på pensjonat ordnet De Dem imidlertid med privat losji. De skal selv ha gitt uttrykk for at De bodde der under heller kummerlige forhold. Fylkesmannen er enig med sosialkontoret i at å kreve en husleie på kr. 1 200,— pr. måned for et rom som av Dem ble karakterisert som en bod uten møbler, er helt urimelig. Sosialkontoret hadde akseptert å gi garanti for opphold i pensjonat, men denne garantien innebar ikke at sosialkontoret skulle betale overpris for et privat losji. Fylkesmannen er således enig med sosialkontoret i at det ikke er rimelig å betale mer for husværet enn det De selv måtte kunne makte å betale av Deres pensjon.»

Ved brev 10. mars 1982 ba ombudsmannen om fylkesmannens uttalelse til klagen.

Fylkesmannen uttalte 17. mars 1982:

«Fylkesmannens brev av 19. nov. 1981 til A er ikke å betrakte som behandling av klage etter lov om sosial omsorg § 18. Brevet er et tilsvarende på A's brev som inneholdt en del spørsmål vedr. rimeligheten av den behandling han hadde fått av sosialstaten i kommunen i forbindelse med sine boligproblemer. Fylkesmannen vil videre understreke at det ikke foreligger noe vedtak fra et folkevalgt organ i denne saken. Avslaget på å dekke A's utgifter til privat losji er administrativt. En klage på dette administrative vedtak skal behandles i Hovedutvalget for helse- og sosialsaker i kommunen før fylkesmannen kan ta stilling til saken som klagesak. Noen klage på det administrative vedtak foreligger ikke. A har heller ikke tatt til følge fylkesmannens henstilling i brev av 5. febr. 1982 om å ta saken opp med Hovedutvalget for helse- og sosialomsorg.»

Ved brev 15. april 1982 til kommunens hovedvalg for helse- og sosialsaker ba jeg om at kommunen behandlet A's klage.

Samme dag skrev jeg til fylkesmannen:

«Fylkesmannen har i brev 19. november 1981 til A uttalt seg om realiteten i stønadsaken. Det måtte være naturlig for A å oppfatte dette som klagebehandling, jfr. at fylkesmannen ellers ikke bør uttale seg om realiteten i en sak han senere kan få til avgjørelse som klageinstans.

Jeg finner det uheldig at dette ble gjort og peker også på at A ikke da ble orientert om at saken kunne bringes inn for Hovedutvalget for helse- og sosialsaker.»

32.

Delingsbegrepet i jordlovens § 55 — etablering av sameie.
(Sak 818/80.)

A var fremtil 1979 eier av følgende eiendommer (i samme kommune):

- X, som består av 65 dekar dyrket jord og 600 dekar skog
- en ideell 1/2-del (sameiepart) av Y, som består av 25 000 dekar fjellstrekninger med noe skog.

I januar 1979 overdro A en ideell 1/4-del av Y (dvs. halvdel av sin egen rett) til sin nevø. Skjøte ble tinglyst med påtegning om at det var inngitt egenerklæring fra nevøen.

Herredsaagronomen skrev 23. januar 1979 til A at det var nødvendig med delingssamtykke etter jordloven av 18. mars 1955 (nr. 2) § 55, og påla ham å søke om dette. A sendte søknad som ble avslått av fylkeslandbruksstyret og senere, etter klage, stadfestet av Landbruksdepartementet 23. april 1980. Departementet bemerket:

«Den ideelle 1/2-part av Y som tilhører A må etter jordlovens bestemmelser betraktes som del av driftsenheten X—Y. Det er derfor nødvendig med samtykke fra fylkeslandbruksstyret for fradeling av deler av Y, jfr. jordlovens § 55.

Det er i dag 3 sameiere til Y. Ytterligere oppdeling på flere eiere, selv om det ikke er tale om noen fysisk deling, antas uheldig for en landbruksmessig utnyttelse av eiendommen. Hovedbruket X har ikke større driftsgrunnlag enn at det ut fra jordlovens driftsøkonomiske målsetting må anses gunstig at ideell 1/2-part av Y tilhører driftsenheten. Fradeling som omsøkt vil derfor være i strid med jordloven § 55.

Fradeling vil ellers bety at det blir opprettet en ny eiendomsenhet uten tilknytning til annen landbrukseiendom. Dette vil etter departementets mening ikke bli noen hensiktsmessig landbruksenhet. Næringsmessig egner eiendom av den type dette gjelder seg best som tillegg til et vanlig gårdsbruk. Omsøkte fradeling med overdragelse til person som ikke har tilknytning til landbruket, kan dessuten ikke sees å være i samsvar med målsettingen i konsesjonsloven om å få samfunns-gagnlige eier- og bruksforhold for fast eiendom.

Departementet mener at omsøkte eiendom fortsatt bør ligge til driftsenheten X—Y.

Ved vurdering av avgjørelse av delingssaker etter jordloven kan det ikke tillegges avgjørende vekt at vedkommende som blir tilgode sett ved eventuell fradeling er nær slekt av eieren.

Når skjøte på omsøkte eiendom er blitt tinglyst uten jordlovmyndighetenes samtykke etter jordlovens § 55, antas dette å bero på ufullstendig utfylling av egenerklæring, jfr. kopi som ligger ved saken. Tinglyst skjøte må søkes slettet.»

Landbruksmyndighetenes krav om sletting av skjøtet ble ikke tatt til følge umiddelbart. Tinglysingsdommeren meddelte at han ville avvente ombudsmannens uttalelse i saken.

I klage til ombudsmannen fra nevøen var anført:

- «1. Klageren vil prinsipielt hevde at overføring av ideell eierandel til ham ikke rammes av jordlovens § 55. Overdragelsen medfører ikke slik fysisk deling av eiendom eller eksklusiv rådighetsoverføring som § 55 tar sikte på å regulere. I og med A's fortsatte eierandel i Y, foreligger reelt sett ikke slik deling av driftsfellesskapet som § 55 omhandler. Jeg viser til Henry Nærstad, Jordlova, 2. utg. side 113—115.
2. Subsidiært vil klageren hevde at de 2 eiendommene det her gjelder, ikke har vært på «same eigarhand» de siste 5 årene, og at forholdet derfor faller utenfor § 55, jfr. 2. ledd etter lovendring av 26. mai 1978. A eier X alene, mens Y er i sameie med flere andre personer.»

Videre ble det gitt uttrykk for at «Sanksjon mot erverv av sameiepart av den her foreliggende karakter, må etter min oppfatning klarligvis skje etter reglene for konsesjon eller reglene for bo- og driveplikt».

Landbruksdepartementet ga følgende kommentar til klagen:

«A's ideelle halvpart i Y er en del av hans driftsenhet: X og ideell halvpart av Y. Overføring av deler av driftsenheten krever samtykke etter jordlovens § 55, da en overføring slik som her vil medføre at det blir forskjellige eiere til de forskjellige deler A's driftsenhet utgjør.»

Departementet anførte at «det springende punkt er at driftsenhetens ulike deler her får forskjellige eiere». I en senere uttalelse fra departementet het det:

«En antar ellers at enhver fradeling som fører til at driftsenheten blir svekket driftsøkonomisk, krever samtykke etter jordlovens § 55, jfr. den plass hensynet til driftsøkonomien er gitt i § 55.

Når det gjelder spørsmålet om departementets praksis i saker av denne art, har det vært få saker med dette spesielle innhold. Spørsmålet har imidlertid reist seg i to varianter. I et tilfelle var spørsmålet om to eiendommer, hvorav den ene ble eiet helt ut av brukeren mens den andre ble eiet av brukeren og hans to søsken, utgjorde en driftsenhet etter jordlovens § 55. Eiendommene hadde vært drevet sammen av brukeren i ca. 30 år. Her ble spørsmålet besvart med nei under henvisning til at § 55 bare kom til anvendelse når eiendommene hadde samme eier. I et annet tilfelle ble det på samme måte som i nærværende sak lagt til grunn at brukerens eiendom og hans part i sameiet utgjorde en driftsenhet. Ved behandlingen av sistnevnte sak ble sakene sammenholdt, og det ble også vist til at sakene var forskjellige ved hensyn til det faktiske utgangspunkt. I den første saken gjaldt det to fullt utbygde bruk, mens det i sak nr. to gjaldt andel i en skogteig.»

Departementet oppsummerte sitt syn på lov-anvendelsen slik:

- «I. Overdragelse av ideelle andel i en eiendom antas ikke å kreve delingstillatelse etter jordlovens § 55.
- II. I de tilfelle der det overdras en ideell andel bare for en del av driftsenheten antas dette å kreve delingssamtykke etter jordlovens § 55 idet ulike deler av enheten i så fall får forskjellige eiere. — — — Konsekvensen av et standpunkt om at § 55 ikke kan anvendes i den foreliggende sak synes å være at hele A's andel av Y kan avhendes uten at jordloven kan hindre dette.»

I avsluttende brev 17. august 1982 til Landbruksdepartementet viste jeg til jordlovens § 55 som lyder:

«Eigedom som er nytta eller kan nyttast til jordbruk eller skogbruk kan ikkje delast utan samtykke frå fylkeslandbruksstyret. Denne regelen gjeld også forpaktning, tomtefeste og liknande leige eller bruksrett til del av eigedom når retten er stifta for lengre tid enn 10 år eller ikkje kan seiast opp av eigaren (utleiga-

ren). Fylkeslandbruksstyret kan bare gi samtykke dersom deling er driftsøkonomisk forsvareleg eller samfunnsinteresser av større vekt taler for det. Fylkeslandbruksstyrets samtykke til deling er ikkje turvande når serskilt matrikulert del av eigedom blir kjøpt ved tvangsauksjon, under dette og auksjon i medhald av § 27 i konkurslova.

Føresegnene i første leden gjeld utan omsyn til om ein eigedom har fleire matrikelnummer når eigedomen i dei siste 5 åra har vore på same eigarhand og etter fylkeslandbruksstyrets skjønn må reknast som ei drifts-eining.

Dersom det i samband med offentleg jordskifte er turvande å skilje frå eit bruk eigedom eller rettar, kan jordskifteretten gjera dette utan samtykke frå fylkeslandbruksstyret.»

Jeg fortsatte:

«Saken berører spørsmålet om hva slags disposisjoner som omfattes av lovens delingsbegrep, jfr. lovens uttrykksmåte «Eigedom ... kan ikkje delast». Ordlyden reiser flere tvilsomme tolkningsspørsmål. Enkelte av disse må anses avklart:

Formell deling (delingsforretning, tidligere skylddeling) rammes av § 55 uansett om det skjer endring i eierforholdet eller ikke, jfr. saken referert i ombudsmannens årsmelding 1980 s. 43—45.

På den annen side vil visse rettslige disposisjoner (rettsoverføringer) rammes selv om det ikke begjæres delingsforretning. Dette gjelder for det første overføring av full eiendomsrett til del av driftsenheten (f. eks. ved gave, arv eller salg). En slik overføring innebærer en klar fysisk deling av råderetten. I tillegg er det i § 55 første ledds annet punktum uttrykkelig fastsatt at delingsforbudet omfatter stiftelse av visse typer bruksrett til del av driftsenheten («forpaktning, tomtefeste og liknande leige eller bruksrett»), med mindre retten er av kortvarig art. Denne regel må tolkes anti-tetisk. Stiftelse av mindre omfattende bruksrettigheter/servitutter går således klar, jfr. saken referert i årsmeldingen 1981 s. 58—59.

Bortsett fra de positive særregler om bruksrettigheter, kan man således si at § 55 inneholder et forbud mot deling av eiendommen og ikke mot deling av eiendomsretten.

Jordlovens § 55 nevner ikke etablering av sameie. Det er heller ingenting i lovforarbeidene som viser at man har ment å ramme slike disposisjoner. For så vidt gjelder juridisk litteratur på området gjengis følgende fra Thor Falkanger, «Eierrådighet og samfunnskontroll» (annen utgave, 1980) s. 65:

«Dersom flere erverver eiendommen sammen, skjer det på sett og vis en deling — nemlig en parallell deling av eiendomsretten, men dette rammes ikke av § 55.»

Det samme standpunkt er inntatt av Henry Nærstad, «Jordloven med kommentarer» (annen utgave, 1967) s. 114.

Det er i tråd med disse uttalelser når departementet legger til grunn at det ikke er deling i jordlovens forstand når det etableres sameie i en hel driftsenhet. Departementet vil derimot gjøre § 55 gjeldende når det etableres sameie i del av driftsenheten, og samme synsvinkel er anlagt i den foreliggende sak, som

gjelder ideell deling av sameiepart som inngår i en driftsenhet (jfr. § 55 annet ledd). Som begrunnelse angir departementet at «driftsenhetens ulike deler her får forskjellige eiere».

Departementets standpunkt har ikke forankring i lovt tekst eller forarbeider. Med bakgrunn i praksis og alminnelig rettsoppfatning om at etablering av sameie i hele eiendommen ikke rammes av jordlovens § 55, kan det etter min mening ikke være holdbart å basere seg på en annen løsning i det foreliggende tilfelle. Det som skjer, er en deling av eiendomsretten og ikke av eiendommen. Jeg har da for øye at A fortsatt er — eneste — eier av driftsenheten selv om hans brøkandel i det ideelle sameie er redusert. Det er unødvendig å gå inn på hvordan rettsstillingen ville ha vært hvis han hadde avhendet hele sin andel av Y.

Saken reiser tvil også i en annen henseende, idet det er vanskelig å forene departementets standpunkt med ordlyden i § 55 annet ledd. Departementet har sett det slik at X og den ideelle 1/2-del av Y inntil 1979 var på samme eierhånd og utgjorde én driftsenhet, og har sluttet av dette at § 55 kommer til anvendelse. Men lovens annet ledd omtaler ikke enheter med slik oppsplittet sammensetning. Om man strengt følger ordlyden, kan § 55 ikke gjøres gjeldende i en sak som den foreliggende allerede fordi de to bruksnumre er på forskjellig eierhånd (henholdsvis eneeie og sameie). — Jeg nøyer meg med å peke på dette. Avgjørende for meg er imidlertid det som er uttalt foran i tilknytning til lovens delingsbegrep.

Det dreier seg her om et tyngende vedtak, slik at hjemmelsspørsmålet bør være minst mulig tvilsomt. Adgangen til utvidende tolkning er begrenset. Og når det foreligger forstandig tvil, bør løsningen gå i favør av den som ellers ville rammes av inngrepet, jfr. bl. a. avgjørelse i Rt. 1961 s. 193 (s. 195) nederst.

På denne bakgrunn har jeg blitt stående ved at avgjørelsen 23. april 1980 må anses uhjemlet og ugyldig, og vil be om at departementet behandler saken på nytt.

Av mitt standpunkt følger at dersom departementet mener at det er behov for en kontroll med overføring av ideelle andeler, bør dette etableres gjennom en lovendring og ikke ved utvidende fortolkninger av den nåværende ordlyd i § 55.»

Landbruksdepartementet besluttet 10. september 1982 å oppheve tidligere vedtak av 23. april 1980. A's overdragelse av en ideell 1/4-del i Y til nevøen kunne dermed skje uten hinder av jordlovens § 55.

33.

Fradeling av boligtomt — ombytte av våningshus.
(Sak 364/82.)

A klaget 11. mars 1982 til ombudsmannen over avslag på søknad om deling av jordbruks-eiendom, jfr. jordloven av 18. mars 1955 (nr. 2) § 55.

Delingsspørsmålet hadde bakgrunn i generasjonsskifte på gården. A ønsket å overføre bruket til sin sønn, med unntak av våningshuset (med 1 dekar tomt) som A ville beholde

selv. Sønnen hadde allerede eget bolighus på en tidligere utskilt tomt, og planen var at dette skulle overta funksjonen som hovedhus. — A søkte derfor om fradeling av eksisterende våningshus mot at sønnens boligtomt skulle sammenføres med bruket.

Herredsagronomen anførte i innstilling til jordstyret:

«Det som etter mitt skjønn talar for å gje delingsløyve for tomta er: Bruket får ny og god bustad i det som den nye eigar før har bygd, og som då må verta samanføyd med hovudbruket.

Den nye eigar vil kunne overta bruket til ein akseptabel pris, og kunna satsa på det til leveveg.

Eigar vil kunna leggja tilhøva tilrette for at alle borna skal få noko arv etter han. (Eg er klar over at dette ikkje er noko jordbruksargument, men er for han som for dei fleste ei serleg stor personleg sak).

Det tilhøve som etter mitt skjønn talar mot å gje delingsløyve er:

Tomta ligg ca 50 m frå lœa på bruket, og kan vel seiast å liggja rikeleg nær lœa.

Tomta ligg inni eigedomen, likevel må merkast at ho ligg til gardsvegen som det også er nokre andre eigedomar som har bruksrett til.

Det synast vera ynskjeleg frå jordbrukshald å ha to bustadhus på ein eigedom då det ofte er 2 generasjonar som er knytte til eigedomen.»

Jordstyret besluttet å frarå søknaden. — Etter henvendelse fra A ble imidlertid saken behandlet på nytt, og nå besluttet jordstyret (under dissens) å anbefale søknaden med slik begrunnelse:

«— Tomta med det påståande hus, som søkjast frådelt, ligg til mindre gene for hovudbruket, enn tomteeigedomen som eigar eig frå før.

— Kjøpar sin bustad ligg lagleg til for å tena som hovudbustad på bruket.

— Dei økonomiske tilhøve ved overtaking av bruket.

Vilkåret for denne uttale er at kjøpar sin tomt med påståande bustad må verta samanføyd med hovudbruket til eit bruksnummer.»

Fylkeslandbrukssjefen innstilte likevel på avslag:

«Fylkeslandbrukssjefen vil peika på at etter vanleg røynsle vil frådelling av tomt berre ca. 50 meter frå lœa på bruket vera til gene for gardsdrifta. Tomta ligg dessutan heilt inne i bruket og vil verta eit framandelement i gardsmiljøet. Fylkeslandbrukssjefen finn difor at frådelling er direkte driftsøkonomisk uforvarleg og i strid med dei krav til forsvarleg areal-disponering som går fram av § 1, 1. leden i jordlova.»

Fylkeslandbruksstyret fulgte innstillingen og av slo søknaden.

A påklaget vedtaket til Landbruksdepartementet og anførte:

«Av Fylkeslandbruksstyrets begrunnelse synes det å fremgå at det tas feil med hensyn til de faktiske forhold. Poenget i saken er ikke at det blir fradelte en tomt fra gårdsbruket, men at eksisterende våningshus blir skiftet ut med et annet våningshus som ligger vel så lagelig til, som det eksisterende. Jordstyrets mindretall tar også totalt feil når de som hovedargument hevder at bruket må ha «høve til å ha 2 bustadshus». Feilen ligger i at bruket vitterlig kun har et bolighus.»

Fylkeslandbruksstyret fastholdt tidligere vedtak. I fylkeslandbrukssjefens innstilling het det:

«Søknaden gjeld fradeling av våningshuset på bruket og det er dette fylkeslandbruksstyret skal ta stode til og vurdera. At den tidlegare fråskilde parsellen med påståande bustad eventuelt vil gå attende til bruket, er eit moment som kjem inn i vurderinga, men som ikkje kan få avgjerande verknad for resultatet av denne. Fylkeslandbrukssjefen vil elles merka at ein i dag ser denne tidlegare fradelinga som uheldig og det er tvilsamt om parsellen idag ville ha vorte godkjent fradelte. Fylkeslandbrukssjefen vil peika på at omsøkte parsell ligg berre ca. 50 m frå lœa og inntil gardsvegen. Sjølv om arealet på parsellen er grunnlendt, ligg parsellen midt inne i bruket.

Etter ei fradeling kan parsellen seljast til kven som helst utan at landbruksmyndighetane har hand om det og det vil etter fylkeslandbrukssjefen sitt syn kunne skapa konflikter med den drifta som vert på bruket, dersom framande slår seg ned her, jfr. § 55 i jordlova. Fylkeslandbrukssjefen ser det som ein føremon at bruket kan få to bustadshus, med omsyn til generasjonsskifte, slik stoda vert dersom yngste son tek over.

Uansett kven det no vert som vil ta over bruket, vil vedkomande få bu- og driveplikt og med omsyn til det sistnemnde vil fylkeslandbrukssjefen få visa til § 53 om vanhevd i jordlova.»

Departementet stadfestet 8. september 1981 fylkeslandbruksstyrets vedtak og bemerket:

«Det anses ikke driftsmessig forsvarlig å fradele brukets nye våningshus som har en sentral beliggenhet på bruket og nær brukets lœe. Omsøkte fradeling må vurderes for seg uten at det kan legges vekt på at sønnens bolighus i forbindelse med delingen igjen vil bli sammenføyet med bruket. For øvrig viser en til fylkeslandbrukssjefens innstilling om de konflikter som kan skapes for brukets drift ved fradeling og den fordel det innebærer at bruket har to bolighus.»

A anførte i klagen til ombudsmannen:

«Fylkeslandbruksstyrets og Landbruksdepartementets avgjørelse er totalt uforståelig for meg da jeg ikke kan se noen jordbruksmessige hensyn som taler mot ordningen. Tvertimot mener jeg at den tenkte ordning gir bedre forhold for bruket enn tidligere. Det som imidlertid er mest trist i denne sak, er at sønnen som skal overta bruket og som vil bytte sitt nåværende bolighus med eksisterende vånings-

hus, ikke har råd til å overta bruket såfremt han skal sitte både med sitt nåværende bolighus og våningshuset. Han har sagt klart i fra at såfremt den skisserte ordning ikke kan gjennomføres ønsker han ikke å overta bruket og konsekvensen er da at bruket blir et hobbybruk.»

Jeg uttalte i brev 6. mai 1982 til Landbruksdepartementet:

«Fradelingssøknaden er avslått av fylkeslandbruksstyret som «direkte driftsøkonomisk uforvarsleg og i strid med ... krav til forsvarleg arealdisponering», og av Landbruksdepartementet som «ikke driftsmessig forsvarlig».

Etter min mening kan det reises spørsmål om grunnlaget for departementets (og fylkeslandbruksstyrets) standpunkt er holdbart.

Jeg sikter for det første til departementets henvisning til fylkeslandbrukssjefens innstilling om «den fordel det innebærer at bruket har to bolighus», jfr. fylkeslandbrukssjefens uttalelse om at det er «ein føremon at bruket kan få to bustadshus; med omsyn til generasjonsskifte, slik stoda vert dersom yngste son tek over». — Bruket har ett bolighus, nemlig det som søkes fradelte. Sønnens bolighus ligger på fradelte tomt, og jeg går ut fra at han kan selge dette fritt uten kontroll fra jordlovmyndighetene, både før en eventuell overtagelse av bruket og inntil 5 år etter en slik overtagelse, jfr. § 55 annet ledd. At landbruksmyndighetene likevel skulle være berettiget til å legge vekt på muligheten for at bruket kan få to bolighus, finner jeg tvilsomt, jfr. også de gjentatte uttalelser fra søkerne om at sønnen ikke har råd til å overta bruket såfremt han skal sitte med begge bolighusene.

Det er videre vanskelig å akseptere departementets synspunkt at «Omsøkte fradeling må vurderes for seg uten at det kan legges vekt på at sønnens bolighus i forbindelse med delingen igjen vil bli sammenføyet med bruket». Søknaden om fradeling av det nåværende hovedhus hviler på forutsetning om at sønnens boligtomt skal sammenføyes med bruket og overtas som hovedhus på eiendommen. Jeg kan ikke se noe som tilsier at landbruksmyndighetene skulle være avskåret fra å ta dette forhold i betraktning ved avgjørelsen og sette det som vilkår for tillatelse. Den omstendighet at landbruksmyndighetene «i dag ser denne tidlegare fradelinga som uheldig og det er tvilsamt om parsellen idag ville ha vorte godkjent fradelte» (fylkeslandbrukssjefens siste innstilling), kan åpenbart ikke tillegges betydning.

Det landbruksmyndighetene etter min mening bør ta standpunkt til, er om det vil være driftsøkonomisk forsvarlig å foreta et ombytte av de to bolighus. I denne sammenheng må det ha betydning både hvordan hvert av de to hus er tjenlig som hovedhus på bruket, og hvordan hvert av dem (vurdert som tomteeiendom) vil være til sjenanse for bruket.

Det bes opplyst om departementet på denne bakgrunn vil ta saken opp til ny behandling.»

Landbruksdepartementet besluttet 21. september 1982 å oppheve tidligere vedtak i saken. Departementet ga nå samtykke til fradeling av parsell på 1 dekar med våningshus, på det vilkår at sønnens fradelte tomt med bolig

samtidig blir sammenføyet med hovedbruket under ett bruksnummer. — Departementet bemerket:

«I denne saken er det snakk om to boligenheter på bruket, begge sentralt plassert.

Det synes på det rene at de ulempene som følger av at boligene har en slik sentral beliggenhet vil bli noe redusert dersom den gamle boligen fradeles og den nye boligen sammenføyes med bruket. En fradeling på vilkår om sammenføring må derfor etter departementets oppfatning kunne godtas.

Departementets tidligere vedtak var bl. a. bygget på at også det nye bolighuset en gang i framtida ville bli sammenføyet med bruket. Denne forutsetningen er imidlertid såpass usikker at den neppe bør tillegges avgjørende vekt.»

Saken var med dette ordnet.

34.

Fradeling av tomt for det ene av to våningshus på gårdsbruk.
(Sak 430/82.)

A klaget 25. mars 1982 til ombudsmannen over avslag på delingssøknad etter jordloven av 18. mars 1955 (nr. 2) § 55. Søknaden gjaldt bolighus med tomt fra gårdsbruk tilhørende hans onkel B.

A hadde flyttet til gården noen år tidligere. Han hadde muntlig avtale med onkelen om fremtidig overtakelse av bruket; i en overgangsperiode skulle de drive sammen. Som ledd i dette, skulle A bygge nytt bolighus på bruket. (det eksisterende ble benyttet av B). Da huset skulle plasseres på dyrket jord, krevdes tillatelse fra fylkeslandbruksstyret etter jordloven § 54. Tillatelse ble gitt 24. mai 1977, og denne gjaldt «tomt for nytt våningshus for bruket». — I tilrådingen fra jordstyret het det:

«B skal framleis bo i det eksisterende våningshus på garden, og A m/familie treng ny bustad. Plassering av bustaden gjev seg sjølv (sjå kart).

Ein rår til at det vert gjeve løyve til oppføring av ny l.bustad på gnr. — — —, og løyve til omdisponering av jordbruksareal.»

Huset ble oppført, men det gode forhold mellom A og onkelen tok slutt. Om konsekvensene av bruddet forklarte A:

«Forholdene har nå endret seg slik at jeg finner å måtte forlate stedet. Det blir ikke noe av den planlagte overtagelse av gården. Men det foreligger ingen avtale som tar sikte på oppløsning av «kompaniskapet». Min onkel nekter å overta huset med tilhørende gjeld og utløsning av egenkapitalen i huset. Dermed er jeg nokså fastlåst slik at det er umulig for meg å kunne etablere meg på et annet sted.

Min onkel kan imidlertid gå med på å få formelt fradelt tomta til huset slik at jeg kan få frigjort min kapital ved salg av huset.»

Søknad om fradeling av huset med tomt ble avslått av fylkeslandbruksstyret 22. september 1981 med slik begrunnelse:

«Det nye bustadhuset er bygd som framtidig bustadhus på eigedomen og har fått ei plassering som høver til dette ut i frå jordbruksareal og dei andre husa på bruket.

Ubunde av eigartilhøve vil det på eit bruk som dette til vanleg vere bruk for 2 bustadhus. Både dette og den plassering huset har fått tilseier at huset må høyre bruket til. Etter det fylkeslandbruksstyret kjenner til er bustadhuset også bygd med lån frå Statens landbruksbank. Fylkeslandbruksstyret meiner difor at det ikkje er driftsøkonomisk forsvarleg at parsellen med påståande bustadhus blir fradelt.

Fylkeslandbruksstyret ser det slik at det økonomiske mellomverdet mellom dei to partane må løysast på andre måtar enn gjennom fradeling og salg av bustadhuset.»

A anførte i klage 1. oktober 1981 til Landbruksdepartementet:

«Samarbeidet mellom min onkel B og meg er ikke lenger til stede, og B ønsker ikke å overta huset. Mitt bolighus vil derfor i forhold til gårdens eier forbli på fremmede hender.

Det foreligger ikke grunnlag for noe økonomisk mellomoppgjør mellom B og meg slik som fylkeslandbruksstyret forutsetter.

Når situasjonen er denne, kan det ikke ut fra de hensyn jordloven skal ivareta, spille noen rolle om tomten fradeles. Dette vil utelukkende formalisere den aktuelle situasjon.

Jeg vil sterkt understreke de menneskelige hensyn som gjør seg gjeldende i denne sak, og jeg vil likeledes påpeke behovet for at landbruksmyndighetene i fremtidige saker av denne type bør søke å unngå slike situasjoner som her er oppstått ved å gjøre partene oppmerksomme på — i forbindelse med søknad om omdisponering — at partene bør regulere ved avtale spørsmålet om innløsning av huset slik at dette kan tjene som hus nr. 2 på gården uansett om det aktuelle generasjonsskifte ikke skulle bli gjennomført.»

Ved klageavgjørelse 4. mars 1982 stadfestet Landbruksdepartementet fylkeslandbruksstyrets vedtak om å nekte deling. Departementet bemerket at avgjørelsen i utgangspunktet må «foretas på objektive kriterier uten at det kan legges avgjørende vekt på den spesielle situasjon som her er oppstått mellom partene». Og videre:

«Etablering av en selvstendig boligenhet med en så sentral beliggenhet må anses som meget uheldig p. g. a. adkomsten og den konfrontasjon som ellers vil kunne påregnes mellom landbruksinteressene og de rene boliginteressener. Slik etablering må derfor anses som ikke driftsøkonomisk forsvarlig.»

Jeg fant ikke å kunne kritisere avgjørelsen i saken. I avsluttende brev 5. mai 1982 til A uttalte jeg:

«Etter jordloven § 55 kan eiendom som er nyttet eller kan nyttes til jordbruk eller skogbruk, ikke deles uten samtykke av fylkeslandbruksstyret. Slikt samtykke kan bare gis dersom deling er driftsøkonomisk forsvarlig eller samfunnsinteresser av større vekt taler for det.

Avgjørelsen om å nekte omsøkte fradeling er etter min mening holdbar. Jeg legger i den sammenheng vekt på at huset er oppført som nytt våningshus for bruket, i henhold til om-disponeringstillatelse etter jordloven § 54. Jeg legger videre vekt på husets plassering «rett ovanfor bruket sitt noverande tun» (fylkeslandbruksstyrets uttalelse 21. oktober 1981) og på fylkeslandbruksstyrets uttalelse om at det «på eit bruk som dette til vanleg (vil) vere bruk for 2 bustadhus» (vedtak 22. september 1981).

Jeg forstår det slik at rettsforholdet mellom Deres onkel B og Dem er uklart, og at avgjørelsen om å nekte fradeling setter Dem i en svært vanskelig situasjon. Det er mulig dette kunne vært unngått dersom B og De hadde inngått avtale om innløsning før huset ble oppført, jfr. Deres brev 1. oktober 1981 til departementet. Ut fra det som foreligger, har jeg imidlertid vanskelig for å se at det kan bebreides landbruksmyndighetene at de ikke tok initiativ til slik avtale. — Det kan etter min mening ikke kritiseres at fylkeslandbruksstyret og Landbruksdepartementet i delingssaken ikke har funnet å kunne legge avgjørende vekt på den situasjon som er oppstått mellom partene.»

Deler av Landbruksdepartementets avslagsbegrunnelse fant jeg imidlertid å måtte reservere meg mot. I brev samme dag til departementet pekte jeg på at det gjaldt en bebygd tomt, og at bebyggelsen er ny og må påregnes å ville bli stående i overskuelig fremtid. I et slikt tilfelle kan det ikke være holdbart å nekte deling ut fra miljømessige betraktninger. (adkomst m. v.). Jeg viste i den sammenheng til ombudsmannens uttalelse i sak nr. 9 foran:

Landbruksdepartementet bemerket 8. september 1982:

«En har merket seg ombudsmannens reservasjon mot den del av departementets begrunnelse som gjelder miljømessige betraktninger ved fradeling av den ene av de to boligene på eiendommen. Departementet finner det riktig å gjøre oppmerksom på at en er uenig i ombudsmannens syn, men spørsmålet vil bli nøye vurdert dersom (når) det kommer opp igjen.»

35.

Konsesjon ved erverv av hyttetomt — avslag fordi det ikke kunne påregnes byggetillatelse. (Sak 416/82.)

A klaget til ombudsmannen over avslag på konsesjonssøknad som gjaldt en ubebygd hyttetomt på 4,5 dekar.

Tomta, som ligger i et utmarkområde, var utskilt fra bruket i 1950 og solgt til B. I 1979 solgte B — som er utenbygdsboende — tomta til A — som også er utenbygdsboende.

Konsesjonssøknad fra A ble frarådd av jordstyret:

«Jordstyret kan ikkje tilrå at det vert gitt konsesjon på tomta før det føreligg godkjent disposisjonsplan som syner at tomta kan bebyggast. Det er alt bygd 30—40 hytter i dette området, og det er svært lite truleg at det vert gitt løyve til å bygge fleire, med så lite friareal som der nå er til bruket.

Dette må i så fall skje ved særskilt dispensasjon frå vedtektene til § 82 i bygningslova, eller at andre grunneigarar stiller friareal til disposisjon.»

Også fylkeslandbrukssjefen innstilte på avslag:

«Fylkeslandbrukssjefen er enig med de kommunale organ. En kan ikke tilrå at søknaden innvilges da det ikke foreligger godkjent disposisjonsplan som viser at tomta kan bebygges.»

Fylkeslandbruksstyret fulgte innstillingen og avslo konsesjonssøknaden.

A klaget til Landbruksdepartementet. Under behandlingen av klagen skrev departementet til bygningsrådet og ba opplyst «om byggetillatelse kan påregnes gitt når det gjelder eventuelt søknad om oppføring av hytte på ovennevnte tomt». — Bygningssjefen svarte:

«En kan meddele at en slik byggetillatelse ikke kan påregnes gitt. Saken er fremlagt i bygningsrådsmøte hvor samtlige medlemmer gav uttrykk for det samme.

Bakgrunnen for dette er kommunens vedtekt til § 82 i bygningsloven.»

Departementet stadfestet 9. januar 1981 fylkeslandbruksstyrets vedtak og bemerket:

«Det er ved avgjørelsen lagt vekt på at eiendommen ikke kan påregnes tillatt nyttet til det påtenkte formål. Etter de foreliggende opplysninger må det anses på det rene at søkeren ikke kan regne med å få byggetillatelse når det gjelder eventuell søknad om oppføring av hytte på eiendommen.»

A anførte i klagen til ombudsmannen at «det rettslige grunnlaget for avgjørelsen ikke kan være holdbart», og fortsatte:

«I uttalelsene både fra de kommunale og overordnede organer er det ensidig argumentert ut fra hensyn som er regulert i bygningsloven. Det blir særlig pekt på at eiendommen ikke kan påregnes utnyttet til hytteformål. Konsesjonslovens plass i denne sammenheng er overhodet ikke omtalt. Det er riktignok vist til konsesjonsloven § 21, men uten at det er gjort nærmere rede for tolkning og anvendelse av konsesjonsreglene.»

Ut fra tidligere praktisering av konsesjonsloven, er jeg kjent med at loven kan gi en viss adgang til å tilgodese hensyn som er regulert i andre lover. Forutsetningen for en slik praksis må likevel være at forholdet til konsesjonsreglene er tilstrekkelig avklart og at avgjørelsen er betryggende forankret med hjemmel i dette regelverket.

I denne saken er det etter mitt syn foretatt en klar omgåelse og tilsidesetting av konsesjonsreglene som kommer i strid med alminnelige rettsprinsipper.

Det er lagt avgjørende vekt på forhold som det tilligger andre myndigheter å avgjøre.

Jeg vil i denne forbindelse særlig presisere at jeg ikke kan se at konsesjonsloven gir hjemmel til å forutsette at det foreligger godkjent disposisjonsplan som viser at parsellen kan bebygges. Dersom det her siktes til plankrav i medhold av vedtekt til bygningsloven § 82, er det etter som jeg har forstått vedkommende grunneier som forutsettes å utarbeide plan og at planen bare kan omfatte vedkommendes egen eiendom.

I dette tilfellet dreier det seg om en selvstendig eiendomsenhet med eget bruksnummer på 4,5 da. Jeg kan ikke se at krav om disposisjonsplan for en eiendom av denne størrelsesorden kan være aktuell.

Med dette mener jeg at begrunnelsene for avslaget på søknaden min ikke er holdbare.

Som nevnt er nåværende eier bosatt i — — —. Selv bor jeg i — — —. Ut over dette kan jeg ikke se at det eierskifte det her er søkt om, vil kunne føre til vesentlige endringer når det gjelder eier og bruksforhold.»

I avsluttende brev 4. august 1982 til A utalte jeg:

«Etter konsesjonsloven av 31. mai 1974 nr. 17 § 2 første ledd er utgangspunktet at ethvert erverv av fast eiendom er avhengig av konsesjon. Lovens § 5 inneholder unntak på grunnlag av eiendommens karakter. Paragraf 5 første ledd nr. 1 bokstav b) lyder:

«Konsesjon er ikke nødvendig ved erverv av — — — en enkelt boligtomt eller tomt for fritidshus, dersom tomten:

b) ligger i område som kan bebygges etter disposisjonsplan eller annen bestemmelse gitt i eller i medhold av stadfestet vedtekt etter bygningslovens § 82 annet ledds annet punktum, — — —»

For det aktuelle område foreligger ikke disposisjonsplan. Så vidt jeg kan se kan eiendommen heller ikke bebygges etter annen bestemmelse gitt i eller i medhold av bygningsloven av 18. juni 1965 (nr. 7) § 82. I den forbindelse peker jeg på at vedtekten ikke inneholder noen særskilt dispensasjonshjemmel.

Jeg antar at Deres erverv av hyttetomta er avhengig av konsesjon. Dette er for øvrig ikke bestridt av Dem. Deres innsigelser gjelder i første rekke det rettslige grunnlaget for konsesjonsavgjørelsen. De har fremhevet at De «ikke kan se at konsesjonsloven gir hjemmel til å forutsette at det foreligger godkjent disposisjonsplan som viser at parsellen kan bygges».

Så vidt jeg forstår sikter De her særlig til uttalelser i innstillingen til fylkeslandbruksstyret («En kan ikke tilrå at søknaden innvilges da det ikke foreligger godkjent disposisjonsplan som viser at tomta kan bebygges.»), jfr. også tilsvarende uttalelser fra jordstyret og formannskapet. Det kan nok reises tvil om denne avslagsbegrunnelse er holdbar, eller iallfall om den er helt treffende. Jeg finner imidlertid ikke grunn til å gå nærmere inn på dette idet Landbruksdepartementet som overordnet instans har begrunnet avslaget noe annerledes. Departementets begrunnelse er at «eiendommen ikke kan påregnes tillatt nytt til det påtenkte formål», jfr. at «søkeren ikke kan regne med å få byggetillatelse når det gjelder eventuell søknad om oppføring av hytte på eiendommen».

Konsesjonsloven inneholder forholdsvis få positive bestemmelser om hvilke hensyn som kan tas i betraktning ved avgjørelsen av konsesjonsspørsmålet. Rammen må trekkes forholdsvis vidt, jfr. lovens formålsbestemmelse i § 1. Landbruksdepartementet har redegjort for praksis i de årlige meldinger til Stortinget (om praktiseringen av jord- og konsesjonslovgivningen). I St. meld. nr. 109 (1975—76) s. 9 heter det:

«Ved avgjørelse av en konsesjonssøknad vil det som regel bli lagt vesentlig vekt på den aktuelle eiendoms anvendelighet til det oppgitte formål. Plansituasjonen i området har stor betydning i denne sammenheng.»

Og i St. meld. nr. 59 (1979—80) s. 12 heter det i tråd med dette:

«— — — Dersom eiendommen på grunn av plansituasjonen, forholdet til jordloven e.l. ikke kan påregnes tillatt benyttet til formålet har også dette ledet til avslag. — — —»

Det har i Stortinget ikke fremkommet innsigelser mot denne praksis.

På denne bakgrunn antar jeg at konsesjonsmyndighetene i den enkelte sak må kunne legge vekt på opplysninger om at det ikke kan påregnes tillatelse fra bygningsmyndighetene for oppføring av bebyggelse på eiendommen når dette er oppgitt som formål for ervervet.»

Landbruksdepartementets uttalelse om at det ikke kunne påregnes byggetillatelse for hytte på den aktuelle tomta, bygde på uttalen fra bygningssjefen (og bygningsrådet), hvor det var vist til kommunens vedtekt til § 82 i bygningsloven av 18. juni 1965 (nr. 7). Denne vedtekt inneholder i punkt 1 forbud mot oppføring av hytter og fradeling av hyttetomter i kommunen. I punkt 2 er fastsatt at «I område der generalplan med stadfesta vedtekter ligg føre eller der det er gjeve dispensasjon frå nr. 1, kan oppføring av bygningar som nemnd eller frådeling av tomt for slike bygningar, berre skje etter disposisjonsplan som er handsama av bygningsrådet og godkjend av fylkesmannen».

Jeg ga uttrykk for at regelen i vedtektens punkt 2 ikke er klar. Det fremgår således ikke hvordan det kan oppnås «dispensasjon frå nr. 1» for et område, men hjemmelsgrunnlaget må her trolig være bygningslovens § 7. Og først når slik dispensasjon er innvilget, vil kravet om disposisjonsplan få aktualitet (medmindre det foreligger generalplan med stadfestet vedtekt). Bygningsmyndighetenes uttalelse måtte oppfattes slik at dispensasjon ikke kunne ventes gitt for den aktuelle tomt.

Jeg fant grunn til å peke på at den rettslige situasjon derved er en annen enn i kommuner med § 82-vedtekter som ikke forbyr hyttebygging, men bare krever at bygging må skje i samsvar med disposisjonsplan. Spørsmålet om den rettslige rekkevidde av vedtekter av sistnevnte art har vært opp i flere saker for ombudsmannen, jfr. årsmeldingen 1979 s. 56 (med tilleggsopplysninger i meldingen 1981 s. 16) og årsmeldingen 1980 s. 75.

Jeg konkluderte med at byggeforbudet etter vedtektens punkt 1 — og uttalelsen fra bygningsrådet om at byggetillatelse ikke kan påregnes gitt — til sammen måtte gi holdbart grunnlag for departementets avgjørelse om å avslå konsesjonssøknaden.

36.

Konsesjonssøknad på del av landbrukseigedom — saksførehavinga og forkjøps spørsmålet.
(Sak 718/82.)

Gardbrukar A klaga til ombudsmannen over at staten ikkje nytta forkjøpsretten til ein naboeigedom for å skaffe han tilleggsjord.

B hadde kjøpt eigedomen i 1972. Han fekk ikkje konsesjon, og i 1977 tok han opp med landbruksstyresmaktene kva han skulle gjere. Ved fylkeslandbrukskontoret sa dei frå at han måtte finne ein kjøpar som kunne få konsesjon, og dei nemnde at dei kjente til at ein nabo, C, var interessert i kjøp av tilleggsjord.

Det vart til at B i 1979 selde eigedomen til C, frårekna ei tomt på 5 dekar med bygningane på garden som B framleis skulle ha. C søkte om konsesjon. Kort tid etter skreiv A til landbruksnemnda og meldte at også han gjerne ville ta over konsesjonsbruket som tilleggsjord.

For landbruksstyresmaktene reiste saka ikkje berre spørsmål om konsesjon og forkjøp, men òg om å godkjenne frådeling av tomte med bygningar etter jordloven av 18. mars 1955 (nr. 2) § 55. Delingssøknaden vart tatt opp først. Fylkeslandbruksstyret vedtok å gi samtykke til deling, men sette som «føresetnad for frådelinga at eigedomen vert selt til C som tilleggsjord».

I innstilling til landbruksnemnda om conse-

sjonssøknaden frå C uttalte dinest heradsagronomen at det «ut frå ei landbruksmessig vurdering vil vere naturleg at konsesjonsbruket vert slege saman med bruket til A». Men han fann å måtte leggje «stor vekt» på den føresetnad som fylkeslandbruksstyret hadde uttalt i delingsvedtaket. Heradsagronomen foreslo — «etter ei samla vurdering» — å tilrå konsesjon til C. Forslaget vart vedteke av landbruksnemnda med 3 mot 2 røyster. Mindretallet røysta for eit forslag om at staten skulle nytte forkjøpsretten til fordel for A.

Kommunestyret vedtok (med 13 mot 4 røyster) å rå frå at C fekk konsesjon. Fleirtalet viste til heradsagronomens fråsegn om at det ut frå ei landbruksmessig vurdering ville vere naturleg med samanslåing med A's bruk, og sa seg samd i dette, «både fordi tilleggsjorda kan bli betre utnytta av A, som treng både beite og dyrkingsjord, og fordi avstanden til C's eigedom er svært stor». Fleirtalet meinte at staten burde nytte forkjøpsretten til fordel for A, medan mindretallet røysta for forslag frå formannskapet om å tilrå konsesjonssøknaden frå C.

I si innstilling i konsesjonssaka uttalte fylkeslandbruksjefen at både bruket til A og bruket til C har trong for utviding og styrking av næringsgrunnlaget. Bruket til C har særleg trong for utviding og styrking av næringsgrunnlaget, meinte fylkeslandbruksjefen, og heldt fram:

«Frå ei fagleg vurdering er det på det reine at ein kjem fram til den sterkaste driftseininga ved å leggje konsesjonsbruket til C's bruk.

Sjølv om bruket arronderingsmessig høver betre til bruket til A, er desse føremonane ikkje så store at den reint jordbruksmessige vurderinga kan bli annleis.»

Fylkeslandbruksstyret vedtok (med 5 mot 2 røyster) å ikkje gjere bruk av statens forkjøpsrett. — Mindretallet ville nytte forkjøpsretten til fordel for A, og uttalte at det «arronderingsmessig høvde monaleg betre å leggja eigedomen til bruket til A, og at dei driftsøkonomiske føremonane var så store at det var grunn til å nytte forkjøpsretten».

A klaga til Landbruksdepartementet, men departementet kom 30. april 1982 til same resultat som fylkeslandbruksstyret (fleirtalet) — med slik motivering:

«Departementet finner innledningsvis grunn til å peke på at en ikke anser seg bundet av det vilkår fylkeslandbruksstyret satte i forbindelse med den forutgående fradelingssaken.

Konsesjonssøker C har kjøpt eiendommen som tilleggsjord. Det er etter departementets oppfatning stort behov for å utvide næringsgrunnlaget på C's bruk dersom det skal kunne gi grunnlag for en sikker familieinntekt, jfr. jordlovens § 1 som bl. a. setter som mål å skape bruk som er store nok til å gi eier med

familie trygge økonomiske kår. Bruket mangler spesielt skog og beite og det er nettopp til disse formål den solgte eiendom best egner seg.

Til tross for at eiendommene ligger relativt langt fra hverandre, er avstanden ikke større enn at brukene kan drives sammen. Departementet har på denne bakgrunn kommet til at det vil skje en rasjonalisering i samsvar med jordloven og konsesjonsloven ved sammenføring av de to eiendommene.

Det er på det rene at også A har behov for tilleggsareal. Departementet er imidlertid av den oppfatning at de landbruksmessige fordeler som oppnås ved forkjøp ikke er så vesentlige at det er grunnlag for å gripe inn i det frivillige erverv. Det bemerkes i denne forbindelse at det også er en viss avstand mellom A's eiendom og konsesjonsbruket.»

Den 26. mai 1982 fekk C konsesjon.

A hadde i klaga til Landbruksdepartementet, og seinare i klaga til ombudsmannen, fleire innvendingar mot saksførehavinga.

Eit av klagepunkta galdt fylkeslandbrukskontorets handsaming av førespurnaden frå B i 1977. A meinte det var urett å nemne C særskilt. Fylkeslandbrukssjefen hadde avvist denne kritikken med at ein på det tidspunkt ikkje visste om at det var andre interesserte kjøparar, og at «det er vanleg når ein konsesjonssøklar ikkje får konsesjon at han vert beden om å selje eigedomen til ein som vil få konsesjon». A godtok ikkje denne forklaringa. Han skreiv i klaga til departementet:

«Forholdet var jo at B uoppfordret av fylkeslandbruksmyndighetene fikk høre om C's navn — og alle dette navn. Det var selvsagt også derfor B henvendte seg til C, fordi han naturligvis regnet med at C ville kunne oppnå konsesjon. Fylkeslandbruksmyndighetene skulle etter min oppfatning ha bedt B henvende seg til jordstyret og bedt om hjelp til å finne den rette dersom han selv ikke hadde noen aktuell kandidat. Saken hadde derved kommet inn i riktig spor med en gang.»

Landbruksdepartementet hadde i klageavgjerda 30. april 1982 ikkje kommentert A's kritikk.

I avsluttande brev 17. august 1982 til A skreiv eg at eg kunne forstå synspunkta hans. Det var eit spørsmål om det var korrekt av fylkeslandbrukskontoret å nemne C særskilt, utan å røkke etter om det kunne vere andre interesserte kjøparar. — Men jamvel om det kunne vere gjort feil her, kunne feilen etter mi meining ikkje få verknad for dei seinare vedtaka i konsesjons- og forkjøpssaka.

Da spørsmålet om førehavingsmåten hadde interesse ut over den aktuelle saka, fann eg likevel å burde ta det opp med Landbruksdepartementet på reint generelt grunnlag, jfr. sak nr. 37 nedanfor.

A var òg misnøgd med handsaminga av delingssaka. Han meinte det var feil både at hans

interesse i tilleggsjord ikkje var nemnd ved fylkeslandbruksstyrets handsaming av delingsspørsmålet, og at fylkeslandbruksstyret hadde sett sal til C som «føresetnad» for delinga.

Frå fylkeslandbrukssjefen var det opplyst at brevet frå A til landbruksnemnda (der han meldte interesse for konsesjonsbruket som tilleggsjord) ikkje låg føre då delingsspørsmålet var oppe. Brevet kom først inn frå landbruksnemnda i samband med konsesjonssaka. Fylkeslandbruksstyret var såleis ikkje kjent med A's interesse da delingssaka vart avgjort. — I utgreiinga frå fylkeslandbrukssjefen stod det dinest:

«Fylkeslandbruksstyret har likevel sett det slik at når frådelingssamttykket er gitt på vilkår av at resten av eigedomen vert selt som attåtjord til C, så er det vilkåret om at resten av eigedomen skal seljast som attåtjord som er hovedsaka, og ikkje C.

Til landbruksnemnda gjorde ein merksam på at dei skulle vurdere baa jordsøkjarane på eit jordbruksfagleg grunnlag utan å leggje avgjerande vekt på at C var nemnt i føresetnaden for frådelinga.»

A godtok heller ikkje denne forklaringa, og skreiv i klaga til Landbruksdepartementet:

«Etter min oppfatning er saken at resten av eiendommen måtte selges som tilleggsjord. Det måtte for fylkeslandbruksstyret vere fullstendig unødvendig og særdeles uheldig i det hele tatt å bringe C's navn inn i fradelingssammenhengen. Når fylkeslandbruksstyret likevel har gjort dette, viser det at allerede på tidspunktet for behandlingen av fradelingssøknaden fremstod det som klart hvem som skulle få anledning til å erverve resten av konsesjonsbruket — og det uten at det var foretatt noen som helst undersøkelse av om det fantes andre interesserte.»

Landbruksdepartementet uttalte i klageavgjerda 30. april 1982 at departementet «ikke anser seg bundet av det vilkår fylkeslandbruksstyret satte i forbindelse med den forutgående fradelingssaken». Ut over dette gav ikkje departementet kommentarar til behandlinga av delingssaka.

I avsluttande brev 17. august 1982 til A sa eg at det nok var eit spørsmål om førehavingsmåten var rett når hans brev til landbruksnemnda (om interesse for tilleggsjord) ikkje følgde med delingssaka. Eg ville for min del tru at det ved avgjerda av delingssaka måtte vere nyttig å ha oversyn over alle dei alternativa som kunne vere aktuelle i den seinare konsesjons- og forkjøpssaka.

Med sikte på den «føresetnad» fylkeslandbruksstyret hadde gitt uttrykk for i vedtaket i delingssaka, la eg til:

«Det er frå fylkeslandbrukshald seinare gitt uttrykk for at det var «vilkåret om at resten av eigedomen skal seljast som attåtjord som er hovedsaka, og ikkje C». Dette går ikkje fram av ordlyden i vedtaket. Etter mi meining var det både uturvande og uheldig å bringe C's namn inn i vedtaket i delingssaka.

Frå fylkeslandbrukshald er òg sagt at landbruksnemnda vart gjort merksam på at forkjøps-saka skulle vurderast på fritt grunnlag utan omsyn til nemnde «føresetnad». — Frå segna i innstillinga til landbruksnemnda (der det vart lagt «stor vekt» på føresetnaden) peiker i retning av at iallfall heradsagronomen ikkje var fullt klar over dette.

Spørsmålet er så om desse feil i saksbehand-linga kan ha vore avgjerande for vedtaka i konsesjons- og forkjøps-saka. Det er uttalt at både fylkeslandbruksstyret og Landbruksdepartementet har vurdert søknaden Dykkar på fritt grunnlag utan å vere bundne av føresetnaden frå delingsvedtaket. Eg finn ikkje å kunne tvile på desse utsegnene. Dei feil som er gjort, vil då ikkje føre til at vedtaka vert ugyldige.»

Også denne del av saka reiste spørsmål av meir prinsipiell interesse, som eg fann grunn til å ta opp med Landbruksdepartementet, jfr. sak nr. 37 nedanfor.

A klaga òg over sjølve avgjerda om ikkje å nytte statens forkjøpsrett. Han skreiv til ombodsmannen:

«Til konsesjonsbruket er det omlag 200 dekar produktiv skog. Mesteparten av skogen grenser opptil meg og ligg slik til at eg kan sjå den fra stuevinduet. Skal skogen vere drivverdig, må den drives gjennom min eigedom, som den òg tidlegare har vert gjort. Så eg kan ikkje forstå at dei går inn for C som ligg 15 km unna.»

I avsluttande brev 17. august 1982 til A viste eg til at Landbruksdepartementet i klageavgjerda hadde kome til at «de landbruksmessige fordeler som oppnås ved forkjøp ikkje er så vesentlige at det er grunnlag for å gripe inn i det frivillige erverv».

Eg la til:

«Staten sin forkjøpsrett er eit virkemiddel som kan nyttast for å nå dei mål konsesjonslova av 31. mai 1974 nr. 19 skal fremje, jfr. lova §§ 1 og 2. Avgjerda må kvile på ei skjønsvurdering av dei landbruksmessige føremonane ein kan oppnå samstundes som ein òg må sjå til korleis forkjøpsinngrepet vil verke overfor kjøpar og seljar. Ein må då ha i minnet at spørsmålet i denne samanheng ikkje er om den eine eller den andre garden er best skikka til å nyttiggjere seg tilleggsjorda. Spørsmålet er om styresmaktene gjennom forkjøpsretten sin skal bryte inn i ei elles gyldig salskontrakt og krevje at eigedomen skal overførast til ein annan enn kjøparen. Det bør etter mi meining vere ei klar overvekt på føremonsida før ein på denne måte gjer bruk av forkjøpsretten.

Andsynes skjønsvavgjerder har ombodsmannen avgrensa kompetanse. Ombodsmannen kan berre kritisere slik avgjerd når den er

«klart urimelig», jfr. ombodsmannslova av 22. juni 1962 nr. 8 § 10 andre lekken. Eg har ikkje grunnlag for å nytte ein slik karakteristikk på avgjerda om ikkje å gjere statens forkjøpsrett gjeldande til føremon for Dykk.»

37.

Tilleggsjord — noen saksbehandlingsspørsmål.
(Sak 17 E/82.)

Saken referert foran (nr. 36) berørte enkelte spørsmål som jeg fant grunn til å ta opp med Landbruksdepartementet på generelt grunnlag.

Myndighetenes opptreden ved forespørsel om salg av landbrukseiendom.

I den aktuelle sak hadde fylkeslandbrukskontoret oppgitt navnet på en nabo med interesse for tilleggsjord, uten at det var undersøkt om også andre naboer var interesserte. Jeg fremholdt i brev 17. august 1982 til departementet at gode grunner taler for at landbruksmyndighetene opptrer så nøytralt som mulig, og derfor er forsiktige med å gi slike opplysninger.

Landbruksdepartementet svarte 28. september 1982:

«Av jordlovens § 6 følger at fylkeslandbruksstyret sammen med landbruksnemnda skal ta opp arbeidet med de formålene som er nevnt i § 1. Landbruksmyndighetene er bl. a. pålagt å «prøve å få rimelege salgstilbud på eigedom, hjelpe til med å få i stand kjøp og arbeide ut planar for korleis jorda skal nyttast.» Bestemmelsen forutsetter en aktiv opptreden fra landbruksmyndighetenes side når det gjelder å formidle kjøp/salg av landbrukseiendommer.

Når fylkeslandbruksstyrene og landbruksnemndene mottar henvendelser vedrørende salg, antas det at en som utgangspunkt først bør kartlegge de nabobruk som kan ha behov for tilleggsjord og som vil kunne drives sammen med salgseiendommen på en rasjonell måte. Dersom det bare er en eiendom som etter en landbruksfaglig vurdering peker seg ut i denne sammenheng, skulle det etter departementets oppfatning ikke være betenkelig at den aktuelle eiers navn oppgis, eventuelt at landbruksmyndighetene påtar seg en mer direkte formidlerrolle.

Dersom den eiendom som skal selges, er aktuell som tilleggsjord til flere bruk, bør landbruksmyndighetene kunne oppgi hvilke bruk dette er. Dette må anses forsvarlig ut fra den aktivitet som det etter nevnte § 6 i jordloven er forutsatt at landbruksmyndighetene skal utvise. Men det må fremheves at alle nabobruk som kan ha behov for tilleggsjord da oppgis. Dette av hensyn til at landbruksmyndighetene på dette stadium av saksgangen samtidig må bestrebe seg på å forholde seg mest mulig nøytrale. Det må også tas forbehold om at det dermed ikke er tatt

stilling til om et salg av eiendommen til en av de som har behov for tilleggsjord vil bli godkjent. Det spørsmålet må bli å avgjøre i forbindelse med at det søkes om konsesjon på ervervet.»

Behandling av konsesjonssøknad som innebærer deling av landbruksseiendom.

Dette spørsmål er berørt i et rundskriv fra Landbruksdepartementet: «Meldinger om jordlov og konsesjonslov» nr. 1 for 1979 (s. 24). Der står det at konsesjonssøknad og delings-søknad «kan» behandles parallelt i jordstyre og fylkeslandbruksstyre. — Alternativet vil være isolert behandling og avgjørelse av delings-spørsmålet først.

I den aktuelle sak var sistnevnte fremgangsmåte valgt. Gårdbruker A var misfornøyd med behandlingsmåten fordi delings-spørsmålet var avgjort uten at fylkeslandbruksstyret fikk rede på alt av interesse for konsesjons- og forkjøps-spørsmålet. Han var også misfornøyd med den forutsetning som var tatt med i delingsvedtaket (om salg til gårdbruker C), noe som etter hans mening la bånd på landbruksmyndighetenes handlefrihet i resten av saken. — Jeg reiste spørsmål om ikke isolert behandling av delings-spørsmålet også ellers kan føre til at konsesjons- og forkjøps-saken på et tidlig stadium kjøres inn i et bestemt spor — selv om det ikke er satt slikt vilkår.

Til dette svarte Landbruksdepartementet 28. september 1982:

«Om delings-søknaden skulle behandles før konsesjonssøknaden, kan man vanskelig se noe betenkelig ved dette. Avslått delings-søknaden, stanser konsesjonssaken. I n n v i l g e s delings-søknaden, kan man ikke se at den vil «kjøres inn i et bestemt spor» når det ikke settes vilkår.

Om det settes vilkår, må imidlertid forutsetningen være at de vilkår som f. eks. settes ved et delingssamtøyke, f. eks. om videresalg av en del av eiendommen, gis en nøytral utforming slik at man ikke binder seg ved den senere konsesjons- og forkjøpsbehandling. Man vil overveie å innta det sistnevnte i et rundskriv om jordlovens § 55 som departementet for tiden har under utarbeidelse.»

I avsluttende brev 11. oktober 1982 til departementet uttalte jeg at jeg hadde merket meg at departementet ikke ser betenkeligheter ved at delings-søknaden behandles og avgjøres før konsesjonssøknaden. Jeg la til at jeg for min del vil ha spørsmålet til observasjon i forbindelse med senere klagesaker.

Jeg sa meg ellers enig i at eventuelle vilkår som måtte bli satt ved et delingssamtøyke (f. eks. om videresalg av en del av eiendommen), må ha nøytral form.

38.

Underretning til jordsøkere om frist for bruk av statens forkjøpsrett.
(Sak 1460/81 og 52 E/81.)

Etter konsesjonsloven av 31. mai 1974 nr. 19 § 13 annet ledd må forkjøpsvedtak gjøres «innen tre måneder etter at dokumentene er mottatt av fylkeslandbruksstyret etter at saken er ferdig behandlet i kommunen».

Da fristen er absolutt, må det stilles strenge krav til behandling og fremdrift. At praksis ikke alltid er tilfredsstillende, viser enkelte saker ombudsmannen har hatt til behandling. I saken referert i årsmeldingen 1980 s. 57 (nr. 27) løp tremånedersfristen ut før forkjøps-spørsmålet kom opp til behandling i fylkeslandbruksstyret. I sakene i årsmeldingen 1980 s. 59 og 1981 s. 74 rakk man behandling i fylkeslandbruksstyret, men fristen løp ut før jordsøkers klage kunne avgjøres i Landbruksdepartementet. I sistnevnte sak hang forsinkelsen bl. a. sammen med at jordsøkeren ikke var klar over at han måtte fremskynde sin klage av hensyn til forkjøpsfristen (fra fylkeslandbrukskontoret hadde han bare fått oppgitt tre ukers klagefrist på vanlig skjema om klage over forvaltningsvedtak). Ombudsmannen reiste på denne bakgrunn spørsmål om praksis når det gjelder underretning til jordsøkere om klagerett, og departementet svarte 22. oktober 1980 (s. 75 annen sp.):

«Så langt departementet har erfart benytter fylkeslandbruksstyrene vanligvis det av Dem nevnte klageskjema ved underretning til konsesjons- og jordsøkere i forkjøps-saker.

Departementet sier seg enig i at jordsøkerne i tilfelle hvor forkjøp ikke blir nyttet, samtidig med underretning om klageadgang bør gis melding om når fristen for å nytte statens forkjøpsrett utløper. I «Meldinger om jordlov og konsesjonslov» nr. 1 utgitt av Landbruksdepartementet i oktober 1979, har departementet henstilt til fylkeslandbruksstyrene om å gi jordsøkerne slik melding. En skal imidlertid tilføye at slik melding også tidligere har vært gitt av flere fylkeslandbruksstyrene.»

Ombudsmannen mottok i desember 1981 klage i nok en sak der samme forhold gjorde seg gjeldende:

Fylkeslandbruksstyret vedtok 16. september 1981 ikke å gjøre bruk av forkjøpsretten. En jordsøkende nabo fikk straks underretning om vedtaket, med opplysning om klagerett og tre ukers klagefrist, men han ble ikke orientert om at forkjøpsfristen løp ut 3. oktober 1981. Han sendte klage 2. oktober 1981, som var innen den oppgitte klagefrist, men likevel for sent til at saken kunne realitetsbehandles i departementet før forkjøpsfristens utløp.

I brev 15. desember 1981 til Landbruksdepartementet viste ombudsmannen til departementets uttalelse av 22. oktober 1980 og be-

merket at saken fra 1981 synes å vise at praksis fremdeles ikke er tilfredsstillende alle steder. Ombudsmannen ba departementet overveie om det er behov for ytterligere innskjerpinger overfor fylkeslandbrukskontorene, eventuelt om det kan være grunn til å ta i bruk egne skjemaer ved underretning i forkjøpsaker.

Landbruksdepartementet skrev 11. mars 1982 til samtlige fylkeslandbruksstyrrer:

«Departementet vil innskjerpe viktigheten av at jordsøkere ved melding om klageadgang i tilfelle hvor forkjøp ikke blir nyttet samtidig gis underretning om når fristen for å nytte statens forkjøpsrett utløper, jfr. konsesjonslovens § 13 annet ledd. Denne 3-månedersfristen for forkjøp er absolutt, og det kan altså ikke gis oppreisning for fristoverskridelse.

Jordsøkerne bør også gjøres oppmerksom på at departementet må ha mottatt en eventuell klage i god tid for fristens utløp dersom den skal kunne behandles før fristen løper ut.»

Departementet tilføyde i brev 23. mars 1982 til ombudsmannen:

«— — — Departementet har vurdert om det kan være grunn til å ta i bruk egne skjemaer ved underretning i forkjøpsaker, men har ikke funnet dette nødvendig foreløpig.»

Jeg fant etter dette ikke grunn til å gjøre noe mer med saken.

39.

Dispensasjon fra strandplanloven for oppføring av sjøbod — krav om konkret vurdering, kommunale retningslinjer for arealbruk.
(Sak 1239/81.)

A klaget 28. oktober 1981 til ombudsmannen over Miljøverndepartementets avgjørelse om ikke å gjøre unntak fra plankravet og byggeforbudet i lov av 10. desember 1971 nr. 103 om planlegging i strandområder og fjellområder for oppføring av sjøbod.

A søkte dispensasjon første gang i slutten av 1976. Flertallet i park- og friluftsnemnda anbefalte søknaden, men bygningsrådet vedtok med 4 mot, 1 stemme ikke å gjøre unntak fra loven og viste til punkt III nr. 14 i retningslinjer for arealbruk i strandområdene i kommunen, vedtatt av kommunestyret 10. februar 1977. Bestemmelsen lyder:

«14. Generalplanutvalget mener at man bør være varsom med å nedbygge strandområdene med hytter. Antall hyttenybygg pr. år bør derfor holdes på et forsvarlig nivå.

Man bør være ytterligere varsom med å tilate naust o.l. som belegger strandstrekninger.»

I forbindelse med klage fra A fremholdt kommunens kontorsjef i innstilling til formannskapets møte 30. august 1977:

«— — —

I dette tilfelle dreier det seg om en 1800 m² stor fjelltomt hvor det ved sprengning og utfylling er skapt en brukbar strandlinje, og hvor den eneste i praksis mulige adkomst fra landsiden går over eierens brygge.

Det står allerede fra før en hytte i strandkanten på tomta, og det kan neppe sies at allmenne friluftsinnteresser vil bli skadelidende om det også kommer en sjøbu. At dette skulle reise noen problemer for senere planlegging og arealutnytting forøvrig kan vanskelig sees.

Kontorsjefen finner derfor at dispensasjon i dette tilfelle bør kunne gis ev. på visse vilkår, og at klagen således bør tas til følge.»

Formannskapet sluttet seg imidlertid til bygningsrådets vedtak. Med 5 mot 4 stemmer tilrådte fylkesutvalget 7. november 1977 at klagen ble tatt til følge, men departementet fant 18. mai 1978 ikke å kunne gjøre unntak fra forbudet i strandplanloven.

I 1979 kom A tilbake til saken. Park- og friluftsnemnda og fylkesutvalget fant i denne omgang ikke å kunne anbefale søknaden. Bygningsrådet vedtok 5. februar 1980 å nekte dispensasjon og fastholdt sitt standpunkt ved klagebehandlingen 15. april 1980.

Departementet fant i oktober 1981 ikke å kunne ta klagen til følge og ga slik begrunnelse:

«Ved avgjørelsen er det lagt vekt på at omsøkte sjøbod skal plasseres nær strandkanten i — — —. Kommunen har med bakgrunn i et sterkt press etter sjøboder på fritidseiendommer ført en konsekvent og restriktiv praksis når det gjelder slike bygninger. Park- og friluftsnemnda, bygningsrådet og fylkesutvalget har alle gått mot søknaden og departementet finner ikke å kunne gå mot det kommunale syn i denne saken.»

Etter å ha innhentet saksdokumentene uttalte ombudsmannen i brev 9. mars 1982 til departementet:

«Etter strandplanloven § 6 første ledd kan det gjøres unntak fra plankravet og byggeforbudet «når særlige grunner foreligger — — — i det enkelte tilfelle». Spørsmålet om det foreligger slike grunner og om dispensasjon da bør gis, må vurderes konkret, i første rekke ut fra arealutnyttingshensyn på stedet. De spesielle forhold i hvert tilfelle må således vurderes konkret, jfr. departementets rundskriv T-17 1976 datert 22. november 1976, III nr. 2.

De foreliggende avgjørelser etterlater alvorlig tvil om myndighetene har foretatt noen konkret vurdering. Jeg viser i denne sammenheng til uttalelsen fra kommunens kontorsjef som vanskelig kan se at «dette skulle reise noen problemer for senere planlegging og arealutnytting forøvrig». Denne uttalelse er ikke bestridt av bygningsråd/departement, jfr.

foreliggende opplysninger om den aktuelle eiendom.

Bygningsrådets standpunkt er knyttet til prinsipper som er kommet til uttrykk i kommunens generelle retningslinjer for arealbruk i strandområdene punkt III nr. 14, jfr. foran. Jeg finner det høyst utilfredsstillende at bygningsrådet knytter avslagsbegrunnelsen til slike retningslinjer og ikke til lovens vilkår.

Foreløpig finner jeg ikke grunn til å ta opp spørsmålet om det i denne saken foreligger «særlige grunner» i strandplanlovens forstand. Dette spørsmål må først strandplanmyndighetene behandle, med utgangspunkt i det foreliggende materiale, herunder klagen til ombudsmannen.»

Departementet ba kommunen ta saken opp til ny behandling, men bygningsrådet fant ikke grunn til dette. Departementet omgjorde imidlertid 15. september 1982 tidligere vedtak og gjorde unntak fra plankravet og byggeforbudet. Departementet bemerket:

«Departementet er enig med Stortingets ombudsmann for forvaltningen i at det må foretas en konkret vurdering av hver enkelt sak med bakgrunn i de formål strandplanloven er forutsatt å skulle ivareta. Vi viser i denne forbindelse til det som er sagt i departementets rundskriv T-13/82 om behandling av hyttesaker.

Etter en ny vurdering av saken har departementet funnet at det foreligger slike særlige grunner at det bør gjøres unntak fra strandplanloven for omsøkte sjøbod. Vi viser i denne forbindelse til at eiendommen fra før er bebygd med hytte og uthus som ligger helt nede i strandkanten. Sjøbua skal plasseres på et utsprengt areal som er planert og hvor det er anlagt plen. Videre er bua tenkt plassert i nær tilknytning til brygge.

Etter dette kan vi vanskelig se at omsøkte sjøbod vil være til ulempe for allmennhetens ferdsel eller vanskeliggjøre en eventuell planlegging i området.»

40.

Bygningslovens § 21 om generalplanvedtekter.
(Sak 11 E/82, 26 E/82 og 31 E/82.)

Bygningsloven av 18. juni 1965 (nr. 7) § 21 (om generalplanvedtekter) fastsetter i første—tredje ledd:

«Ved generalplanvedtekt kan fastsettes:

- a. at grunn innenfor generalplanområdet ikke kan tas i bruk til formål som i vesentlig grad vil vanskeliggjøre den utnyttning som er forutsatt i generalplanen.
- b. at grunn som i generalplan forutsettes bebygd, men hvor kommunikasjons-, vannforsynings-, avløps- eller elektrisitetsforholdene ikke er tilfredsstillende, for tiden ikke kan bebygges.

Dersom vedtatt generalplan ikke foreligger, kan det på samme måte fastsettes at bestemte arealer ikke kan nyttes på annen måte enn vanlig der arealet ligger, og heller ikke tas i

bruk på en måte som i vesentlig grad vil kunne vanskeliggjøre planleggingen eller gjennomføringen av planen.

Twist om en utnyttning vil stride mot vedtekt etter første ledd bokstav a eller annet ledd, avgjøres av departementet etter at bygningsrådet har uttalt seg.»

Ombudsmannen har de senere år mottatt klager i en rekke saker hvor generalplanvedtekt er benyttet som hjemmel for å avslå søknad om bygging eller deling av eiendom. Det har dels gjeldt vedtekter etter § 21 første ledd bokstav a i tilknytning til generalplan (såkalte «a-vedtekter»), dels vedtekter etter § 21 annet ledd uten generalplan (såkalte «pusteromsvedtekter»). På bakgrunn av klagesakene har ombudsmannen rettet flere henvendelser til Miljøverndepartementet om forståelsen og praktiseringen av lovens bestemmelser. Jeg skal her gi en oversikt over noen hovedspørsmål.

1. Generalplanvedtekt som avslagshjemmel — krav til konkret vurdering.

Det har tidligere vært omtvistet hvorvidt en ordinær «a-vedtekt» medfører et generelt forbud mot tiltak som ikke samsvarer med generalplanens utnyttingsformål — eller om loven forutsetter en konkret vurdering av spørsmålet om det omsøkte tiltak «i vesentlig grad vil vanskeliggjøre... o.s.v.». Ombudsmannen har inntatt det sistnevnte standpunkt, se bl. a. årsmeldingen 1981 s. 91—93.

Også § 21 annet ledd (om «pusteromsvedtekt») har ombudsmannen forstått slik at det må foretas en konkret vurdering av om et omsøkt tiltak rammes av vedtekten.

Miljøverndepartementet har i august 1982 utgitt en ny revidert utgave av brosjyren «Generalplanvedtekter, vegledning i utforming og bruk». Her heter det (s. 43) om den rettslige rekkevidde av «a-vedtekter»:

«Bygningsrådet må... alltid ta standpunkt til om lovens vilkår er oppfylt i det konkrete tilfelle. Søknaden skal ikke bare vurderes ut fra situasjonen på stedet, men må også ses i større sammenheng, ...»

Om «pusteromsvedtekter» heter det tilsvarende (s. 44) at spørsmålet om et omsøkt tiltak vil rammes av vedtekten «må vurderes konkret og saklig i hvert enkelt tilfelle».

Departementet har med andre ord sluttet seg til ombudsmannens lovforståelse på dette punkt (jfr. også avsnitt 5 nedenfor).

2. Generalplanvedtekt som hjemmel for å nekte deling.

Mange klagesaker i tilknytning til bygningslovens § 21 har i første omgang dreid seg bare om deling av eiendom. Ombudsmannen har

gjentatte ganger uttrykt tvil om hvorvidt generalplanvedtekt kommer til anvendelse i slike tilfelle, idet formuleringene i lovens § 21 første og annet ledd bare synes rettet mot faktiske disposisjoner («tas i bruk», «utnytting», «bebygges», «nyttes»). Hvis også en deling — isolert sett — skulle kunne forbyes, burde hjemmelen etter ombudsmannens oppfatning klargjøres. Se årsmeldingen 1979 s. 39—40 og 1981 s. 94—96 (særlig s. 96 første sp. nederst).

Ombudsmannen tok 24. mai 1982 på nytt opp forholdet med Miljøverndepartementet. I svarbrev 10. juni 1982 opplyste departementet at spørsmålet var oversendt Planlovutvalget til vurdering — og tilføyde:

«Når departementet ikke tidligere har foreslått endring i bygningslovens § 21 for presisering av fradelingsspørsmålet, jfr. vårt brev til ombudsmannen av 14. februar 1979 (referert i ombudsmannens årsmelding 1979 s. 40), har dette sammenheng med at bestemmelsen om generalplanvedtekter ifølge planloven skulle falle bort.»

Delingsspørsmålet er også behandlet i departementets nye brosjyre om generalplanvedtekter fra august 1982 (s. 44). Her sier departementet seg enig med ombudsmannen i at «lovformuleringen er noe uheldig», men fastholder som sitt standpunkt at generalplanvedtekt kan gi holdbar hjemmel for å nekte deling. Det heter videre:

«Men begrunnelsen for å nekte en fradeling som ikke har direkte sammenheng med et utbyggingstiltak, vil selvsagt by på problemer. Det kan altså være tvilsomt om selve fradelingen av en eiendom vil være noe som «i vesentlig grad vanskeliggjør» planleggingen eller gjennomføringen av planen.»

I tilknytning til korrespondansen med departementet nevnt foran (om generalplanvedtekt som hjemmel for å nekte deling) tok ombudsmannen også opp forholdet mellom stadfestet reguleringsplan og deling. Før endringslov av 23. juni 1978 nr. 70 (i forbindelse med delingsloven) fastslo bygningsloven i § 63 nr. 4 at deling ikke måtte tillates når dette ville hindre eller vanskeliggjøre gjennomføringen av reguleringsplanen. Ved endringsloven ble denne bestemmelse opphevet, og dette har etter min mening ledet til en uklar hjemmelsituasjon. I brev 10. juni 1982 til ombudsmannen uttalte Miljøverndepartementet til dette:

«... bakgrunnen for at bestemmelsen i bygningslovens § 63 nr. 4 om deling i strid med reguleringsplan ble tatt ut, var at departementet anså denne bestemmelse for unødvendig. Forholdet til reguleringsplan anses tilstrekkelig dekket ved bygningslovens § 63 nr. 3.»

I brev 22. oktober 1982 meddelte departementet at også dette spørsmål — om forholdet mellom reguleringsplan og deling — vil bli vurdert av Planlovutvalget.

3. Loven som grense for innholdet i generalplanvedtekter med forbudsbestemmelser.

Mange kommuner har generalplanvedtekter som inneholder tilføyelser til lovens ord og uttrykksmåte. Det var bl. a. tilfelle i saken som er referert i årsmeldingen 1978 s. 70—71, hvor kommunens «pusteromsvedtekt» inneholdt følgende passus:

«— — — Det er således forbudt å ta i bruk grunn til bygge- og anleggsarbeid som ikke har tradisjonell og direkte tilknytning til jordbruk, skogbruk, jakt og fiske. — — —»

Slik var forholdet også i saken referert som nr. 41, hvor kommunens «a-vedtekt» hadde slik bestemmelse:

«— — — I jord-, skog- og naturområder er det således forbudt å sette i verk noe bygge- og anleggsarbeid som ikke har direkte tilknytning til jord- og skogbruk. — — —»

Ombudsmannens standpunkt har vært at forbudsbestemmelser som dette ikke kan gis videre anvendelse enn det forbud som er hjemlet i loven, jfr. årsmeldingen 1981 s. 91—93 (særlig s. 93 første sp.). Den 7. desember 1982 tok jeg forholdet opp på prinsipielt grunnlag med Miljøverndepartementet, og ba om en presisering av departementets syn og om redigjøreelse for praksis ved stadfesting av generalplanvedtekter som har slike bestemmelser.

4. Behandling av «tvist» etter § 21 tredje ledd.

Lovens § 21 tredje ledd tillegger departementet en særlig kompetanse i «tvist» om hvorvidt en utnytting vil stride mot «a-vedtekt» eller «pusteromsvedtekt».

Om behandling av slike tvister har Miljøverndepartementet sendt et rundskriv datert juni 1974 (T-15/74), hvor departementets avgjørelsesmyndighet overføres til fylkesmannen. Dette er nærmere kommentert slik:

«En minner om at før fylkesmannen treffer avgjørelse i tvister etter bygningslovens § 21 skal bygningsrådet avgi uttalelse. Videre vil en peke på at sak som reises som tvist om en utnytting vil stride mot vedtekt etter § 21, første ledd bokstav a eller annet ledd, i alminnelighet må anses som en vanlig klage over bygningsrådets vedtak. Fylkesmannens avgjørelse i sak hvor det er klaget over bygningsrådets vedtak, vil ikke kunne påklages til departementet, ...»

I brev 24. mai 1982 til Miljøverndepartementet reiste jeg spørsmål om denne ordning var forenlig med lovens ordlyd. Departementet syntes å forutsette at kompetansen til å avgjøre tvist kan overføres til bygningsrådet. Loven fastslår imidlertid at bygningsrådet skal uttale seg før avgjørelse treffes, og denne saksbehandlingsregel må avskjære muligheten for en slik delegasjon. Så lenge regelen i § 21 tredje ledd står uendret, fant jeg det vanskelig å komme forbi at i saker der det er tvist om hvorvidt utnytting vil stride mot vedtekt, er det fylkesmannen som ifølge rundskriv T-15/74 tar avgjørelse i førsteinstans. Fylkesmannens vedtak må etter vanlige regler for klage kunne påklages til departementet.

Miljøverndepartementet sa seg 10. juni 1982 enig i dette.

At det er klageadgang til departementet, vil bl. a. ha betydning for behandlingen av slike saker hos ombudsmannen, idet ombudsmannens kontroll med forvaltningen er etterfølgende. Når det kommer klage til ombudsmannen over avgjørelse av fylkesmannen, vil ombudsmannen enten måtte henvise klageren til først å fremme klage til departementet, eller selv sende saken direkte til departementet med anmodning om behandling der på grunnlag av klagen til ombudsmannen.

I tidsrommet 29. juni 1982—2. november 1982 har ombudsmannen fulgt sistnevnte fremgangsmåte med oversendelse direkte til Miljøverndepartementet i til sammen 9 saker (pluss én sak hvor klagen senere er frafalt). Pr. 31. desember 1982 har departementet truffet avgjørelse eller tatt standpunkt i 7 av disse saker.

Parallelt med dette har departementet fremmet forslag om å oppheve bygningslovens § 21 tredje ledd, jfr. Ot. prp. nr. 27 (1982—83). Denne endring vil ha til følge at også slike tviste-saker kan avgjøres av bygningsrådet som førsteinstans med vanlig klageadgang til fylkesmannen.

5. Miljøverndepartementets avgjørelser som klageinstans.

Av de 7 saker som Miljøverndepartementet har behandlet etter oversendelse herfra, gjaldt én av sakene avgjørelse etter «pusteromsvedtekt». Her fant departementet — i likhet med bygningsrådet og fylkesmannen — at vedtekten ga hjemmel for avslag, idet «oppføring av vanlig bolighus er en utnytting som ikke er vanlig i dette området» (vedtak 11. november 1982). — Jeg fant ikke grunnlag for å kritisere dette standpunkt.

De øvrige 6 saker gjaldt avgjørelser etter «a-vedtekter». I disse saker ga departementet

— i hver enkelt klageavgjørelse — uttrykk for følgende generelle rettsoppfatning:

«Spørsmålet er . . .; hensett til en konkret vurdering, om fradeling i foreliggende sak i vesentlig grad vil vanskeliggjøre den i generalplanen forutsatte grunnutnytting.

Ved vurderingen av om et tiltak «i vesentlig grad vil vanskeliggjøre planleggingen eller gjennomføringen av planen», må bygningsmyndighetene ikke bare kunne knytte vurderingen til det areal som tiltaket nettopp vil beslaglegge, men også omkringliggende arealer. Dessuten må det kunne legges vekt på målsettingen for kommunens arealbruk, lokaliserings- og bosettingsmønster, utbyggingspress, konsekvenser av videre utbygging, miljøutvikling, kommunens investeringsprogram og -behov, generalplanens intensjoner m. v.»

I 4 av de 6 saker omgjorde departementet tidligere avslagsvedtak fra bygningsråd og fylkesmenn. — I de to siste sakene derimot erklærte departementet seg enig med underinstansene i at de omsøkte tiltak ville stride mot «a-vedtekten» (departementsvedtak 18. november 1982 og 15. desember 1982). I begge saker har ombudsmannen tilskrevet klageren med spørsmål om han fastholder klagen hit.

41.

Generalplanvedtekt etter bygningslovens § 21 første ledd bokstav a — utnytting i samsvar med generalplan.
(Sak 1527/81.)

A klaget 14. desember 1981 til ombudsmannen over avslag på søknad om byggetillatelse for våningshus/bruksbygning.

Søknad om oppføring av bolighus ble i 1980 avslått av bygningsrådet under henvisning til kommunens generalplanvedtekt. Bygnings sjefen bemerket til saken:

«Området er i generalplan utlagt til jord-, skog- og naturområde. Det er tidligere avslått flere søknader om bebyggelse i samme området.»

A søkte deretter om oppføring av kombinert bolig og driftsbygning. Bygningsrådet opprettholdt sitt tidligere vedtak. A påklaget avslaget til fylkesmannen, som forela saken for fylkeslandbruksstyret.

Fylkeslandbruksstyret innhentet uttalelse fra landbruksnemnda. I samsvar med innstilling fra herredsskogmesteren frarådte landbruksnemnda oppføring av våningshus/bruksbygning med den begrunnelse «at det på et så lite bruk (ca. 30 da. bruksskog) neppe kan være noe ekstraordinært behov for «kombinert drifts- og våningshus.»

Fylkesskogsjefen hadde slik merknad til saken:

«Stedet hvor huset skal plasseres består av sandjord av svak bonitet. Stedet består av en mindre trekant i utkant av bruket. En må regne med bedre tilsyn med eiendommen ved at det nå bygges hus.»

Fylkeslandbruksstyret godkjente deretter «at det kan bygges bolighus på omsøkt sted».

Fylkesmannen forkastet imidlertid klagen fra A med slik begrunnelse:

«— — — kommune har vedtekt til generalplanen der det fremgår at bygging ikke må finne sted, med mindre det har direkte tilknytning til jord- og skogbruk.

I dette tilfelle er søkt om kombinert bolig og driftsbygning til en eiendom som består av 10 mål dyrket mark og 38 mål produktiv skog og søkeren tar sikte på å drive kombinasjonsbruk. Det er i dag ikke bebyggelse på eiendommen, idet tidligere bolig ble fraskilt i 1964.

Eiendommen, som består av to teiger, ligger i et område som i henhold til generalplanvedtekten er angitt som jord-, skog- og naturområde. Eiendommen grenser inn mot det området på X som i generalplanen med stadfestet vedtekt er avsatt til framtidig boligområde. Videre nevnes at deler av det området som nå ønskes benyttet til jordbruk, eventuelt skogbruk, på kommunens illustrasjonskart er tenkt brukt til boliger i fremtiden.

Fylkesmannen vil forøvrig peke på at den framtidige arealanvendelse i området i øyeblikket er usikker. Den nærmere bruk av området er ikke avklart, og kan først klarlegges når omfanget av ny bebyggelse er brakt på det rene. Dersom det nå etableres ny bebyggelse, vil man binde opp arealbruken i forbindelse med framtidig utnyttning. Fylkesmannen er klar over at det her dreier seg om utnyttning som er overensstemmende med de formål som er angitt i generalplanvedtekten, men arealet er så lite at det også må kunne utnyttes uten ny bebyggelse. Forøvrig legger fylkesmannen avgjørende vekt på at det er avslått en rekke søknader om boligbebyggelse i dette området, og en tillatelse i dette tilfellet vil kunne føre til press fra andre i tilsvarende situasjon. Etter fylkesmannens mening bør ny bebyggelse inntil avklaring av arealbruken har skjedd, kun finne sted i tilknytning til eksisterende jordbruksdrift.»

Ombudsmannen bemerket i brev 3. februar 1982 til fylkesmannen:

«I generalplanvedtekt etter bygningsloven av 18. juni 1965 (nr. 7) § 21 første ledd bokstav a, for kommunen, er fastsatt i avsnitt IV:

«Innenfor de områder hvor denne vedtekt gjelder, kan grunn ikke tas i bruk til formål som i vesentlig grad vil vanskeliggjøre den utnyttning som er forutsatt i generalplanen. I jord-, skog- og naturområder er det således forbudt å sette i verk noe bygge- og anleggsarbeid som ikke har direkte tilknytning til jord- og skogbruk.

Når særlige grunner foreligger, kan bygningsrådet gjøre unntak fra vedtekten.»

Bestemmelsen i første punktum er i samsvar med ordlyden i bygningslovens § 21 første ledd bokstav a. Bestemmelsen i annet punktum er en eksemplifisering av bestemmelsen i første punktum. Når vedtekter av denne type har vært fremme i klagesaker her, har ombudsmannen lagt til grunn at forbudsbestemmelser som nevnt (jfr. avsnitt IV annet punktum) ikke kan gå ut over den ramme som loven trekker opp ved sin hjemmelsbestemmelse (§ 21 første ledd bokstav a).

Fylkesmannen tar ved sine bemerkninger i klageavgjørelsen utgangspunkt i annet punktum i vedtektsbestemmelsen, jfr. anførselen om at ny bebyggelse kun bør finne sted i tilknytning til eksisterende jordbruksdrift. Jeg viser til det som er sagt foran om forholdet mellom første og annet punktum i bestemmelsen. Avgjørende må være om oppføring av våningshuset vesentlig vil vanskeliggjøre utnyttningen som er forutsatt i generalplanen. — Av fylkesmannens avgjørelse fremgår at den aktuelle eiendom ligger i et område som i henhold til generalplanvedtekten er angitt som jord-, skog- og naturområde. Fylkesmannen legger således til grunn at det dreier seg om utnyttning som er overensstemmende med de formål som er angitt i generalplanvedtekten. Når dette er tilfelle, vil tiltaket vanskelig kunne rammes av vedtekt etter § 21 første ledd bokstav a. Ytterligere kommer at fylkeslandbruksstyret har godkjent bygging av bolighus på omsøkt sted. Det ble ansett som en fordel for bruket at eier bor der. En slik landbruksfaglig vurdering hvor jord- og skogbruksinteresser forutsettes ivaretatt, må vel i en sak som denne tillegges ikke ubetydelig vekt.

Bygningsrådet og fylkesmannen legger avgjørende vekt på at det er avslått en rekke søknader om boligbebyggelse i området. Fylkesmannen viser videre til at «arealet er så lite at det også må kunne utnyttes uten ny bebyggelse» og til at «en tillatelse i dette tilfellet vil kunne føre til press fra andre i tilsvarende situasjon».

Jeg kan ikke se at de forhold som fylkesmannen (og bygningsrådet) har pekt på kan være avgjørende. Momenter som arealets størrelse og tidligere avslag synes ikke å kunne være av betydning ved en vurdering av om omsøkte tiltak i vesentlig grad vil vanskeliggjøre den utnyttning som er forutsatt i generalplanen. For øvrig må hver søknad vurderes konkret, i forhold til kriteriet i generalplanvedtekten, på det tidspunkt søknaden avgjøres.

Fylkesmannen nevner i sin avgjørelse at deler av det området som nå ønskes benyttet til jordbruk, eventuelt skogbruk, på kommunens illustrasjonskart er tenkt brukt til boliger i fremtiden.

Hvis kommunen ønsker en annen utnyttning enn forutsatt i generalplanen med tilhørende vedtekt, vil denne vedtekt selvsagt ikke hjemle avslag på søknad om oppføring av hus som ligger innenfor formålet i generalplanen.

Jeg har etter det foreliggende vendt for å se at kommunens vedtekt til bygningslovens § 21 første ledd bokstav a gir hjemmel for å avslå søknaden fra A om oppføring av våningshus.»

Fylkesmannen ba etter dette bygningsrådet behandle saken på nytt. Bygningsrådet traff 26. mars 1982 vedtak om at man ville «se positivt på byggemelding for kombinert bolig/driftsbygning».

42.

Generalplanvedtekt etter bygningslovens § 21 annet ledd (pusteromsvedtekt) — oppføring av bolighus i område med variert arealutnyttelse. (Sak 103/82.)

A klaget høsten 1981 til ombudsmannen over at søknad om oppføring av bolighus var avslått i medhold av kommunens generalplanvedtekt etter bygningsloven av 18. juni 1965 nr. 7 § 21 annet ledd (såkalt «pusteromsvedtekt»). Vedtekten lyder (punkt II):

«Innenfor de arealer hvor denne vedtekt gjelder kan grunnen ikke nyttes på annen måte enn vanlig og ikke tas i bruk til formål som i vesentlig grad vil vanskeliggjøre planleggingen eller gjennomføringen av planen, herunder større sprengnings-, gravings- og fyllingsarbeider m. v.»

A's søknad gjaldt en ubebygd tomt (eget bruksnummer) på omlag halvannet mål. Tomta grenser inntil en annen ubebygd tomt på omtrent samme størrelse, med annen eier. De to tomtene ligger i et område med variert bebyggelse/arealutnyttelse. A hadde i klage til fylkesmannen over bygningsrådets avslag anført følgende om dette:

«Vedlagte kart viser hva som er «vanlig benyttelse» av grunnen hvor jeg har søkt byggetillatelse. Området består av 7 bolighus og ca. 16 hytter. Parsellen som jeg søker bebygget, grenser

i øst mot bolighus
i syd mot bolighus
i nord mot utskilt boligtomt, som igjen grenser mot bolighus
i vest mot helårsvei til rensestasjon for vannverket.

Den omtalte parsell grenser altså på tre sider mot annet bolighus/boligområde, og den fjerde siden mot helårsvei.

Parsellen er dessuten ikke egnet til jord-/skogbruksformål, noe som ble uttalt av fylkeslandbrukssjefen i forbindelse med min konsesjonssøknad så sent som i fjor.»

Bygningssjefen (og bygningsrådet) mente derimot at «den naturlige bruk av området i dag er til jord- og skogbruk», og at «området i dag ikke kan karakteriseres som et boligområde».

Under den forberedende klagebehandling for fylkesmannen skrev fylkesmannen til bygningssjefen:

«Klageren anfører at den tomten han ønsker å bebygge ikke for noen del grenser mot jord- eller skogbruks areal. Det er da vanskelig for fylkesmannen av foreliggende dokumenter og kart å se på hvilken måte bebyggelse av denne tomten kan vanskeliggjøre den utnyttelse av området som er forutsatt i generalplan.

Jeg ber om en nærmere orientering om forholdene på stedet, bilagt et utsnitt av generalplanen med de eiendommer som klagen er omtalt inntegnet, og jeg ber også om å få tilsendt kopi av generalplanvedtekten som vedrører nærværende sak.»

I sitt svarbrev viste bygningssjefen til generalplanvedtektens bestemmelse om at grunn ikke kan nyttes på annen måte enn vanlig, og fortsatte:

«— — — og «vanlig» i denne sammenheng og for dette området må bli jord- og skogbruksformål. — At jordbruksmyndigheter har uttalt i forbindelse med konsesjonsbehandlingen for tomten at «tomten ikke egner seg til jord-/skogbruk», må betraktes som uttrykk for den konkrete tomts jord- og skogbruksverdi. De lokale myndigheter, såvel jord-/skogbruksmyndighet som bygningsråd, har gått mot bebyggelse på tomta. — — — At klageren fikk konsesjon berodde trulig på misforståelse hos fylkesagronomen, som har uttalt at «når bygningssrådet kunne tillate tomten bebygd» osv. Klageren var kjent med — før han kjøpte tomten — de lokale myndigheters stillingtagen til nybygg av boliger i området. Det aktuelle område er ikke forutsatt som boligareal. At det i tidligere tider er blitt tillatt oppført et par våningshus, hvis eiere ikke har tilknytting til jord- og skogbruksnæringen, er etter dagens vurdering å beklage, men dette må ikke gi noen presedens for fortsatt boligutvikling i området. Fritidshusene i området, som for de flestes vedkommende skriver seg fra lang tid tilbake, blir i dag ikke tillatt opprustet, men kun vedlikeholdt.

En tillater seg å understreke at en eventuell positiv avgjørelse for klageren uten tvil vil skape konsekvenser for framtidig utvikling i området, og gi en utvikling som ikke er forutsatt i kommunens generalplanopplegg.»

Fylkesmannen holdt befarings på tomta 6. juni 1980, og fremholdt i brev 10. juni til bygningssjefen:

«Ut fra de inntrykk man fikk på stedet, samt sakens dokumenter, finner fylkesmannen at det ikke er naturlig å si at vanlig utnyttelse på stedet er jord- og skogbruk.

Tomten grenser mot helårsbebyggelse på tre sider. Dessuten ligger det våningshus uten tilknytning til jordbruket i liten avstand mot øst. Videre pekes det på at eiendommen grenser mot hytteområde i nord-øst.

Det er således fylkesmannens oppfatning at generalplanvedtekten ikke hjemler adgang for å avslå byggesøknaden.

Videre er fylkesmannen av den oppfatning at tomten har tilfredsstillende adkomst.

Før fylkesmannen tar saken opp til endelig avgjørelse, ber en kommunen om å sørge for at grunneieren søker om utslippstillatelse på foreskrevet skjema.»

Ved klageavgjørelse 1. oktober 1980 tok fylkesmannen likevel ikke til følge A's klage. Fylkesmannen viste til et møte som var holdt kort forut med representanter for kommunen og fylkeskommunen om bruken av generalplanvedtekten, hvor «foreliggende klagesak ble brukt som eksemplifisering». — Fylkesmannen fortsatte:

«Fra kommunens side ble det gitt følgende opplysninger som ikke var kjent for fylkesmannen da brevet av 10. juni ble skrevet:

Eiendommen nord for klageren benyttes som fritidseiendom. Våningshusene i liten avstand mot øst ble tillatt oppført med den begrunnelse at de har tilknytning til jordbruket.

Videre påpekes det at byggetillatelsen som ble gitt i 1960-årene for de to hus syd-øst for klager må betegnes som «arbeidsulykker», og at disse ikke ville ha fått byggetillatelse i dag. Etter dette finner fylkesmannen det heller ikke naturlig å si at helårsbebyggelse uten tilknytning til primærnæringene er vanlig på stedet.

Fylkesmannen konstaterer at eiendommen ligger i et område hvor flere utnyttelsesformer grenser opp mot hverandre. Arealdisponeringen for fremtiden er ikke klarlagt. Videre mener fylkesmannen at tomten bærer preg av at den opprinnelig var ment som tilleggsgrunn til naboeiendommen og at den i seg selv ikke er velegnet til bebyggelse. Ut fra disse vurderinger finner fylkesmannen at en eventuell byggetillatelse i vesentlig grad vil kunne vanskeliggjøre planleggingen av området.

Etter dette finner fylkesmannen at bygningsrådet hadde lovlig hjemmel for sitt vedtak. En har som det fremgår av ovenstående imidlertid funnet at bygningsrådets begrunnelse ikke oppfyller kravene i vedtekten til bygningslovens § 21, 2. ledd. Fylkesmannens begrunnelse er som fremholdt ovenfor at omsøkte byggearbeid på grunn av tomtens form og plassering i vesentlig grad vil kunne vanskeliggjøre planleggingen av området.»

Etter innhenting og gjennomgåelse av alle dokumenter tok ombudsmannen saken opp med fylkesmannen i brev 12. mai 1982. Under henvisning til de tilleggsopplysninger fra kommunen som fylkesmannen bygget på i klageavgjørelsen 1. oktober 1980 (vedr. byggetillatelsene for andre hus i området) bemerket jeg:

«Jeg går ut fra at det foreligger dokumentasjoner for de forhold som her er omhandlet. De særlige forutsetninger som ligger til grunn for oppføringen av de enkelte hus, kan vel likevel ikke endre den bebyggelses-situasjon som i dag er etablert. Det melder seg derfor naturlig det spørsmål hvorvidt fylkesmannen ved sin avgjørelse i noen grad kan ha sett bort fra de rent faktiske forhold slik disse synes å ha fortonet seg under befaringen 6. juni 1980. I fylkesmannens brev til bygningsjefen 10. juni 1980 sies det i tilknytning til befaringen «at det ikke er naturlig å

si at vanlig utnyttelse på stedet er jord- og skogbruk». I vedtaket av 1. oktober 1980 er formuleringen en annen, nemlig at det ikke er «naturlig å si at helårsbebyggelse uten tilknytning til primærnæringen er vanlig på stedet». — — — Jeg tør derfor be opplyst om fylkesmannen fortsatt er av den oppfatning at det ikke er naturlig å si at jord- og skogbruk er vanlig utnyttelse der arealet ligger.»

Fylkesmannen hadde (i motsetning til bygningsrådet) avgjort saken på grunnlag av vedtektenes forbudsalternativ «ikke tas i bruk til formål som i vesentlig grad vil vanskeliggjøre planleggingen». Fylkesmannen hadde for det første lagt vekt på «tomtens form», jfr. uttalelsen om at tomten «i seg selv ikke er velegnet til bebyggelse». — Jeg fant det etter forholdene vanskelig å se hvordan dette kunne «vanskeliggjøre planleggingen av området», og ba om å få dette punkt noe utdypet.

Fylkesmannen hadde dernest lagt vekt på tomtens plassering, jfr. uttalelsene om at «eiendommen ligger i et område hvor flere utnyttelsesformer grenser opp mot hverandre», og at «arealdisponeringen for fremtiden er ikke klarlagt». — Jeg bemerket til dette:

«At det er etablert forskjellige utnyttelsesformer i området kan vel i seg selv gjøre en planlegging med sikte på å få gjennomført en rasjonell og ønsket arealdisponering vanskelig. Men hvilken betydning vil det omsøkte bygg her ha?

Det bes opplyst om fylkesmannen forutsetter at området skal reguleres, eventuelt på hvilken annen måte man kan få klarlagt grensene for de ulike utnyttelsesformer.»

Bygningssjefen hadde gitt uttrykk for «at angjeldende område ikke skal utvikles til boligformål», og at det også føres en konsekvent restriktiv praksis med hensyn til fritidsbebyggelse. Videre var det uttalt at det «fra kommunens side ikke er ønskelig med en videre boligutvikling i denne delen av kommunen (jfr. generalplanforslaget)». — Jeg påpekte at hvis pågående planarbeid bygget på forutsetning om at et større område skulle båndlegges for jord-, skog- og naturformål, kunne det reises spørsmål om fylkesmannens avslagsbegrunnelse (vedrørende tomtens form og plassering) var dekkende for realiteten.

Fylkesmannen meddelte 7. september 1982 at han i samarbeid med fylkeskommunens plan- og utbyggingsavdeling hadde vurdert saken på nytt og var «kommet i tvil om gyldigheten av vedtaket truffet 1.10.1980, pga. manglende lovhjemmel». Fylkesmannen besluttet i medhold av forvaltningslovens § 35 første ledd bokstav a) å omgjøre vedtaket, og henviste saken til bygningsrådet for ny vurdering.

43.

Skinnegående heisekran — forholdet til bygningsloven og reguleringsbestemmelser.
(Sak 1228/81.)

A klaget 26. oktober 1981 til ombudsmannen over at det på en naboeiendom, eiet av et mekanisk verksted, B, var tillatt oppført en 66 meter høy skinnegående heisekran med en travers på 78 meter. (Eiendommen er den samme som er omtalt i sak nr. 44.)

A fremholdt at tillatelsen var i strid med reguleringsbestemmelsene som gjaldt for området og viste til § 4 der det heter at:

«Bebyggelsen skal oppføres i inntil 2 etasjer av branntrygge materialer. Det kan gjøres unntak herfra innenfor rammen av bestemmelsene i bygningsloven.»

Videre ble anført at kranen også var i strid med en prinsipputtalelse bystyret hadde gitt 18. september 1974 i forbindelse med utarbeidelsen av reguleringsplanen:

«Bystyret anbefaler at byplanrådet i forbindelse med salget gjør B oppmerksom på at de deler av det regulerte industriområdet som ligger opp fra sjøen og inn mot boligområdet ikke kan bli akseptert utnyttet til ruvende, støyskapende eller forurensende industri.»

A fremholdt videre at bygningsmyndighetene hadde behandlet saken på en ukorrekt måte. Til tross for klage, var saken ikke tatt opp i bygningsrådet.

I brev 9. oktober 1981 uttalte fylkesmannen at han antok at kranen ikke var anmeldelsespliktig etter bygningsloven og at den også falt utenfor reguleringsbestemmelsenes § 4 da den ikke kunne betegnes som «bebyggelse».

Ombudsmannen forela deretter spørsmålet om kranens forhold til bygningsloven for Kommunal- og arbeidsdepartementet, som i brev 12. februar 1982 uttalte at kranen med tilhørende skinnegang var en varig konstruksjon som falt inn under bygningslovens § 84. Departementet viste videre til at etter kommunens vedtekt til bygningslovens § 93 var krankonstruksjonen søknadspliktig og avhengig av bygningsrådets tillatelse før oppføring. Det var således en feil at saken ikke var behandlet etter reglene i bygningslovens §§ 94 og 95.

Saken ble deretter forelagt på nytt for fylkesmannen, som 15. mars 1982 opplyste at at han ikke fant grunn til å ta opp saken til ny behandling. Han viste bl. a. til at saken faktisk var blitt behandlet på samme måte som om kranen fra først av var ansett anmeldelsespliktig.

Etter dette forela ombudsmannen saken for Miljøverndepartementet til uttalelse om heisekranens forhold til reguleringsbestemmelsene.

Miljøverndepartementet uttalte 30. april 1982 at reguleringsbestemmelsenes § 4 ikke var ment å skulle omfatte konstruksjoner som den aktuelle. Departementet hadde følgelig ingen innvending mot fylkesmannens oppfatning om spørsmålet.

Jeg uttalte 27. juli 1982:

1. Om forholdet til bygningslovens § 84:

«Jeg er enig med Kommunal- og arbeidsdepartementet i at den aktuelle kran faller inn under lovbestemmelsen, og kan i det vesentlige slutte meg til den begrunnelse departementet har gitt.

I vedtekt for bygningsloven § 93 for kommunen er det bestemt at også konstruksjoner som faller inn under samme lovs § 84 skal behandles etter § 93. Det var således en feil at B ikke ble henvist til å søke om byggetillatelse for kranen. Som følge av dette er saken verken reelt eller formelt blitt korrekt behandlet.

Hva selve realiteten angår viser jeg særlig til bygningsloven § 84, annet ledd, som lyder:

«Det som er bestemt om bebyggelse og bygninger i §§ 68, 71, 74 nr. 2, 79 og 80 nr. 2, gjelder tilsvarende for konstruksjoner og anlegg som nevnt. De må ikke føres opp nærmere nabogrense enn 4 m. Bygningsrådet kan fastsette en annen avstand.»

Bygningsmyndighetene skal med andre ord foreta en konkret vurdering av blant annet plasseringen på tomten (§ 71), om kranen tilfredsstillende «rimelige skjønnhetshensyn både i seg selv og i forhold til omgivelsene» (§ 74 nr. 2), eller om kranen avvek vesentlig fra det som var vanlig i strøket eller etter rådets skjønn ville «hindre eller i særlig grad vanskeliggjøre en forsvarlig utvikling av strøket i framtiden» (§ 79). Det er for så vidt det samme som er kommet til uttrykk i reguleringsbestemmelsenes § 2, annet punktum:

«Anleggenes art, eksteriørmessige utforming og plassering skal i hvert enkelt tilfelle godkjennes av byplanrådet.»

Slik denne saken har vært behandlet, kan disse forhold ikke sees å ha vært særskilt vurdert, idet fylkesmannen har basert sin avgjørelse i klagesaken på at verken bygningsloven § 84 eller reguleringsbestemmelsenes pkt. 2 og 4 får anvendelse på kranen, jfr. fylkesmannens brev av 9. oktober 1981. Nå uttaler fylkesmannen i brev av 15. mars 1982 at hans avgjørelse «nettopp bygger på en konkret vurdering av kranen i relasjon til omgivelser, eksisterende og forutsatt virksomhet samt konstruksjonens størrelse». Men på bakgrunn av den overordnede myndighets tolkningsuttalelse hadde fylkesmannen etter min oppfatning god grunn til å ta saken opp til ny prøvelse, ikke minst av hensyn til de bestemmelser som uttrykkelig er nevnt i § 84, annet ledd. At dette ikke ble gjort, må kritiseres.

Når det gjelder det rent formelle er det en mangel at saken ikke har vært lagt frem for bygningsrådet, — — —.

Etter bygningsloven § 17 annet ledds tredje punktum skal klage over administrasjonens avgjerd forelegges for bygningsrådet, som skal behandle saken «etter bestemmelsene i første ledds annet punktum», dvs. enten «omgjøre avgjerd dersom det finner klagen begrunnet, eller gi uttalelse om klagen og sende saken til departementet» (fylkesmannen). Loven åpner ikke adgang for klageinstansen til å avvike fra denne fremgangsmåte. Saksbehandlingen i det foreliggende tilfelle er derfor kritikkverdlig.

Kommunal- og arbeidsdepartementet har konkludert med at fylkesmannens vedtak må anses som gyldig tross saksbehandlingsfeilen. Jeg finner heller ikke grunnlag for å ta noe avvikende standpunkt, men vil likevel nevne et forhold som departementet ikke har tatt opp. Som foran nevnt ga bystyret i et vedtak 18. september 1974 uttrykk for forsikthet ved utnyttelse av de industriområder saken gjelder. I sin klageavgjørelse 9. oktober 1981 refererer fylkesmannen til dette (i forbindelse med sin vurdering av spørsmål om anvendelsen av reguleringsbestemmelsenes §§ 2 og 4) på følgende måte:

««Prinsipputtalelser» fra folkevalgte organer kan ikke sees å være juridisk avgjørende i denne sammenheng.»

Jeg anser det ikke for utelukket at det folkevalgte organ — bygningsrådet — ville ha tillagt bystyrets uttalelse større vekt, jfr. bygningslovens § 9, annet ledd. Hvorvidt det i sin tur ville ha innvirket på fylkesmannens standpunkt, er imidlertid et åpent spørsmål.»

2. Om forholdet til reguleringsbestemmelsene:

«I reguleringsbestemmelser gitt i tilknytning til endret og utvidet reguleringsplan for industriområdet ved — — —, stadfestet 11. januar 1974 heter det:

«§ 2 I industriområdet skal bebyggelsen plasseres innenfor de i planen angitte bygge-linjer. Anleggenes art, eksteriørmessige ut-forming og plassering skal i hvert enkelt tilfelle godkjennes av byplanrådet. Byplan-rådet kan bestemme at bedrifter som antas å medføre særlige ulemper, henvises til andre industristrøk. For bebyggelse langs veg kan byplanrådet sette særlige krav, til utforming og materialvalg. Åpne parkeringsfelter mot veg tillates ikke.

§ 4 Bebyggelsen skal oppføres i inntil 2 etasjer av branntrygge materialer. Det kan gjøres unntak herfra innenfor rammen av bestemmelsene i bygningsloven.»

Selv om ordlyden i reguleringsbestemmel-sene nok kan forstås slik at de bare omfatter «vanlige byggverk, fast forbundet med grun-nen», jfr. Miljøverndepartementets brev 30. april 1982, synes dette likevel noe for snevert her. Det er noe vanskelig å akseptere at en regulering av et industriområde skulle være begrenset til «bebyggelse» i vanlig forstand, altså til «vanlig byggverk» eller «bygninger», og at et så vidt dominerende element i grunn-utnyttelsen som etableringen av kranen inne-bærer, skulle falle utenfor. Reguleringsbestem-melsene behøver da heller ikke å oppfattes

på denne måte. Jeg viser her særlig til § 2, første og annet punktum som lyder:

«I industriområdet skal bebyggelsen plas-seres innenfor de i planen angitte bygge-linjer. Anleggenes art, eksteriørmessige ut-forming og plassering skal i hvert enkelt tilfelle godkjennes av byplanrådet.»

Forholdet til bygge-linjene i første punktum synes begrenset til bebyggelse i tradisjonell mening. Det samme gjelder for så vidt den konkrete høydebestemmelse i § 4. Derimot må § 2, annet punktum, også kunne få anvendelse på en kran av den type saken gjelder. Etter min oppfatning må kranen kunne ansees som «et anlegg» i denne sammenheng. Uttrykkene «konstruksjoner og anlegg» anvendes ellers i loven uten noen skarp distinksjon, jfr. særlig §§ 84 og 85.»

I brev 27. juli 1982 til fylkesmannen ba jeg opplyst om saken etter ombudsmannens ut-talelse ville bli behandlet på nytt. Fylkesman-nen svarte 28. september 1982 at saken ikke ville bli gjenopptatt.

Med dette ble saken avsluttet.

44.

Dispensasjon fra reguleringsplan — kontorbygg tillatt oppført i grøntområde, dels utenfor regule-ringsgrense.
(Sak 1534/81.)

A m. fl. klaget til ombudsmannen over at det på en naboeiendom, eiet av et mekanisk verk-sted, B, var tillatt oppført et tre-etasjers kon-torbygg. (Eiendommen er den samme som er omtalt i sak nr. 43.) Bygningsrådets avgjø-relse (dispensasjonsvedtak) var etter klage opprettholdt av fylkesmannen.

I klagen til ombudsmannen fremholdt A at gjeldende reguleringsplan for området ikke tillot bygninger på mer enn to etasjer og vi-dere at bygget var plassert i strid med regule-ringsplanens krav om et grønt-areal mellom boligbebyggelsen og industrien på stedet. Byg-get lå dessuten delvis utenfor reguleringsgren-sen. Etter klagerens mening var det tale om så store avvik fra reguleringsplanen at det måtte ligge utenfor bygningsmyndighetenes kompetanse å gi dispensasjon.

A anførte videre at utnyttelsen av naboeien-dommen hadde vært og var sterkt omdiskutert, og at det således var uheldig om den fremti-dige utvikling nå ble bundet opp gjennom dis-pensasjonsvedtak fra bygningsmyndighetene.

Endelig ble fremholdt at dispensasjonsved-taket ikke var tilstrekkelig begrunnet idet det ensidig var tatt hensyn til bedriftens interes-ser.

Fylkesmannen ga bl. a. følgende kommentar til klagen:

«Den foreliggende og tidligere klagesaker i tilknytning til B's verksted avspeiler et spenningsforhold mellom kommunen, industrien ved denne del av byens havneområde og eiere av boligeiendommer i nærheten. Kommunen har gjennom flere år måttet konstatere betydelige tap av arbeidsplasser og økonomisk og befolkningsmessig stagnasjon. Den er derfor, kanskje mere enn før, opptatt av å legge forholdene til rette for nye eller ekspanderende bedrifter. Havneorienterte bedrifter (markert bl. a. oljevirkksomheten i Nordsjøen) som det sterkt ekspanderende B's verksted er særlig aktuelle på grunn av byens strategisk gunstige beliggenhet.

Kommunen har f. t. under arbeid en plan for den fremtidige arealanvendelse ved den vestlige del av havneområdet hvor bl. a. B's verksted er lokalisert.»

Jeg uttalte 2. september 1982:

«Etter bygningsloven av 18. juni 1965 (nr. 7) § 26 kan en reguleringsplan inneholde bestemmelser om hva slags bygninger som kan oppføres, herunder hvilken høyde bebyggelsen skal ha, hvor den skal plasseres i området osv. Videre kan i en reguleringsplan bestemmes at det skal foretas «avskjerming av utbyggingsområder av hensyn til miljøforstyrrelser og trafiksikkerhet ved anlegg av støyvoller, gjerder, beplantningsbelter — — —».

Dersom slike bestemmelser er gitt, kreves reguleringsendring etter bygningsloven § 28 eller dispensasjon i medhold av § 7 før bygning oppføres eller annet tiltak gjennomføres i strid med disse bestemmelsene.

I det foreliggende tilfelle har bygningsrådet og senere fylkesmannen gitt tillatelse til at det på eiendommen oppføres et kontorbygg på tre etasjer. Dette er i strid med reguleringsbestemmelser gitt i tilknytning til gjeldende reguleringsplan for området, stadfestet 11. januar 1974. Det heter således i reguleringsbestemmelsene § 4:

«Bebyggelsen skal oppføres i inntil 2 etasjer av branntrygge materialer. Det kan gjøres unntak herfra innenfor rammen av bestemmelsene i bygningsloven.»

Av saksdokumentene fremgår videre at det påklagede kontorbygg er tillatt plassert utenfor reguleringsplanens byggelinje og også noe utenfor selve reguleringsrådets grense. Denne plassering innebærer at bygget beskjerer den avskjermingssone på 30 meter som kommunens miljøvernråd den 10. mars 1975 vedtok å etablere:

«Mot nord-vest vest og syd bør det etableres en treplanting i et belte på minimum 30 m bredde. En tett planting av vanlig furu med grupper av bjerk vil for eks. være hensiktsmessig. Denne plantingen bør foretas snarest mulig.»

Foranledningen til miljøvernrådets behandling av saken var at bystyret den 18. september 1974 vedtok å få utarbeidet en vurdering av «utnyttelsen av den ubebygde del av industriområdet — — —, herunder også avskjerming mot eksisterende boligbygg og friarealer».

Både når det gjelder byggets art, dets høyde og plassering har bygningsmyndighetene gitt dispensasjon fra reguleringen og de tilhørende reguleringsbestemmelser.

Avgjørende for å kunne dispensere fra en stadfestet reguleringsplan, er at det foreligger «særlige grunner» og «grunnlagt søknad», jfr. bygningsloven § 7 nr. 1.

Søknaden om byggetillatelse inneholder ikke noe om behovet for dispensasjon fra reguleringsplanen. Derimot har byplansjefen i et notat forut for byggesakens behandling i bygningsrådet den 14. mai 1981 gitt en vurdering av de innkomne naboprotester. Det heter her:

«Kontorbygget blir en stille virksomhet nettopp av en slik karakter som protesterende naboer tidligere har ønsket fremfor industrivirksomhet.

Bygget vil også virke som en skjerm mellom boligbebyggelsen i vest og industrien. Forøvrig er det foreslått en 2 meter høy og 6 meter bred jordvoll som skjerm mot — — — veien. Skjermen skal beplantes og vil gi en vel så god isolasjon mellom boligbebyggelsen og industriområdet som et bredere beplantningsbelte.»

Etter at bygningsrådets dispensasjonsvedtak var påklaget til fylkesmannen, anførte byggeprosjektets arkitekt i brev av 10. juli 1981 om behovet for den omsøkte plassering:

«På grunn av meget dårlige grunnforhold i området er bygget skjøvet nordover på et område som eies av B.»

Brevet inneholder også en vurdering av hvorledes omgivelsene vil bli berørt av bygget. Det konkluderes med at det vil by på fordeler for naboene om bygget plasseres slik det er søkt om.

I brev 29. juli 1981 til fylkeskommunen ga byplansjefen sin tilslutning til denne vurdering.

For øvrig kan ikke ses at saksdokumentene inneholder ytterligere om behovet for dispensasjon.

Etter min oppfatning foreligger ikke grunnlag for å meddele byggherren dispensasjon fra reguleringsplanens krav om maksimal etasjehøyde. Verken byggherren eller bygningsmyndighetene har søkt å begrunne dette avviket fra reguleringsbestemmelsene. Denne del av dispensasjonsvedtaket tilfredsstiller følgelig ikke bygningsloven § 7's krav om «særlige grunner».

Heller ikke når det gjelder byggets plassering, var det anført noe om behovet for dispensasjon da saken første gang ble behandlet av bygningsrådet. Naboer og gjenboere fikk følgelig ikke anledning til å uttale seg om dette slik § 7 nr. 1 annet ledd forutsetter. Først etter at saken ble brakt inn for fylkesmannen, er «vanskelige grunnforhold» anført fra byggherrens side.

Etter min oppfatning kan slike omstendigheter oppfylle kravet om «særlige grunner» i bygningsloven § 7, men i det foreliggende tilfelle er byggherrens anførsel så vidt upresis og løst formulert at det ikke er mulig å gjøre seg opp en mening om nødvendigheten av den spesielle plassering. Slik saken nå foreligger opplyst, er jeg følgelig avskåret fra å vurdere

hvorvidt dispensasjonsvedtaket på dette punkt har tilstrekkelig hjemmel i bygningslovgivningen.

Kontorbygget er oppført i et område regulert til industri. Også for så vidt foreligger en avvikelse fra reguleringsplanen. Det kan riktignok sies at kontorbygget «representerer en klar fordel, fremfor en realisering av det egentlige og gjeldende reguleringsformål, nemlig industrivirksomhet, dvs. produksjonsvirksomhet», jfr. byplansjefens uttalelse referert i fylkesmannens klageavgjørelse av 6. oktober 1981 s. 4. Men det er ellers ikke selvsagt at et kontorbygg uten direkte tilknytning til industrivirksomhet hører hjemme i et område regulert til industri.

På bakgrunn av de mangler som hefter ved vedtaket, bør det etter min mening tas opp til ny behandling. Det bør i den forbindelse overveies om ikke avvikene fra reguleringsplanen er av en slik karakter at det er nødvendig å følge reglene om reguleringsendring i bygningslovens § 28. Samtidig vil man da kunne trekke inn i saksbehandlingen den såkalte «disposisjonsplan» og andre uklare spørsmål på situasjonsplanen av 3. august 1981, jfr. de tre første avsnitt på s. 6 i fylkesmannens klageavgjørelse av 6. oktober 1981.»

I brev 28. september 1982 opplyste fylkesmannen at reguleringsplanen for området var endret og at kontorbygget ikke lenger var i strid med denne. Det var således unødvendig å gjenoppta saken.

45.

Reguleringsbestemmelser om utnyttingsgrad — dispensasjon eller mindre vesentlig reguleringsendring ved overskridelse.

(Sak 338/82.)

A klaget 2. mars 1982 til ombudsmannen over at fylkesmannen hadde gitt tillatelse til oppføring av tilbygg på enebolig på naboeiendommen. — Etter byggemeldingen skulle tilbygget ha en grunnflate på ca. 23 m² med 1,2 m overheng for loftsetasje og for å få overbygg over inngangspartiet.

A protesterte mot byggemeldingen. Han anførte at oppføring av tilbygget ville innebære overskridelse av maksimal utnyttingsgrad for tomten, som i reguleringsbestemmelsene (reguleringsvedtektene) var satt til 14 prosent. Videre hevdet han at bygget ville frata ham utsikt mot sjøen.

Bygningsrådet gjorde følgende vedtak:

«Bygningsrådet godkjenner byggemelding på tilbygg til bustadhus på eiegdomen på følgende vilkår:

1. Overbygg av loftsetasje over inngangsparti må reduserast slik at ytre begrensningssline for tak mot veg kjem maks. 0,6 m framfor veggliiv ved inngangsparti.

Etter klage fra A opprettholdt fylkesmannen 6. januar 1982 bygningsrådets vedtak, og bemerket:

«Så vidt ein kan sjå, strir det om-søkte tilbygget mot reguleringsvedtektene på den måten at samla utnyttingsgrad for tomta blir over 14 %, som er sett som øvre grense. Bygningsrådet sitt vedtak må såleis sjåast på som ein dispensasjon frå desse vedtektene. Rådet har høve til å dispensera frå vedtektene når særlege grunnar talar for det. Klagaren etterlyser desse særlege grunnane, og viser her til at byggherren ikkje har dokumentert reell trong for eit tilbygg som omsøkt.»

Fylkesmannen viste her til Forenklingssutvalgets innstilling (NOU 1976:27), s. 51, der det var fremhevet at man ikke kunne stille strenge krav til «særlige grunner».

I klagen til ombudsmannen 2. mars 1982 anførte A at reguleringsplanens arealgrense var fraveket uten «tilstrekkelig hjemmel i vedtekter og bygningslov».

Reguleringsbestemmelsenes § 8 nr. 2 første punktum lyder:

«Unntak kan, hvor særlige grunner taler for det, tillates av bygningsrådet innenfor rammen av bygningsloven og de alminnelige vedtekter for bygningsdistriktet.»

Saken ga foranledning til en brevveksling med fylkesmannen om hvordan kravet til «særlige grunner» rent konkret var vurdert i saken. Avslutningsvis kom fylkesmannen tilbake til utnyttingsgraden og uttalte at han fant det lite tvilsomt at bygningsrådet etter § 8 i reguleringsbestemmelsene hadde adgang til å dispensere fra utnyttingsgraden.

Jeg viste til at utnyttingsgraden var en del av reguleringsplanen og at det følgelig ble spørsmål om hvorvidt bygningsrådet hadde selvstendig kompetanse til å dispensere fra den. I den forbindelse viste jeg til at det i reguleringsbestemmelsenes § 8 nr. 2 er fastsatt at bygningsrådet kan dispensere «innenfor rammen av bygningsloven og de alminnelige vedtekter for bygningsdistriktet». Jeg reiste spørsmål om bygningsrådet etter bygningsvedtektene i kommunen hadde kompetanse til å treffe vedtak etter bygningslovens § 7 nr. 2 og § 28 nr. 3.

Ved brev 9. juli 1982 fikk jeg oversendt de aktuelle vedtekter fra fylkesmannen.

I brev 14. september 1982 ga jeg uttrykk for mitt syn på saken:

«Bygningsloven av 18. juni 1965 (nr. 7) § 7 lyder:

- «1. Når særlige grunner foreligger, kan departementet etter grunnlagt søknad, og etter at bygningsrådet har uttalt seg, gi dispensasjon fra bestemmelser i denne lov, vedtekt eller forskrift eller fra reguleringsplan. Før bygningsrådet avgir uttalelse, skal naboer og gjenboere varsles på den måte som er nevnt i § 94 nr. 3. Særskilt varsel er likevel ikke nødvendig når dispensasjonssøknaden fremmes samtidig med søknad om tillatelse etter § 93 eller når søknaden åpenbart ikke berører naboens interesser. Det kan settes vilkår for dispensasjonen.
2. Ved vedtekt kan det bestemmes at den myndighet som er lagt til departementet i nr. 1, helt eller delvis overføres til bygningsrådet. I de kommuner som departementet utpeker, er slik vedtekt gyldig uten departementets stadfesting.»

Lovens § 28 nr. 2—5 lyder:

- «2. Mindre vesentlige endringer i reguleringsplan kan stadfestes av fylkesmannen.
3. I kommuner med tilstrekkelig utbygd teknisk administrasjon kan det bestemmes ved vedtekt at endringer som nevnt i nr. 2 kan gjøres av bygningsrådet. Endring som kan medføre aukte utgifter for kommunen, skal på forhånd legges fram for kommunestyret.
4. Er tomteinnndeling ikke fastsatt i reguleringsplanen, kan inndelingen fastsettes av bygningsrådet.
5. Før bygningsrådet gjør vedtak etter nr. 3 eller 4, skal eierne (festerne) av eiendommer som direkte vil berøres av vedtaket gis høve til å uttale seg.»

Kommunens vedtekter til bygningsloven inneholder bl. a. følgende:

«Vedtekt til § 7 nr. 2.

Bygningsrådet kan gjera unntak frå fylgjande bestemmelsar:

1. *Bygningslova*: § 63 nr. 3 første punktum, §§ 67, 69, 76, 78—81, 83—85, 87, 96 og 103, samt eventuelle vedtekter til desse bestemmelsane.
2. *Byggeforskriftene*: Kap. 26, kap. 31—33, kap. 34:1, :2 og :3, kap. 37—39, 42—49, kap. 53 og kap. 54.
3. *Vedtekt til § 82 i bygningslova* i den utstrekning den gjer bestemmelsane under nr. 1 og 2 gjeldande for sportshytte, sommarhus, kolonihagehus o.l. bygningar som berre er berekna å bu i for kortare tidsrom samt for tilhøyrande uthus.

Vedtekt til § 28 nr. 3.

Bygningsrådet kan gjera mindre vesentlege endringar i stadfesta reguleringsplan etter at vedkommande grunneigarar har hatt høve til å uttala seg. Endringar som kan medføra auka utgifter for kommunen, skal på førehand leggjast fram for kommune- styret.

Det går frem av oppregningen i kommunens vedtekt til § 7 nr. 2 at bygningsrådet ikke har selvstendig kompetanse til å dispensere fra reguleringsplan med tilhørende reguleringsbestemmelser. Slike dispensasjonsvedtak må treffes av fylkesmannen som første instans. Bygningsrådet har imidlertid vedtektsfestet kompetanse til å foreta mindre vesentlig endring av reguleringsplan, jfr. kommunens vedtekt til § 28 nr. 3. I denne bestemmelse har bygningsrådet hjemmel for sitt vedtak om å godkjenne tilbygg som innebærer overskridelse av maksimal utnyttingsgrad. Saken skulle derfor vært behandlet etter reglene i § 28 nr. 3 og nr. 5, ikke som dispensasjonssak. — Saksbehandlingsfeilen kan imidlertid ikke antas å ha hatt betydning for resultatet da de som direkte vil berøres av vedtaket har fått høve til å uttale seg, jfr. nabovarsel i byggesaken. Jeg peker videre på at mindre vesentlig endring av reguleringsplan — i motsetning til dispensasjon — kan foretas uten hensyn til om det foreligger «særlige grunner».

Spørsmålet om hvorvidt det skal foretas slik reguleringsendring må bero på skjønn. Bygningsrådet og fylkesmannen har kommet frem til sitt vedtak etter at det har vært foretatt befarings og etter å ha veiet A's og naboens interesser mot hverandre. — Ombudsmannens kompetanse overfor skjønnsmessige avgjørelser er begrenset; slik avgjørelse kan bare kritiseres hvor den finnes «klart urimelig», jfr. lov av 22. juni 1962 (nr. 8) om Stortingets ombudsmann for forvaltningen § 10 annet ledd. Jeg kan ikke se at det er tilfelle i denne saken.»

46.

Reguleringsbestemmelser om hushøyde og takvinkel — vilkår om redusert mønehøyde. (Sak 52/82.)

A klaget 10. januar 1982 til ombudsmannen over fylkesmannens avgjørelse i sak om påbygg/tilbygg til eksisterende hus på hans eiendom.

A søkte 7. august 1979 bygningsrådet om byggetillatelse. Tre naboer protesterte og anførte at omsøkte byggverk ville frata dem utsikt/sollys. Under henvisning til bygningsloven av 18. juni 1965 (nr. 7) § 74 nr. 2 fant bygningsrådet 13. september 1979 ikke å kunne godkjenne byggverket. Bygningsrådet uttalte at bygget ville bli for dominerende i forhold til omgivelsene og anbefalte A å møne taket i lengderetningen samt å utnytte loftet «ved å anvende kvister».

A fremmet 23. oktober 1979 ny søknad i samsvar med bygningsrådets anbefaling. De tre naboer protesterte igjen, men bygningsrådet ga 8. november 1979 byggetillatelse. En av naboene klaget til fylkesmannen som 8. august 1980 opphevet bygningsrådets vedtak. Fylkesmannen la til grunn at eiendommen ligger i et område som omfattes av reguleringsplan for — — — med tilhørende bestemmelser, stadfestet 24. januar 1959 av Kommunal- og

arbeidsdepartementet og at byggverket ville komme i strid med planens bestemmelser om utnyttingsgrad.

A endret byggeplanene noe og sendte 15. juni 1981 ny søknad. En nabo protesterte fortsatt. Bygningsrådet godkjente 20. august 1981 søknaden, men satte som vilkår at total hushøyde ble redusert med 50 cm. A påklaget vilkåret om høydereduksjon til fylkesmannen. Bygningsrådet fastholdt 17. september 1981 vilkåret og viste til reguleringsbestemmelsene § 8. Fylkesmannen tok 13. oktober 1981 ikke klagen til følge og bemerket:

«Etter § 8 i gjeldende reguleringsbestemmelser til reguleringsplan for — — — skal takvinkel på bygning godkjennes av bygningsrådet.

Bygningsrådets vedtak om å redusere den totale hushøyde med 50 cm innebærer at høyden fra loftsgulvet til mønet vil reduseres fra omkring 3,5 til 3 meter. Vedtaket medfører at takvinkelen reduseres fra omkring 34 til 30°.

Det fremgår av den begrunnelse bygningsrådet har gitt for sitt vedtak at rådet har ønsket å tilgodese naboens utsikt samtidig som rådet har lagt vekt på at høydereduksjonen ikke i nevneverdig grad vil redusere byggherrens muligheter for å utnytte loftsetasjen på en akseptabel måte. Bygningsrådet har forutsatt at den høydereduksjon som må foretas av hensyn til naboen skjer ved en reduksjon av takvinkelen.

Fylkesmannen ser ikke grunnlag for å innvende noe mot det skjønn som bygningsrådet har utøvet ved å fastsette en lavere takhøyde enn den omsøkte.»

A anførte i klagebrevet 10. januar 1982 til ombudsmannen:

«— — — Jeg håper derfor på forståelse for det rombehov vi har og at jeg har rett når jeg hevder at det ikke er hjemmel i lov-verket for det krav som er fremsatt av bygningsrådet for å tilgodese naboens utsiktsforhold.

Jeg vil derfor hevde at det er helt feil saksbehandling å anvende reguleringsbestemmelsenes § 8 til å bestemme hushøyden med — fordi denne paragrafen omhandler takvinkel og har ingen ting med hushøyde å gjøre.

Det er reguleringsbestemmelsenes § 3 som bestemmer hushøyden og da den omsøkte hushøyden ikke er i strid med reguleringsbestemmelsenes § 3 har jeg krav på å få godkjent den omsøkte hushøyde.

Jeg er klar over at bygningsrådet kan bestemme takvinkel i henhold til reguleringsbestemmelsenes § 8, men det vil være meningsløst å opprettholde dette kravet fordi jeg nekte å redusere hushøyden og den omsøkte takvinkel skiller seg ikke ut fra de takvinkler som er brukt på andre bygninger i området. I tillegg har bygningsrådet godkjent den omsøkte takvinkel tidligere.»

Fylkesmannen uttalte 22. februar 1982 at reguleringsbestemmelsenes § 8 ga hjemmel for å nekte omsøkte takvinkel og at bygningsmyndighetene herunder kunne ta hensyn til

naboens utsikt. Fylkesmannen viste for øvrig til bygningslovens § 72, jfr. byggeforskriftenes kap. 55:4 og lovens § 71, jfr. byggeforskriftenes kap. 14:21.

A kom tilbake til saken i brev 22. mars 1982, og jeg skrev 15. april 1982 til fylkesmannen:

«Dersom fylkesmannen fastholder at § 8 i reguleringsbestemmelsene, stadfestet av Kommunal- og arbeidsdepartementet 24. januar 1959, gir hjemmel for å redusere mønehøyden, bes om nærmere begrunnelse for dette standpunkt. Jeg viser til at mønehøyden på det omsøkte bygg ligger innenfor reguleringsramme, jfr. reguleringsbestemmelsene § 3.»

Fylkesmannen bemerket 7. mai 1982:

«Fylkesmannen fastholder at § 8 i reguleringsbestemmelsene gir hjemmel for å fastsette takvinkelen selv om mønehøyden (og gesimshøyden) på det omsøkte bygg ligger innenfor reguleringsramme. En annen tolking innebærer at byggherren vil ha krav på å få godkjent enhver takvinkel når mønehøyde og gesimshøyde er lavere enn 9 og 7 meter, og regelen om takvinkel er da overflødig.

Fylkesmannen regner med at meningen med reguleringsbestemmelsenes § 8 om takvinkelen er at bygningsrådet skal ha et virkemiddel for å kunne påvirke byggeskikken og for å kunne tilgodese en samordnet og harmonisk utbygging av et byggefelt. Regelen skal først og fremst tilgodese offentlige hensyn men dette forhindrer likevel ikke at bygningsrådet må kunne ta hensyn til nabointeresser.

Spørsmålet om hvilken takvinkel som skal godkjennes, må bygningsrådet avgjøre etter en konkret vurdering. Det kan ha betydning om takvinkelen eventuelt skal endres ved å endre på gesimshøyden eller mønehøyden. I denne sak har bygningsrådet lagt til grunn at takvinkelen skulle endres ved at mønehøyden ble lavere og at det ikke var aktuelt å endre gesimshøyden. Om byggherren valgte å fremme et prosjekt med en øket gesimshøyde, er det ikke gitt at bygningsrådet ville ha godkjent en takvinkel på 30°. En avveining mellom partenes interesser kunne da ha ledet til en takvinkel som førte til at mønet ble senket utover en halv meter.»

Jeg uttalte i avsluttende brev 16. juli 1982 til fylkesmannen:

«Ved behandlingen av en byggesøknad må bygningsmyndighetene innenfor bygningslovens og reguleringsramme også vurdere om byggverket vil være til ulempe for naboene, f. eks. ved tap av utsikt eller sollys. Dette kan man ta hensyn til, blant annet ved plasseringen, jfr. bygningslovens § 71 annet ledd (noe som ikke er aktuelt i den foreliggende sak). Gjeldende reguleringsbestemmelser § 3 lyder:

«Våningshus må ikke være over 2 fulle etasjer og uthus (garasjer) ikke over 1 etasje. Våningshusets høyde til gesims må ikke være mer enn 7 m og høyden til mønet ikke over 9 m regnet fra planert grunn på utsiden av grunnmur. For 1 etasjes hus, må gesimshøyden ikke være over 4 m.

Forretningsbygg av mur i sentrum tillates oppført i 3 etasjer.»

Det byggverk A ønsker å føre opp, ligger innenfor disse høydeangivelser. Dette medfører imidlertid ikke at han uten videre har krav på å få føre opp byggverket i den ønskede høyde. Andre bestemmelser kan tilsi at høyden må reduseres. Et eventuelt vilkår om høyde-reduksjon må i så fall bygges på de spesifikke hensyn som ligger til grunn for den aktuelle bestemmelse.

Etter bestemmelsenes § 8 skal takvinkelen godkjennes av bygningsrådet. Formålet med denne bestemmelse må i første rekke være å sikre at bebyggelsen innenfor reguleringsrådet får et harmonisk preg. Også hensynet til naboene vil etter omstendighetene kunne tilsi anvendelsen av en særskilt takvinkel. Men bestemmelsen kan etter min mening ikke gi hjemmel for et pålegg om å redusere mønehøyde som ligger innenfor reguleringsramme (§ 3) så lenge bygningsmyndighetene ikke har noe å innvende mot takvinkelen isolert sett. Formålet er da i virkelighet utelukkende å redusere mønehøyden, og et slikt pålegg ligger klart utenfor anvendelsesområdet for § 8. — Fylkesmannens vedtak av 13. oktober 1981 må følgelig anses som ugyldig, og jeg må be om at saken tas opp til ny behandling.»

Ved ny behandling 16. september 1982 godkjente bygningsrådet A's søknad. En nabo påklaget imidlertid avgjørelsen til fylkesmannen.

47.

Forhåndsbinding av reguleringsmyndighet ved avtale med kjøper av eiendom.
(Sak 1327/81.)

A klaget 11. november 1982 til ombudsmannen over stadfesting av reguleringsplan for naboeiendommen. — Den aktuelle eiendom ble i 1863 bebygget med fengsel. Bygningene har senere vært brukt som pleiehjem og siden 1969, da eiendommen ble overtatt av kommunen, som grendehus.

Kommunestyret vedtok 12. mai 1980 å selge eiendommen til B. Kjøpesummen var kr. 2 000 000,—. I kjøpekontrakten het det blant annet:

«Kjøper forplikter seg til så snart offentlige tillatelser foreligger, å igangsette restaurering av eiendommens bebyggelse og istandsette denne til hotellvirksomhet. Selger er oppmerksom på at en slik bruk er fra kjøpers side en forutsetning og garanterer at bruksendring til dette formål vil bli gitt.»

Bygningsrådet vedtok 11. november 1980 å legge ut til offentlig ettersyn forslag til reguleringsplan for eiendommen, hvoretter eiendommen skulle reguleres til spesialområde for bevaring, jfr. bygningsloven av 18. juni 1965 (nr. 7) § 25 nr. 6. A protesterte mot planforlaget. Han anførte at hotell på eiendommen

ville føre med seg øket trafikk og støy. Videre viste han til den foran siterte klausul i kjøpekontrakten mellom kommunen og B, og anførte:

«Som det ses av den siterte passus fra kjøpekontrakten, har kommunen allerede garantert bruksendring til hotellvirksomhet. — Denne kontraktsbestemmelse må utvilsomt være ulovlig. Begrunnelsen for dette er følgende:

Når det gjelder spørsmål om bruksendringer og forslag om reguleringsplaner, har som kjent bygningsloven regler om at naboene til den aktuelle eiendom kan få komme med merknader. Dette er en selvstendig rett naboene har, og som de bestemmende myndigheter (bygningsråd m.v.) har plikt til å vurdere.

I det foreliggende tilfelle har altså herredsstyret allerede bundet seg til bruksendring (hotelldrift). På den måten fratår altså herredsstyret de rettigheter naboene har til å komme med merknader — noe som altså er instituert i bygningsloven.»

I forbindelse med høringsrunden innhentet reguleringsvesenet en betenkning fra kontorsjefen hos teknisk rådmann om det spørsmål A hadde tatt opp. Rådmannen uttalte 11. desember 1980:

«Det står i prinsippet selger (kommunen) og kjøper (B) fritt å inngå bestemmelser som sitert i A's brev. Hvorvidt selger er i stand til å oppfylle de forpliktelser han har påtatt seg i kontrakten er et sivilrettslig spørsmål. De bestemmelser som er inntatt i kontrakten mellom kommunen og B er ikke bindende for bygningsrådet. Bygningsrådet skal på fritt grunnlag i henhold til bygningslovens bestemmelser selvstendig behandle den foreliggende reguleringsplan med bestemmelser for eiendommen. Dersom et vedtak i bygningsrådet foranlediger at selgeren (kommunen) ikke kan oppfylle sin del av kjøpekontrakten med B, vil dette kunne gi sistnevnte anledning til å heve kjøpet eventuelt i kombinasjon med et erstatningskrav.

Omhandlede bestemmelse i kontrakten mellom kommunen og B gir imidlertid ikke en nabo, oppsitter eller 3. mann noe rettslig grunnlag til med hjemmel i denne bestemmelse i kontrakten å påklage reguleringsplanen for eiendommen.»

A's protest ble ikke tatt til følge. Kommunestyret vedtok 9. februar 1981 reguleringsplan for eiendommen.

I reguleringsbestemmelsene het det blant annet:

«Innenfor reguleringsgrensen er arealet regulert til spesialområde for bevaring og trafikkområde.

De verneverdige bygningene skal benyttes til hotelldrift.»

A klaget 3. desember 1980 også til fylkesmannen over den aktuelle kontraktsbestem-

nelse. Fylkesmannen ba om kommunens merknader til klagen og tilføyde:

«Ved gjennomgåelse av vedtaket oppfattet fylkesmannen den påklagede passus dithen at selger forpliktet seg til at kontrakten ble oppfylt i tråd med kjøpers interesser og at denne bortfalt dersom bruksendring ikke ble gitt.

Punktet er imidlertid upresist formulert. Det kan lett oppfattes dithen at man her har tatt forhåndsstandpunkt til bruksendring, noe det ikke er adgang til da dette skal vurderes på fritt grunnlag.»

Kommunen uttalte:

«Eiendommen... har p. g. a. sin utforming som fengsel en spesiell arkitektur og innredning. Et slikt bygg vil hvis det skal brukes til andre formål, måtte kreve omfattende investeringer. Kommunen har i den nåværende økonomiske situasjon ikke funnet å kunne ta et slikt økonomisk løft.

Derimot har kommunen funnet det formålstjenlig å inngå en avtale med B som ivaretar viktige hensyn, bl. a.:

- a) Etablering av nye arbeidsplasser
- b) Restaurering av eiendommens bebyggelse
- c) Kommunen får et nytt hotell som imøtekommer et behov.

Når det gjelder den klage som er innkommet, vises til det som er sagt om eiendommens tidligere og nåværende bruk.

Den påklagede passus må oppfattes således at kommunen forplikter seg til å oppfylle kontrakten i tråd med kjøpers interesser og at denne bortfaller dersom bruksendring ikke blir gitt. Eiendommen har ingen interesse for kjøper hvis den ikke kan istandsettes til hotelldrift, og kommunen v/herredsstyret har gått inn for at bruksendring blir gitt.

På den annen side er det en selvfølge at spørsmålet om bruksendring skal behandles av kommunens bygningsmyndigheter på vanlig måte.

Herredsstyret skal etter bygningslovens § 27 nr. 1 sørge for at bygningsrådet lar utarbeide reguleringsplaner og at planene tas opp til revisjon etter som forholdene gjør det påkrevd. I dette øyemed kan herredsstyret gi bygningsrådet de pålegg og generelle retningslinjer for arbeidet som trengs.

Herredsstyrets vedtak som bl. a. har en anmodning til bygningsrådet om en bestemt anvendelse av grendehuset, betyr ikke annet enn at herredsstyret utøver en funksjon som bygningsloven tillegger det.

Den påklagede passus i avtalen med B innebærer intet «absolutt» avtalemessig bånd på herredsstyrets egen og andre organers myndighetsutøvelse. Bruksendringen blir gjenstand for særskilt vurdering av kommunens bygningsmyndigheter.»

A tok også spørsmålet opp med Kommunaldepartementet. Departementet uttalte at det var «enig i fylkesmannens fortolkning av den nevnte passus i kontrakten og kan ikke se at kommunestyrets vedtak er i strid med bygningslovens bestemmelser».

Fylkesmannen stadfestet reguleringsplanen for eiendommen. Med samme begrunnelse som tidligere påklaget A stadfestelsen til Miljøverndepartementet. — Departementet opprettholdt 13. august 1981 stadfestelsen, og bemerket blant annet:

«Når det gjelder kontraktsforholdet mellom kommunen og B er dette et sivilrettslig spørsmål som ikke kan løses etter bygningslovens bestemmelser. Vi viser i denne forbindelse til kommunens foran siterte uttalelse.»

I klagen til ombudsmannen anførte A:

«I kjøpekontrakten garanterte kommunen at kjøperen B skulle få bruksendring på eiendommen — til hotell.

Det er klart at når det øverste kommunale organ — kommunestyret — treffer en slik bestemmelse, vil det ha avgjørende betydning for andre kommunale organer som skal behandle saken om bruksendring (eller ny reguleringsplan), f. eks. bygningsrådet. Man kan da ikke vente å få den uhildede bedømmelse av saken i bygningsrådet, som tilfellet presumptivt vil være dersom vedkommende bestemmelse ikke hadde foreligget.»

Ombudsmannen skrev til Miljøverndepartementet:

«Kjøpekontrakten mellom B og kommunen forutsetter at eiendommen omreguleres for hotelldrift. — På bakgrunn av saken bes om departementets syn på spørsmålet om kommunestyret kan gi bygningsrådet instruks om en bestemt detaljregulering av en enkelt eiendom.

Hvis departementet besvarer ovennevnte spørsmål med nei, melder spørsmålet seg om kommunestyrets garanti overfor B har virket som et press overfor bygningsrådet til å ta et standpunkt det ellers ikke ville tatt, eller om garantien ialfall la et bånd på bygningsrådets vurdering av saken. Er det grunn til å regne med at den aktuelle avtaleklausul ikke kan ha virket bestemmende på reguleringsvedtakets innhold, jfr. forvaltningsloven av 10. februar 1967 § 41? — Det bes om bygningsrådets og departementets uttalelse.»

Departementet svarte:

«Etter bygningslovens bestemmelser er det kommunestyret som i kommunen er øverste planleggings- og reguleringsmyndighet, og som ut fra en helhetsvurdering i den konkrete sak fastsetter hva arealene innenfor reguleringsområdet skal nyttes til.

Som planleggings- og reguleringsmyndighet kan kommunestyret gi bygningsrådet pålegg og retningslinjer for utarbeiding av en reguleringsplan, jfr. bygningslovens § 27 nr. 1. Et slikt pålegg kan f. eks. gå ut på at en eiendom skal reguleres til et bestemt formål, f. eks. til forretningsformål, hotell.

I reguleringsplansammenheng er bygningsrådet således et hjelpeorgan for kommunestyret og uten selvstendig myndighet når det gjelder endelig vedtak om reguleringen. Det er imidlertid viktig å påse at planen har det fag-

lige innhold som loven krever, og dette tilligger det bygningsrådet å føre kontroll med før planen forelegges kommunestyret for vedtak.

Kommunestyrets stilling som planleggings- og reguleringsmyndighet etter bygningslovens bestemmelser er ikke til hinder for at kommunestyret inngår avtale om salg av grunn innenfor reguleringsområdet slik det er gjort i denne saken.

En slik salgsavtale er imidlertid ikke bindende for stadfestingsmyndigheten i dens behandling av reguleringsplanen.»

Ved brev 28. januar 1982 til departementet viste ombudsmannen til at kommunestyret i foreliggende sak ved avtale med kjøperen av den aktuelle eiendom i kjøpekontrakten hadde garantert «at bruksendring til dette formål vil bli gitt». Ombudsmannen ba om departementets og kommunens uttalelse til spørsmålet om hvilken betydning det kan ha å gå fram etter reglene i bygningslovens § 27 om foreleggelse av planer og uttalelser fra naboer i et tilfelle som det foreliggende, der kommunen på forhånd har gitt skriftlig garanti om et bestemt resultat.

Departementet uttalte:

«En avtale mellom kommunen og en privatperson om bruk av grunn innebærer ikke at saksbehandlingsbestemmelsene i bygningslovens § 27 har mistet sin betydning.

Det kan meget vel tenkes at kommunestyret, når saken er ferdigbehandlet av de kommunale organer, som reguleringsmyndighet kommer til et annet resultat enn det en tidligere inngått avtale går ut på. Kommunestyret kan ikke ved avtale fraskrive seg eller binde opp den reguleringsmyndighet det er tillagt etter bygningslovens bestemmelser. Heller ikke vil stadfestingsmyndighetene være bundet av en slik avtale.»

Ombudsmannen ba på nytt om at departementet innhentet uttalelse fra kommunen om det spørsmål som ble reist i brev 28. januar 1982, og fortsatte:

«Miljøverndepartementets brev 3. februar 1982 gjør at jeg ikke kan tilbakeholde følgende spørsmål; mener departementet at en skriftlig kontraktsrettslig garanti som i foreliggende tilfelle, er uten faktisk betydning for behandlingen i kommunen av den påfølgende regulerings sak?»

Formannskapet sluttet seg til teknisk rådmanns saksforelegg hvor han viste til den betenkning 11. desember 1980 (sitert foran) om kontraktsbestemmelsen som tidligere var gitt fra hans kontor, og fortsatte:

«Sammenholdt med denne uttalelse og til det forhold at teknisk rådmann anser at reguleringsplanen er forsvarlig behandlet i full overensstemmelse med bygningslovens bestemmelser, finner teknisk rådmann ingen grunn til å anbefale at det fra kommunens side gis ytterligere uttalelser til nærværende sak.»

Departementet uttalte:

«Når det gjelder Ombudsmannens spørsmål til departementet i ovennevnte brev så vil selv sagt en skriftlig kontraktsrettslig garanti som i foreliggende tilfelle ha betydning for behandlingen i kommunen av den påfølgende regulerings sak. Vi har i den forbindelse ikke noe spesielt å bemerke til kommunens uttalelse.

Det er ikke uvanlig at utbyggingsavtaler som innebærer reguleringsmessige konsekvenser inngås, og at dette kan være både forsvarlig og ønskelig ut fra et samfunnmessig helhetssyn.

Det departementet imidlertid har gitt klart uttrykk for er at myndighetene etter bygningsloven, og da spesielt fylkesmannen og departementet som stadfestings- og klagemyndighet ikke er bundet av en slik avtale.»

Jeg fant grunn til å be om departementets uttalelse til følgende:

«De stadfestede reguleringsbestemmelser fastsetter i § 1:

«Innenfor reguleringsgrensen er arealet regulert til spesialområde for bevaring og trafikkområde.

De verneverdige bygningene skal benyttes til hoteldrift.»

Jeg er sterkt i tvil om hvorvidt bygningsloven åpner adgangen til en slik konkret bruksregulering. Miljøverndepartementet har i brev av 5. januar 1976 til kommunikasjonsrådmannen i Oslo uttalt følgende:

«En antar at det er tvilsomt om man med hjemmel i bygningslovens § 25 nr. 6 kan fastsette en bestemt bruk av eiendommer som er regulert til spesialområde...»

Så vidt jeg kan se er det ikke senere foretatt endringer i bygningsloven som skulle betinge noen endring i denne oppfatning.

Jeg er oppmerksom på at Miljøverndepartementet i sin veiledning «Nye normalbestemmelser for reguleringsplaner, juni 1981», på s. 18 har gitt uttrykk for følgende:

«For bevaringsverdig bebyggelse kan videre bruk en fastsettes der dette er nødvendig. I de fleste tilfelle er det mest praktisk at eksisterende bruk opprettholdes.»

Så vidt jeg kan se er det bare én bestemmelse i bygningslovens §§ 25 og 26 som uttrykkelig åpner adgang til regulering av bruken, nemlig § 26 nr. 1 bokstav i).

Etter mitt syn må et eventuelt direktiv om bruken knyttes til en bestemt form for regulering i forbindelse med bevaringen. Og da får man for så vidt en form for dobbelt-regulering.»

Departementet svarte:

«Departementet er enig med Ombudsmannen i at bygningslovens § 25 nr. 6 ikke har direkte bestemmelser som gir hjemmel til å fastsette en bestemt bruk av eiendommer som er regulert til spesialområde. I praksis vil det også være mest hensiktsmessig at eksisterende bruk

oppretholdes. Denne kan imidlertid ha endret seg over tid og nåværende bruk kan i spesielle tilfelle komme i konflikt med formålet for bevaring. Det motsatte kan også tenkes, — at en endret bruk er nødvendig for å sikre bevaringen (forsvarlig vedlikehold). Da må man kunne fastsette bruken ved reguleringen. Etter departementets oppfatning har man i hvertfall den nødvendige hjemmel for dette i bygningslovens § 25 nr. 1.

Det er riktig som Ombudsmannen sier at man da kan få en form for dobbeltregulering. I et slikt tilfelle oppstår imidlertid ikke noen kollisjon mellom reguleringsformålene. Hvorfor dette skal fastlegges på plankartet og i reguleringsbestemmelsene er etter departementets mening et hensiktsmessighetsspørsmål.»

Jeg ga i avsluttende uttalelse 21. juni 1982 uttrykk for følgende syn på saken:

«Utgangspunktet må være at en kommune ikke ved avtale eller ved andre former for forhåndstilsagn kan binde sin reguleringsmyndighet etter bygningsloven, blant annet fordi en slik binding vil skape vansker for en saklig, forsvarlig utøvelse av denne myndighet og på vesentlig måte redusere betydningen av den kontradiktoriske saksbehandling etter lovens § 27. Kommunen bør derfor i sine salgs- og utbyggingsavtaler holde reguleringsspørsmålet åpent, f. eks. ved en uttrykkelig bestemmelse om at de endelige avtalevilkår blir å fastlegge når reguleringen er stadfestet. Dette tilses også av den omstendighet at kommunen ikke har full rådighet over forholdet, idet den deler sin reguleringskompetanse med fylkesmann og departement.

I dette tilfelle har kommunen uttrykkelig sagt at den «garanterer at bruksendring til dette formål (hotellvirksomhet) vil bli gitt». Det er ikke omtvistet at utsagnet refererer seg til reguleringsspørsmålet. Ved på denne måte å garantere et bestemt reguleringsresultat, stiller kommunen seg i en rettslig sett uholdbar posisjon. Formuleringen synes å tyde på at de kommunale myndigheter må ha ansett reguleringsresultatet for gitt og derved på forhånd ha avskåret reguleringsbehandlingen — og mulige innkomne protester mot planforslagets hovedinnhold — enhver betydning. I garantien ligger ellers en fare for at kommunen tvinges til å akseptere en regulering i strid med saklige mot hensyn, idet alternativet ellers ville være kontraktsbrudd med erstatningsansvar til følge.

Selv om det ikke i det foreliggende tilfelle lar seg ettervise at kommunens forhåndsbinding har ført til et usaklig resultat i reguleringsspørsmålet, må det etter ombudsmannens mening anses kritikkverdig at kommunen har gått med på et slikt avtalevilkår.

Når det gjelder spørsmålet om bygningsloven gir hjemmel for konkret bruksregulering ved reguleringsplan, vil jeg bemerke:

Jeg kan gi min tilslutning til det departementet uttaler i brev av 3. juni 1982 at regulering til bevaring må kunne kombineres med en regulering til byggeområde for boliger. En slik regulering er på vanlig måte bindende etter § 31 nr. 1. Det vil generelt sett si at bygningsmessige forandringer vil være avhengig av byggetillatelse og at disse må være i samsvar med reguleringen. Derimot vil en slik

regulering ikke gripe inn i den igangværende bruk. I så fall vil det på vanlig måte være nødvendig med en gjennomføring av reguleringen enten ved ekspropriasjon eller avtale.

I denne henseende står regulering til bevaring i en særstilling for så vidt som et slikt reguleringsvedtak ikke krever noen form for gjennomføring.

Det vil av dette følge at en regulering til bevaring ikke uten videre kan kombineres med pålegg om en spesiell bruksform. Hvis bygningen f. eks. er i bruk til forretningsvirksomhet, vil denne bruk lovlig kunne fortsette selv om reguleringen til bevaring kombineres med en regulering til boligbebyggelse. Og en regulering til boligbebyggelse innebærer bare båndleggelse innenfor den ramme som er angitt i § 31 nr. 1.

Formelt sett må det for øvrig være en klar forskjell på et reguleringsvedtak etter § 25 nr. 1 og en reguleringsbestemmelse av den karakter som departementet har stadfestet i den foreliggende sak og som departementet også gir anvisning på i sin veiledning. Hvis man ønsker å kombinere en bevaringsregulering med en slik uttrykkelig bestemmelse, må det skaffes hjemmel for dette, noe som mest nærliggende vil kunne skje ved et tillegg i § 26 nr. 1.»

48.

Regulerings sak — sen saksbehandling.
(Sak 1131/81.)

A og B klaget 1. oktober 1981 til ombudsmannen over saksbehandlingen i en regulerings sak.

C fikk i årene 1960—1964 tillatelser fra landbruksmyndighetene til å fradele tre byggetomter fra sin jordbruks eiendom. Eiendommen besto opprinnelig av 27 dekar dyrket mark og 1 dekar skog.

I 1965 søkte C om ytterligere fradeling av tre tomter, hver på 1,5 dekar. Jordstyret hadde ingen innvending, og fylkeslandbruksstyret vedtok 13. juli 1965 at hele eiendommen kunne legges ut til tomter.

Bygningsrådet godkjente tomtedelingsplanen 1. mars 1972 på nærmere angitte vilkår.

I brev 24. juni 1972 til formannskapet tok en stortingsrepresentant opp saken og anførte at fylkeslandbruksstyrets tillatelse til utparsellering av tomter fra eiendommen var fattet på grunnlag av delvis ukorrekte opplysninger.

Formannskapet oversendte saken til jordstyret som behandlet den i møter 17. august og 2. oktober 1972, der det ble uttrykt misnøye med at eiendommen var godkjent brukt til boligutbygging.

I 1977 fremla A og B privat forslag til reguleringsplan for området. Arbeidet med den tekniske klargjøring av byggefeltet var i mellomtiden påbegynt.

Planforslaget ble oversendt jordstyret, som under henvisning til sin uttalelse i 1972 frarådet at eiendommen ble godkjent for boligbygging. Jordstyret henviste også til jordloven av 18. mars 1955 (nr. 2) § 53 om vanhevd og viste til at eiendommen, som tidligere hadde vært fulldyrket, nå var gjengrodd.

I brev 28. desember 1977 til B fulgte jordstyret opp dette og ba om en «forklaring på omstendighetene omkring forsømmelsen etter jordlovens § 53».

Jordstyrets brev ble besvart 30. januar 1978 av høyesterettsadvokat D. Han viste til at eiendommen ikke tidligere hadde vært dyrket. Videre at den nå var under regulering med sikte på boligutbygging i samsvar med fylkeslandbruksstyrets tillatelse 13. juli 1965.

Jordstyret fastholdt i brev 2. februar 1978 til advokaten at eiendommen hadde vært dyrket. Samtidig ble opplyst at saken var oversendt fylkeslandbruksstyret.

Advokaten skrev 6. februar 1978 til fylkeslandbruksstyret og redegjorde for sitt standpunkt til jordstyrets henvendelse om jordloven § 53. Samtidig ba han om en rask behandling av det fremlagte reguleringsplanforslag.

Fylkeslandbruksstyret vedtok 2. juni 1978 å motsette seg at eiendommen ble utbygget. Det ble henvist til jordloven § 54.

Vedtaket ble 29. juni 1978 oversendt advokaten med underretning om at vedtaket kunne påklages til Landbruksdepartementet. Den 5. juli 1978 påklaget han dette idet han prinsipalt fremholdt at det var ugyldig, subsidiært at vedtaket var uten betydning for eiers utnyttelse av eiendommen.

I brev 11. september 1978 til fylkeslandbruksstyret purret advokaten på saken, og i brev 15. september 1978 opplyste fylkeslandbruksstyret at den var returnert jordstyret for tilleggsuttalelse.

Den 5. oktober 1978 purret advokaten på nytt.

Fylkeslandbruksstyret fastholdt 3. november 1978 sitt tidligere vedtak.

I brev 4. desember 1978 supplerte advokaten sin klage til Landbruksdepartementet, og i brev samme dag til kommunen ba han om at behandlingen av det fremlagte forslag til reguleringsplan fortsatte uavhengig av den verserende sak med landbruksmyndighetene.

I brev 29. januar 1979 skrev Landbruksdepartementet til fylkeslandbruksstyret:

«Foranledningen til saken er et fremlagt reguleringsforslag etter bygningsloven. Dette gir ikke jordlovorganene noe grunnlag for å fatte vedtak i jordlovsak som kan påklages. Jordstyrets og fylkeslandbruksstyrets «vedtak» er uttalelser i reguleringsaken. Det skulle

ikke ha vært gitt klageadgang på fylkeslandbruksstyrets vedtak 2. juni 1978.»

I brevet uttalte departementet for øvrig med henvisning til vedtaket fra 1965, at det neppe var mulig å stanse planforslaget nå — selv om dette nok kunne være ønskelig sett fra et jordvernsynspunkt.

Den 9. februar 1979 skrev høyesterettsadvokat D til kommunen og ba om at reguleringsaken måtte bli sluttbehandlet.

I brev 7. mars 1979 purret han på kommunen.

Den 1. mars 1979 vedtok fylkeslandbruksstyret under henvisning til Landbruksdepartementets brev 29. januar 1979 å «ta saken opp til diskusjon i møte den 12.3.79».

Slikt diskusjonsmøte kom ikke i stand, men den 5. april 1979 ble saken drøftet med representanter for Landbruksdepartementet, og i brev 23. april 1979 skrev departementet om saken til kommunen.

Den 5. september 1979 traff bygningsrådet følgende beslutning:

«Bygningsrådet finner for sin del ikke å kunne tilrå regulering til boligformål i dette tilfelle, men legger saken frem for kommunestyret til avgjørelse i samsvar med bygningslovens § 27 pkt. 2.»

Høyesterettsadvokat D påklaget 12. september 1979 vedtaket.

Formannskapet ga 4. desember 1979 tilråding til kommunestyret om at eiendommen ble godkjent utnyttet til boligbygging.

I møter 18. desember 1979 og 29. januar 1980 traff kommunestyret vedtak i samsvar med formannskapets tilråding, og utpå sommeren 1980 ba klagerne teknisk sjef i kommunen om tillatelse til å påbegynne forberedende gravearbeider på eiendommen. Så vidt skjønnes ble slik tillatelse gitt, og arbeidene kom i gang like etterpå.

Den 2. juli 1980 vedtok bygningsrådet å legge forslaget til reguleringsplan ut til offentlig ettersyn samt å innhente uttalelse til planforslaget fra Statens vegvesen.

I brev 12. august 1980 til kommunen ba fylkeslandbrukssjefen om å få oversendt forslaget til reguleringsplan til uttalelse. Da han ikke fikk det, kritiserte han i brev 13. januar 1981 kommunen for manglende samarbeidsvilje.

Formannskapet anbefalte 24. mars 1981 forslaget til reguleringsplan godkjent.

Etter behandling i kommunestyret 31. mars 1981 ble saken oversendt fylkesmannen.

Plan- og utbyggingsavdelingen i fylkeskommunen uttalte 18. mai 1981 at den var enig i de betenkeligheter fylkeslandbruksstyret hadde anført og ga tilråding til fylkesmannen om at reguleringsplanen ikke ble stadfestet, men

oversendt Miljøverndepartementet for sluttbehandling.

Fylkeskommunen ekspederte 10. juni 1981 saken til fylkesmannen som 6. juli 1981 oversendte den til Miljøverndepartementet.

Miljøverndepartementet forela 31. juli 1981 saken for Landbruksdepartementet til uttalelse.

Landbruksdepartementet svarte 4. september 1981 at det i og med vedtaket fra 1965 ikke var rimelig eller forsvarlig å reise innvendinger mot planforslaget.

Den 29. september 1981 stadfestet Miljøverndepartementet reguleringsplanen.

Den 1. oktober 1981 klaget høyesterettsadvokat D til ombudsmannen over saksbehandlingen og anførte bl. a.:

«Etter klagerens oppfatning burde det forslag til reguleringsplan som ble sendt inn i april 1977 ha ført til at utnyttelse av arealet burde kunne ha tatt til i samme år.

Istedet er vi nå kommet så langt på høsten 1981, at det vel antagelig er vanskelig å få satt igang arbeidet før i 1982.

Dette må etter min oppfatning fylkeslandbruksstyret og fylkeslandbrukssjefen i sin særdeleshet være ansvarlig for.»

Jeg forela klagen for Landbruksdepartementet, som 2. mars 1982, etter å ha innhentet redegjørelse fra fylkeslandbruksstyret, ga uttalelse til klagen.

I brev 17. mars 1982 supplerte advokaten sin klage til ombudsmannen.

Jeg uttalte 15. april 1982:

«Fylkeslandbruksstyret vedtak 13. juli 1965 antar jeg må betraktes som en tillatelse til omdisponering av dyrket mark gitt i medhold av jordloven av 18. mars 1955 (nr. 2) § 54.

Denne uttalelse sto ved lag da stortingsrepresentant — — — henvendelse til kommunen i 1972 ble forelagt jordstyret til uttalelse. På denne bakgrunn var det etter min oppfatning uheldig at jordstyret ga uttalelse til kommunen uten å forelegge saken for fylkeslandbruksstyret. Av det som foreligger, er det likevel ikke grunn til å anta at denne behandling av stortingsrepresentantens henvendelse har hatt innflytelse på sakens senere utvikling.

Etter min oppfatning var det også uheldig at jordstyret i 1977 tok opp spørsmålet om vanhevd etter jordloven § 53. Selv om omdisponeringsvedtaket fra 1965 neppe fritok grunneier fra plikten til å holde jorden i hevd frem til boligbyggingen kom i gang, var det likevel lite naturlig å ta opp dette i tilknytning til behandlingen av det fremlagte forslag til reguleringsplan. Det kan etter min vurdering ikke utelukkes at dette bidro til å forsinke reguleringsplanen.

Av det som foreligger, er det videre på det rene at behandlingen av planforslaget ble ytterligere forsinket ved at fylkeslandbruksstyret 2. juni 1978 traff vedtak istedenfor å gi ut-

talelse til reguleringsplanen. Vedtaket måtte oppfattes som en omgjøring av tillatelsen til omdisponering, gitt i 1965. Etter klage fra høyesterettsadvokat D ble forholdet klarlagt ved Landbruksdepartementets brev 29. januar 1979.

I tilslutning til dette ga Landbruksdepartementet også uttalelse om hvorledes landbruksmyndighetene burde stille seg til det fremlagte forslag til reguleringsplan for eiendommen. På denne bakgrunn burde etter min oppfatning fylkeslandbruksstyret straks avsluttet sin behandling av reguleringsplanen. Dette skjedde imidlertid ikke. Fylkeslandbruksmyndighetene fortsatte behandlingen og tok saken opp både med Landbruksdepartementet og kommunen. Dette medførte en unødig komplisering og trolig også en viss forsinkelse av arbeidet med reguleringsplanen.

Forholdet gir grunn til kritikk.

Når det gjelder reguleringsplanens oversendelse til Miljøverndepartementet for stadfesting, viser jeg til Landbruksdepartementets brev 2. mars 1982 der det heter:

«At saken måtte frem for Miljøverndepartementet for stadfesting, og forut for dette forelagt Landbruksdepartementet til uttalelse, er ordinær saksbehandlingsrutine for reguleringsforslag.»

Jeg har ingen innvending mot dette.»

49.

Carport forbundet med hus — dispensasjon fra avstandskravet i bygningslovens § 70 nr. 2.
(Sak 1004/81.)

A klaget 29. august 1981 til ombudsmannen over at det på eiendommen var gitt tillatelse til oppføring av carport. Av saksdokumenter innhentet fra fylkesmannen fremgikk at carporten, som var på ca. 40 m², skulle forbindes med hovedhuset og føres opp i nabogrensen mot A. I fylkesmannens vedtak 19. juni 1981 het det:

«— — — Carporten er forbundet med huset, men bygningsrådet har ment at den likevel ikke kan regnes som en del av huset, og at den derfor kommer inn under byggeforskriftenes kap. 38:34. Bygningsrådet kan da gi tillatelse til oppføring i nabogrensen uten at det er nødvendig med dispensasjon fra bygningslovens § 70.2.

Fylkesmannen er i tvil om det er riktig å se på huset og carport som en bygning, eller om det er riktig å se på carport som en frittliggende bygning. Siden det er samme vurderingsgrunnlaget som må legges til grunn ved avgjørelsen i begge tilfelle, behovet for en plassering i nabogrense og hensynet til nabo, finner fylkesmannen å kunne bygge på den samme oppfatning som bygningsrådet, at det ikke er nødvendig med dispensasjon fra bygningsloven § 70.2.»

Byggeforskriftene kap. 38:2 og :34 lyder:

«:2 *Generelt*
Forskriftene i dette kapittel gjelder ikke:

Oppstillingsplass med takoverbygg (carport) og ikke mer enn to veggflater og med plass for høyst 2 biler.

:34 *Avstand til annen bygning og nabogrense*

I strøk hvor trebebyggelse er tillatt, kan bygningsrådet samtykke i at garasje oppføres av tre uten tennvernende kledning, når det ikke er nyttbart rom over eller under garasjen. Bygningsrådet kan også tillate at garasjen plasseres nærmere nabogrense enn 4,0 m eller i nabogrense uten brannvegg. Blir flere garasjer oppført på flere eiendommer i nabogrense må bygningene skilles med brannvegg for hver 100 m².»

Jeg forela 15. oktober 1981 saken for Kommunal- og arbeidsdepartementet og ba opplyst hvordan departementet så på spørsmålet om hvorvidt carport forbundet med hus omfattes av forskriftenes kap. 38:34.

Departementet uttalte 23. mars 1982:

«Vi mener at carporten må anses som tilbygg til våningshuset og at den derfor skal ha avstand minst 4 m til nabogrensen, se bygningslovens § 70 nr. 2 første ledd. Søknad om dispensasjon fra § 70 må behandles i samsvar med reglene i § 7. Vi er således ikke enig med bygningsrådet og fylkesmannen i at reglene i byggforskriftenes kap. 38:34 får anvendelse i denne sak.»

I brev 31. mars 1982 til fylkesmannen ga jeg min tilslutning til dette syn idet jeg også viste til bygningsloven av 18. juni 1965 (nr. 7) § 87 nr. 2 bokstav c. Etter min mening forelå ikke gyldig vedtak om å dispensere fra avstandskravet i lovens § 70 nr. 2 første ledd. — Jeg ba på denne bakgrunn opplyst om fylkesmannen ville behandle saken på nytt.

Dette ledet til at fylkesmannen forela saken for bygningsrådet, som i møte 16. juni 1982 enstemmig anbefalte at det ble gitt dispensasjon fra bygningslovens § 70 nr. 2. Fylkesmannen traff 29. juli 1982 vedtak i samsvar med dette og ga dispensasjon fra bygningslovens § 70 nr. 2 for oppføring av carport i nabogrensen.

50.

Ombygging av bedrift i boligstrøk. (Sak 521/82.)

En villaeier A klaget til ombudsmannen over at naboen — en rørleggerbedrift — hadde fått tillatelse til oppføring av tilbygg.

Rørleggerbedriften har vært etablert på naboeiendommen siden 1968. Bebyggelsen (opprinnelig et bolighus) er benyttet som kontor og utstillingslokale, eiendommen for

øvrig som lagringsplass for rørleggermateriell. A har gjennom årene fremmet en rekke henvendelser og klager til bygningsmyndighetene over at lagringen virket skjemmende, uten at dette har ført frem.

I 1981 fremmet rørleggerbedriften søknad om byggetillatelse for tilbygg. Bedriften opplyste at tilbygget ikke ville føre til noen utvidelse av virksomheten. Formålet var å få en forbedring av arbeidsmiljøet i form av tidsmessige kontorlokaler og sosiale rom for de ansatte. Bygningsrådet innvilget søknaden. En nabo — A — klaget til fylkesmannen, som 23. mars 1982 forkastet klagen og uttalte:

«A's klage går på det uheldige ved å ha en bedrift som — — — i et boligstrøk, spesielt på grunn av lagring på tomte og trafikk til området.

Det er snakk om utvidelse av lokalene til en etablert bedrift. Utvidelsen vil medføre omfattende byggearbeider på eksisterende bygning. Etter de opplysninger som foreligger — tegninger og beskrivelser — må fylkesmannen legge til grunn at det dreier seg om en hovedombygging i bygningslovens forstand, bygningslovens § 87 a. Dette medfører at bygningsloven kommer til anvendelse i sin helhet, også de bestemmelser som vanligvis ikke kommer til anvendelse ved forandringer, bl. a. § 78.

Det ble i sin tid (1968) gitt tillatelse til bruksendring av eiendommen. Fylkesmannen må gå ut fra at bygningsjefen vurderte tillatelsen i forhold til § 78 og fant at virksomheten ikke ville være til vesentlig ulempe for beboerne i strøket. Det ble ikke satt krav til opplag og lagring på området. Det foregår lagring på området, men hverken bygningsrådet eller fylkesmannen har ved senere vurdering av saken funnet at lagringen strider mot bygningslovens § 104, sterkt skjemmende eller vesentlig ulempe. I og med at det nå foretas en hovedombygging må som nevnt virksomheten også vurderes i forhold til bygningslovens § 78, noe som klageren også hevder.

Fylkesmannen mener at ombyggingen ikke medfører en utvidelse av selve bedriften som sådan, og at utvidelsen derfor ikke kan nektes så lenge huset får en utforming som faller inn i omgivelsene. Fylkesmannen er enig med bygningsrådet i at huset i seg selv ikke bryter med omgivelsene. Selve ombyggingen kan derfor ikke nektes.

Fylkesmannen mener imidlertid at den utlagringen som foregår på området er skjemmende i et boligstrøk. Selv om det i noen grad vil medføre problemer for driften bør denne lagringen opphøre.

Etter det som er sagt ovenfor tas klagen delvis til følge. Bygningsrådets vedtak om å tillate ombyggingen stadfestes, men samtidig forbys utlagring med hjemmel i bygningslovens § 78.1 jfr. § 87.2 a.»

A anførte i klagen til ombudsmannen:

«Jeg ber Dem spesielt være oppmerksom på tomtearealets størrelse hvor utvidelsen skal finne sted, og trafikkforholdene i dette utpregede boligstrøket. Så vidt jeg har kunnet bringe på det rene, gjelder utvidelsen også

arealet i selve forretningslokalet (utstillingslokalet) og dette vil medføre øket trafikk i området, hvor veinettet ikke på langt nær er dimensjonert for dette. Det sistnevnte er etter min mening noe bygningsmyndighetene burde tatt hensyn til og brakt i orden før det ble gitt byggetillatelse til denne utvidelsen av bedriften.»

Jeg uttalte i avsluttende brev 17. juni 1982 til A:

«Fylkesmannen har lagt til grunn at omsøkte ombygging (tilbygg) er å anse som «hovedombygging» etter bygningsloven av 18. juni 1965 (nr. 7) § 87 nr. 2 første ledd bokstav a. Av dette følger at lovens bestemmelser «om oppføring av bygning» kommer til anvendelse, jfr. annet ledd. Fylkesmannen mener at også regelen i § 78 nr. 1 kan få anvendelse, selv om det gjelder en etablert virksomhet med bruksendringstillatelse fra 1968. — Jeg har ikke innvendinger mot denne lovforståelse.

Bygningsloven § 78 nr. 1 første ledd lyder:

«I boligstrøk må ikke føres opp bedrifter og anlegg eller drives virksomhet som etter bygningsrådets skjønn vil medføre særlig brannfare eller være til vesentlig ulempe for beboerne i strøket. Opplag og lager kan forby i boligstrøk.»

Om regelen i første punktum heter det i lovforarbeidene (Innstilling fra komiteén til revisjon av bygningsloven, avgitt 1960, s. 161) at den tar «sikte på å beskytte boligstrøk mot særlig brannfarlig eller generende bedrift, anlegg eller virksomhet. Derimot har komiteén ikke ment å burde forby enhver form for industriell virksomhet i boligstrøk».

Spørsmålet i nærværende sak er om virksomheten i den nye bygning vil være til slik kvalifisert («vesentlig») ulempe for beboerne i strøket. Avgjørelsen må nødvendigvis bero på en sammensatt vurdering av såvel strøkets som bedriftens karakter. Hensyn som trukket frem av Dem, vedrørende tomtens størrelse og trafikkforholdene, må kunne tillegges vekt. Fylkesmannen har i klageavgjørelsen 23. mars 1982 fremhevet at ombyggingen etter hans mening ikke vil medføre en utvidelse av bedriften som sådan, og videre at bygget er gitt en utforming som ikke bryter med omgivelsene. Dette er vurderinger ombudsmannen vanskelig kan gå inn på, jfr. at det ikke foretas befaringer i forbindelse med klagebehandling for ombudsmannen. Momenter av denne karakter må imidlertid anses relevante ved en vurdering etter § 78 nr. 1 første ledd første punktum.

Under henvisning til bygningsloven § 78 nr. 1 første ledd annet punktum har fylkesmannen nedlagt forbud mot utelagring på bedriftens eiendom. Jeg er enig i at bestemmelsen gir hjemmel for å nedlegge et slikt forbud. Reduksjon av ulemper som kan oppnås gjennom forbudet, må kunne tas i betraktning ved vurderingen etter første punktum.

Avgjørelse etter § 78 nr. 1 første ledd første punktum beror på en skjønnsmessig vurdering («byggningsrådets skjønn»). De foreliggende opplysninger gir ikke grunnlag for å kritisere den konkrete skjønnavgjørelse i saken.»

51.

Forhåndsuttalelse om dispensasjon fra vedtekt til bygningslovens § 82.
(Sak 545/82.)

A klaget 29. april 1982 på vegne av sønnen B til ombudsmannen over avslag på søknad om dispensasjon fra vedtekt til bygningsloven av 18. juni 1965 (nr. 7) § 82 for oppføring av hytte.

Saksforholdet er:

B ba ved brev 27. oktober 1979 om byggningsrådets forhåndsuttalelse om muligheten for å sette opp hytte på sin bestemors eiendom. Han viste til sin tilknytning til bygda, og oppga at han helst ville bygge på de gamle tuftene etter tidligere bebyggelse på eiendommen. Han oppga størrelse og mulige grenser for tomt, og opplyste at han ønsket å sette opp et gammelt hus eller bu som ville passe inn i eksisterende byggestil. Videre skrev han:

«Jeg er klar over at en søknad om oppsetting av hytte her vil by på vansker av prinsipiell art. Jeg har derfor ikke villet spørre hverken grunneier, naboer eller andre før jeg har uttalelse fra byggningsråd og eventuelt også fra jordstyret.»

Bygningsrådet traff 1. november 1979 følgende vedtak:

«Bygningsrådet har handsama søknaden og vil i prinsipp ikkje setje seg imot dette. Eiendomen har betydelege utmarksområde, og ein vil ikkje kunne sjå det som unaturleg at det også her vert oppsett hytter for familie o. a. Før byggningsrådet kan realitetshandsame søknaden må planen for tilkomst, drikkevatn og utslepp leggjast fram for godkjenning m. a. Saka vert sendt jordstyret for uttale.»

Saken ble deretter behandlet som søknad om fradeling etter jordloven av 18. mars 1955 (nr. 2) § 55. Resultatet ble at fylkeslandbruksstyret ga samtykke til fradeling av en parsell på 1 dekar fra eiendommen.

I august 1980 ble det søkt om å få sette opp hytte på tomta. Bygningsrådet avsto 23. september 1980 søknaden under henvisning til at det ikke forelå særlige grunner for dispensasjon fra dele- og byggeforbudet i kommunens vedtekt til bygningslovens § 82. — Vedtaket ble påklaget til fylkesmannen ved hjelp av advokat, som anførte:

«Ved brev av 27.10.1979 søkte B byggningsrådet om forhåndsuttalelse i forbindelse med at han ønsket å oppføre en hytte på bestemorens eiendom. Det fremgår klart av søknaden at B var fullstendig klar over de vanskeligheter som ville melde seg i en sak som denne, og dette var nettopp grunnen til at han søkte om en forhåndsuttalelse fremfor å nedlegge et betydelig forhåndsarbeide som kanskje ville være forgjeves hvis en søknad ikke ville bli imøtekommet.

Så vidt jeg har kjennskap til er det over hele landet svært vanlig å søke den avgjørende myndighet om en forhåndsuttalelse i saker av denne karakter. Årsaken til dette er at man gjerne vil vite hvorledes saken står før man setter igang tidkrevende og kostbare forhåndsarbeider med planlegging, tegninger, innhentelese av tillatelser m. v. Gjennom vedkommende forvaltningsorgans behandling av en forhåndssøknad får søkeren vite hvordan det avgjørende organ stiller seg til saken samt hvilke betingelser som må oppfylles før en søknad kan imøtekommes.

I denne sak fikk søkeren et positivt vedtak ved første gangs behandling i bygningsrådet. I tillit til dette vedtaket fortsetter han sitt forhåndsarbeide som ender opp i søknad om oppsetting datert 28.8.80. Denne søknad blir imidlertid avslått under henvisning til vedtekt til bygningslovens § 82 og uten at bygningsrådet ser ut til å ta hensyn til sitt tidligere vedtak i saken. Klageren mener at dette er en feil og vilkårlig behandling av saken idet han jo tidligere har fått et positivt vedtak fra bygningsrådet. Skal bygningsrådet gå tilbake på et tidligere vedtak, krever dette en klar begrunnelse for å være gyldig, og ikke som her en helt annen begrunnelse. For den som leser de to vedtakene synes det nærmest som om man hadde med 2 forskjellige saker å gjøre, mens det i realiteten jo er samme sak.»

På bakgrunn av bygningsrådets positive uttalelser i møte 1. november 1979 ba fylkesmannen bygningsrådet gjøre nærmere rede for de hovedhensyn som lå til grunn for vedtaket 23. september 1980. Bygningsrådet viste til at hyttetomta ligger innenfor eksisterende bosetning og inntil dyrket mark, og at fremtidig gårdsdrift trolig ville reduseres med hytte så nær gården. Det var ønskelig å unngå uheldig sammenblanding av bolig- og fritidsbebyggelse.

Fylkesmannen opprettholdt bygningsrådets vedtak og bemerket:

«Etter kommunen sin vedtekt til § 82 i bygningslova er det ikkje tillate å føre opp fritidshus, sportshytter eller liknande bygningar som berre er tenkt nytta i kortere tidsrom, inntil det ligg føre generalplan med stadfesta vedtekter eller stadfesta reguleringsplan. Det same gjeld og bortfesting og frådeling av grunn til slike føremål. Bygningsrådet kan gjeve dispensasjon frå byggje- og deleforbodet for einskildhytter dersom særlege grunнар ligg føre.

Etter fylkesmannen sitt syn kan ein ikkje sjå bygningsrådet sin uttale i møte 1.11.79 som ei slik tilsegn at den bind bygningsrådet rettsleg ved den seinare handsaminga av dispensasjonssøknaden. Det går fram av saksdokumenta at rådet berre har gjeve ein prinsipiell uttale på førehand slik søkjaren har bede om og at det seinare skal fremjast ein dispensasjonssøknad som rådet då vil realitetshandsame.

Fylkesmannen finn ikkje grunnlag for å setje tilside bygningsrådet si skjønsmessige vurdering om at det ikkje ligg føre slike særlege grunner i saka at det bør gjevast dispensa-

sjon frå byggje- og deleforbodet. Ein syner til at ei hytte som omsøkt vil bli liggjande i utkanten av — — — sentrum, i eit område som i generalplanframlegget ikkje er sett av til ny hyttebyggjing. Hytta vil og bli liggjande innimellom eksisterande heilårsbusetnad og nokså nær eit område som er planlagt til nytt boligfelt. — — —»

I løpet av 1981 kjøpte B en gammel tømmerhytte for nedrivning. Materialene ble lagret.

I klagen 29. april 1982 til ombudsmannen anførte A at det planlagte boligfelt fylkesmannen viste til lå 700—800 meter fra hyttetomta og utenfor synsvidde. Mellom boligfeltet og tomta lå tre gårdsbruk og et småbruk. Videre fremholdt han:

«Jeg kan ikke finne noe sted at bygningsrådet har begrunnet sitt standpunkt om å gå fra sin egen forhåndsuttalelse, en meningsendring som under de rådende forhold har påført søkeren betydelig skade og ulempe. Bygningsrådet har begått en urett mot søkeren, en urett som bare kan gjøres god igjen gjennom at bygningsrådet vedstår seg sitt forhåndsløfte, omgjør sitt vedtak i sak 141/80, og yter søkeren en rimelig erstatning for utlegg, bl. a. til juridisk bistand.»

I brev til fylkesmannen ba jeg opplyst om det etter bygningsrådets første vedtak var fremkommet nye opplysninger eller andre hensyn som skulle tilsi endret holdning fra bygningsmyndighetenes side. Videre ba jeg nærmere redegjort for på hvilken måte sammenblanding av bolig- og hyttebebyggelse ble ansett uheldig.

Fylkesmannen uttalte:

«Som det fremgår av klageavgjørelsen av 11.11.81 er fylkesmannen av den oppfatning at bygningsrådets uttalelse av 1.11.79 ikke kan anses som et bindende forhåndstilsagn om dispensasjon fra bygge- og deleforbudet i vedtekt til § 82 i bygningsloven.

Det fremgår av utskriften fra møte 1.11.79, sak 235/79, at bygningsrådet kun har gitt en prinsipiell forhåndsuttalelse.

Innholdet i uttalelsen synes noe uklar, men har en generell karakter i det det er vist til at eiendommen har betydelige utmarksområder og at en ikke vil kunne se det som unaturlig at det også her blir satt opp hytter for familie o. a. Det går videre klart fram at bygningsrådet senere, etter at søkeren har lagt fram ytterligere opplysninger, må realitetsbehandle søknaden.

Fylkesmannen vil også legge til at funksjonstiden for det aktuelle bygningsrådet utløp ved årsskiftet samme år, og at rådet således var vel vitende om at det ville bli et nyvalgt bygningsråd som måtte ta stilling til dispensasjonssøknaden. Bygningsrådets siste møte ble avholdt 6.12.79.

Som bemerket i klageavgjørelsen har også klageren vært klar over (— — —) at bygningsrådet (senere) må behandle søknad om dispensasjon fra vedtekt til § 82 og at rådet da må vurdere tomtas beliggenhet i kommu-

nens sentrum, nær helårsbosetning og i et område som i generalplanforslaget ikke er forutsatt bebygget med hytter.

I kommunen har det fra tidligere ligget en del eldre spredt hyttebebyggelse i sentrumsnære områder. Disse hyttene har skapt problemer ved senere utbygging av områdene til bl. a. helårsboliger. Hytteiere har ofte ønsket å bevare den «landlige idyll» og f. eks. ikke ønsket skikkelig utbygging av vegnettet samt å kople seg på offentlig vann og kloakkledning. I den grad hyttene er blitt liggende inne blant den nye helårsbebyggelsen har dette også ofte vært miljømessig uheldig. Hyttene er blitt stående tomme mesteparten av året, men til gjengjeld har det ofte vært en meget intensiv bruk i enkelte perioder, som f. eks. vinterferie og påske. — — —»

Til dette fremholdt A:

«Det ligger betydelige forarbeider bak en byggesak som denne før den kan bringes frem for myndighetene til endelig avgjørelse. Det er derfor overalt innarbeidet en praksis at det søkes om forhåndsuttalelse fra bestemmende myndigheter i byggesaker som ikke er helt kurante. Dette har B gjort på en ærlig, klar og tillitsfull måte, og bygningsrådet har på bakgrunn av dette gitt sin positive forhåndsuttalelse i sak 235/79. Bygningsrådet har begått et klart løftebrudd ved å gå tilbake på sitt tidligere vedtak. Det er ikke relevant å trekke frem at det i mellomtiden kom et nyalgt bygningsråd. Jeg anser derfor bygningsrådets avslag i sak 141/80 for urettferdig, umotivert og ubegrunnet. — — —»

I avsluttende brev 28. september 1982 til fylkesmannen uttalte jeg:

«Da saken ble behandlet av bygningsmyndighetene i kommunen og av fylkesmannen hadde kommunen vedtekt til bygningsloven § 82, stadfestet 23. mai 1977 av Miljøverndepartementet, med bl. a. følgende bestemmelse i nr. 1:

«Inntil generalplan med stadfesta vedtekter eller stadfesta reguleringsplan ligg føre er det i kommunen ikkje tillatt å føre opp fritidshus, sportshytter, kolonihagehus eller liknande bygningar som berre er tenkt nytta i kortare tidsrom.

Det same gjeld frådelling og bortfesting av grunn til slike føremål.

Bygningsrådet kan gjeve dispensasjon frå bygge- og deleforbodet for einskildhytter dersom særlege grunnar ligg føre.»

A's klage over avslag på søknad om dispensasjon fra vedtekten er i første rekke begrunnet med at bygningsrådets vedtak 1. november 1979 måtte anses bindende ved den senere behandling av saken. — Jeg finner det ikke nødvendig å ta stilling til dette spørsmålet. Uten hensyn til om bygningsmyndighetene ved den senere behandling av søknaden om oppsetting av hytte 28. august 1980 kunne anses rettslig bundet av bygningsrådets vedtak 1. november 1979, må etter min mening den forutgående behandling av saken i seg selv

innebære at det foreligger «særlege grunnar» for å dispensere, jfr. vedtekten nr. 1 annet ledd. Som kompetent myndighet uttalte bygningsrådet seg om dispensasjonsspørsmålet på en slik måte at B måtte få berettiget forventning om at bygge- og deleforbudet ikke ville være til hinder for realiseringen av hytteplanene. Jeg viser til at bygningsrådet ikke har tatt noe klart forbehold på dette punkt. De forbehold som er tatt refererer seg til plan for «tilkomst, drikkevann og utslepp», m. a. o. spørsmål som vil være aktuelle ved den senere behandling av selve søknaden om byggetillatelse, jfr. vedtekten nr. 3.

Jeg må på denne bakgrunn be om at fylkesmannen vurderer dispensasjonsspørsmålet på nytt.»

Saken ga foranledning til at jeg på generelt grunnlag tok opp med Miljøverndepartementet noen prinsipielle spørsmål vedrørende saksbehandling og rettsvirkninger av forhåndsuttalelser i saker om dispensasjon fra plankrav og/eller bygge- og deleforbud.

52.

Bortfall av byggetillatelse — hyttevedtekt uten henvisning til bygningslovens § 96.
(Sak 764/81.)

Etter pkt. 1 i kommunens vedtekt til bygningsloven av 18. juni 1965 (nr. 7) § 82, stadfestet 6. oktober 1970 av Kommunal- og arbeidsdepartementet, kunne sportshytter m. v., inntil generalplan med stadfestede vedtekter eller stadfestet reguleringsplan forelå, bare oppføres i nærmere angitte områder. I vedtekten pkt. 3 het:

«3. For bygninger som er nevnt under nr. 1, skal foruten bygningslovens kap. III, IV og § 65 også gjelde §§ 63, 66 nr. 1, 70, 71, 72, 73, 74 nr. 2, 93, 94 og kap. XV og XVI.
— — —»

A fikk i 1974 tillatelse for oppføring av hytte. Da han i 1978 skulle gå i gang med byggearbeidene, opplyste kommuneingeniøren at byggetillatelsen fra 1974 var bortfalt og at han måtte sende ny søknad. — Kommunens vedtekt til bygningslovens § 82 var i mellomtiden noe endret ved Miljøverndepartementets stadfestelse 16. februar 1976 slik at det i pkt. 3 var kommet med en henvisning også til § 109.

A sendte ny søknad i 1978, og bygningsrådet ga 1. februar 1979 tillatelse til oppføring av en hytte med overbygget grunnflate 75 m². Blant annet fordi A ønsket en større hytte, klaget han 4. juli 1979 til bygningsrådet og anførte:

- «1. Bygningslovens § 96 var og er fortsatt ikke gjort gjeldende for hytter i kommunen ved vedtekt til § 82.
2. I byggeløyve av 18.4.74 er det ikke angitt noen tidsfrist for gyldigheten av dette.»

Bygningsrådet opprettholdt 11. oktober 1979 sitt tidligere standpunkt, og fylkesmannen tok 8. februar 1980 ikke klagen til følge. Fylkesmannen uttalte bl. a. at bygningslovens § 96 må få anvendelse selv om bestemmelsen ikke er nevnt i kommunens vedtekt til § 82.

A klaget 28. februar 1980 til Miljøverndepartementet som 9. juli 1980 bl. a. bemerket at det ikke er adgang til generelt å sette arealgrenser for hytter, men at dette kunne gjøres etter en konkret vurdering i det enkelte tilfelle.

I brev 18. juli 1980 til Miljøverndepartementet etterlyste A et klart svar på spørsmålet om bygningslovens § 96 kom til anvendelse. Departementet forklarte 19. september 1980 hvordan brevet 9. juli 1980 skulle forstås, men gikk ikke inn på A's spørsmål. A påpekte dette i brev 4. oktober 1980 og ba nok en gang om departementets uttalelse. Departementet svarte 4. november 1980:

«Tolkningen av bygningslovens § 96 hører inn under Kommunaldepartementet og i siste instans under domstolene. Da Miljøverndepartementet har kommet til at det ikke under noen omstendighet er hjemmel til å nekte oppføring av aktuelle hytte med 81 kvadratmeter i foreliggende tilfelle, finner vi ikke grunnlag for å ta opp spørsmålet om bygningslovens § 96 nærmere.»

A skrev deretter 22. november 1980 til Kommunal- og arbeidsdepartementet som 11. februar 1981 sendte brevet til Miljøverndepartementet. Miljøverndepartementet uttalte i brev 14. april 1981 til Kommunal- og arbeidsdepartementet:

«Som det fremgår av vedlagte kopier av dette departements brev av 9. juli, 19. september og 4. november 1980 har vi tidligere vurdert en sak vedrørende bygging av hytte på A's eiendom. Som uttalt i brev av 4. november 1980 fant departementet ikke grunn til å ta opp spørsmålet om bygningslovens § 96 gjelder for hytter selv om paragrafen ikke er gjort gjeldende i vedtekt. Dette spørsmålet var ikke avgjørende for løsning av saken.

Spørsmålet om hvilke regler i bygningsloven som gjelder hyttebygging uten å være tatt med i vedtekten har vært drøftet med Kommunaldepartementet tidligere. Vi vil be om å få komme tilbake til nærmere drøfting av spørsmålet senere.»

I brev 19. juni 1981 til ombudsmannen klaget A over at Miljøverndepartementet ikke uttrykkelig hadde tatt stilling til spørsmålet om byggetillatelsen fra 1974 falt bort etter

ett år. Ombudsmannen forela 27. juli 1981 klagen for Miljøverndepartementet og bemerket:

«Spørsmålet om bygningslovens § 96 gjelder for hytter også når paragrafen ikke er gjort gjeldende ved vedtekt til lovens § 82, var så vidt skjønnes avgjørende for spørsmålet om klageren pliktet å sende ny søknad om byggetillatelse i 1978. På denne bakgrunn bes departementets standpunkt nærmere begrunnet.»

Ombudsmannen viste videre til uttalelsen i brevet 14. april 1981 til Kommunal- og arbeidsdepartementet og ba opplyst om det var skjedd noen avklaring på dette punkt.

Miljøverndepartementet bemerket i brev 11. september 1981 til Kommunal- og arbeidsdepartementet at tolkningen av bygningslovens kap. XIII hører under Kommunal- og arbeidsdepartementet og ba om uttalelse til ombudsmannens brev 27. juli 1981.

I sitt svar av 22. desember 1981 viste Kommunal- og arbeidsdepartementet til en høyesterettsdom i Retstidende 1974 s. 1230 flg. Denne saken gjaldt forholdet mellom en vedtektsbestemt utvidelse i § 93, slik at byggetillatelse var nødvendig også for oppsetting av skilt, og straffebestemmelsen i § 110 nr. 2, som setter straff for å utføre arbeid uten nødvendig byggetillatelse. Etter lovens § 3, annet ledd, kan straffebestemmelsene i lovens kap. XV ikke utvides ved vedtekt. Det rettslige poeng i saken var hvorvidt dette kunne skje indirekte ved et tillegg til oppregningen i § 93 over arbeider som krever byggetillatelse. Dette ble besvart bekreftende av Høyesterett som bl. a. uttalte:

«— — — Det som er foretatt, er en utvidelse av anvendelsesområdet for bygningslovens kapittel XIII til arbeider som i en by av Oslo størrelse er ansett å burde være betinget av byggetillatelse med de kontrolltiltak dette trekker etter seg etter bygningslovens §§ 94—99. Det ville da etter mitt syn være i strid med de reelle hensyn, om en overtredelse av bestemmelsene i kapittel XIII skulle behandles strafferettslig forskjellig alt etter om kravet om byggetillatelse er forankret direkte i loven, eller er hjemlet i en vedtektsbestemt utvidelse av § 93. — — —»

Ut fra dette fant Høyesterett at straffebestemmelsen i § 110 nr. 2 fikk anvendelse på forholdet.

For sin del uttalte Kommunal- og arbeidsdepartementet deretter:

«Departementet antar at § 96 har direkte tilknytning til bygningslovens § 93 og vil ha generell anvendelse for alle arbeider som krever byggetillatelse. Reelle hensyn taler også for en slik løsning, jfr. høyesteretts uttalelse. Spørsmålet i nærværende sak stiller seg imidlertid anderledes, dersom man utifra en antitetisk tolkning av vedtekter til § 82, kommer til det tolkningsresultat at det er «bestemt

ved vedtekt» at § 96 ikke skal komme til anvendelse.

Denne antitetiske tolkning kan støtte seg på det faktum at vedtekten bare nevner § 94 og at det har presumpsjonen for seg at kommunen har tatt stilling til at de øvrige paragrafer i kap. XIII ikke skal gjelde. Imidlertid er kommunen av en annen oppfatning. Vi kan heller ikke se at det forhold at § 94 spesielt er nevnt, bør tilsi at vedtekten skal tolkes innskrenkende så lenge dette ikke er kommet direkte til uttrykk i vedtektssaken.

Når det gjelder selve bortfallet av byggetillatelsen vil dette ramme byggherren hårdt dersom han ikke var klar over at § 96 får anvendelse. Det kan undertiden være rimelig at 1 årsfristen bør løpe på ny fra det tidspunkt byggherren gjøres oppmerksom på forholdet. Imidlertid mener departementet rent prinsipielt at byggetillatelsen faller bort etter utløpet av 1 års fristen. Det må likevel understrekes at en nektelse av ny byggetillatelse må være saklig begrunnet og hjemlet i bygningslovens bestemmelser.

I det vi viser til det ovenstående er departementet av den oppfatning at bygningslovens § 96 kommer til anvendelse dersom § 93 er gjort gjeldende ved vedtekt til § 82. Vi ser ikke grunn til å sondre mellom de tilfelle hvor byggetiltaket er gjort meldepiktig ved vedtekt til § 93, jfr. nevnte høyesterettsdom, eller § 93 er gjort gjeldende ved vedtekt til § 82, eventuelt § 81. Vi forutsetter således at hele kap. XIII kommer til anvendelse dersom § 93 er gjort gjeldende ved vedtekt til f. eks. §§ 81 og 82.

Departementet vil imidlertid vurdere sin stadfestselspraksis slik at vi kan unngå de tolkningsprospørsmål som denne saken reiser.»

A viste i brev 15. februar 1982 til bygningslovens § 1 annet ledd, § 82 første og annet ledd og utformingen av kommunens vedtekt til § 82 og anførte:

«Sett i sammenheng er disse lov- og vedtektsregler helt klare og entydige og fører uten videre til den konklusjon at bare de bestemmelser som er særskilt nevnt i vedtektene får anvendelse (vedtektene nevner jo også de bestemmelser som gjelder ifølge loven). Av kap XIII får således bare § 93 og § 94 anvendelse. Ordet «bare» betyr i denne sammenheng at reglene skal tolkes antitetisk, altså slik at bestemmelser som ikke er gitt i eller i medhold av § 82 ikke skal komme til anvendelse. Enhver annen oppfatning som kommunen eller andre måtte ha, må bero på manglende forståelse av loven.»

Kommunal- og arbeidsdepartementet kom 24. mai 1982 med en tilleggsuttalelse, mens Miljøverndepartementet 7. juni 1982 meddelte at det ikke hadde ytterligere merknader til saken.

I avsluttende uttalelse 15. juli 1982 bemerket jeg at det var lite forenlig med god forvaltningspraksis at Miljøverndepartementet tross gjentagne forespørslar ikke fant grunn til å ta stilling til hvorvidt byggetillatelsen fra 1974 fortsatt sto ved lag. Om realiteten bemerket jeg:

«Når det ved vedtekt til bygningslovens § 82 er bestemt at visse nærmere angitte paragrafer i loven skal gjelde for hytter, må utgangspunktet være at oppregningen av paragrafer anses for uttømmende. Dette standpunkt ble under lovforberedelsen inntatt til den henvisning som står i selve loven i § 82, første ledd, jfr. Ot. prp. nr. 1 (1964—65) s. 116:

«Bestemmelsen må ses i sammenheng med § 1 annet ledd om at loven bare gjelder for sportshytter, sommerhus og kolonihagehus m. v. i den utstrekning det er bestemt i eller i medhold av § 82. I første ledd angis uttømmende hvilke av lovens bestemmelser som direkte skal gjelde for slik bebyggelse.
— — —»

I vedtekter til § 82 synes det å være vanlig å gjenta paragrafers første ledd i følgende form — (for bygninger som nevnt) «skal foruten bygningslovens kap. III, IV og § 65 også gjelde...». Dette er således redaksjonen for vedtekten i — — — kommune. Når vedtektens første del på denne måte må anses uttømmende, må det samme også antas for den følgende oppregning.

Denne rent formelle tolkning støttes av det forhold at vedtektenes innhold varierer også når det gjelder henvisninger til bestemmelsene i kapittel XIII (§§ 93—99). Enkelte kommuner har således foruten til §§ 93 og 94 også henvisning til § 95 og til §§ 96 og 97. Og som påvist at A, hadde kommunen i den parallelle vedtekt til bygningslovens § 81, annet ledd, (for driftsbygninger), en uttrykkelig henvisning til §§ 95 og 96 i tillegg til §§ 93 og 94.

Hele lovopplegget innbyr til en konkret overveilelse av den rekkevidde myndighetene ønsker å gi regelsettet. I det enkelte tilfelle blir dette spørsmål vurdert både av de lokale myndigheter og av departementet som stadfestsingsmyndighet. Under disse omstendigheter skal det gode grunner til for å akseptere at vedtekten likevel må gis en annen rekkevidde enn den har fått etter ordlyden.

En slik løsning vil bare kunne aksepteres dersom regelsettet ellers vil bli uten indre sammenheng eller dersom sterke reelle hensyn taler for resultatet.

Jeg kan ikke se at dette er tilfelle i den foreliggende sak.

Kommunal- og arbeidsdepartementet mener å finne støtte for sitt syn i den omtalte høyesterettsdom fra 1974. I denne saken var det imidlertid foretatt en direkte utvidelse av § 93 i vedtekten. Og på denne bakgrunn er det lett å forstå at vedtektsendringen måtte trekke etter seg de øvrige bestemmelser i kap. XIII (§§ 95—99). Noen nærliggende tvil for så vidt synes ikke å kunne oppstå, og det var heller ikke dette som var omtvistet i saken.

Annerledes stiller dette seg i forhold til hyttevedtekten for — — — og vedtekter med tilsvarende innhold. Når det her er vist til § 93 og andre spesifiserte bestemmelser i loven, følger det ikke uten videre at også hele kap. XIII, inklusive § 96, skal komme til anvendelse. Den enkelte som leser vedtekten, må med rette kunne innrette seg etter innholdet så langt det har rettslig betydning for ham. For så vidt angår regler om saksbehandling og kontroll, må det likevel anses ubetenkelig å gi tilknyttede bestemmelser anvendelse, slik som f. eks. §§ 94, 95, 97 og 99. Alle disse, bortsett fra § 97, inneholder for øvrig uttrykkelig hen-

visning til § 93. Det ville føre til en unødige haltende ordning om disse bestemmelser skulle være uanvendelig ved behandling av byggetillatelse etter hyttevedtekten. Så langt kan jeg derfor godta en utvidelse av hensyn til den indre sammenheng i regelverket. Men bestemmelsen i § 96 står i en særstilling. Den har et materiellrettslig innhold som vil kunne føre til rettstap for den enkelte dersom den skulle anses å gjelde til tross for at den ikke er nevnt i vedtekten. Og denne virkning er så nærreliggende som verken lov eller vedtekt inneholder noe krav om at ettårsfristen skal angis i byggetillatelsen. Opplysning om dette har da heller ikke vært gitt i den foreliggende sak.

Kommunal- og arbeidsdepartementet har videre lagt vekt på de reelle hensyn som taler for at en byggetillatelse bør ha begrenset varighet. Disse hensyn kan likevel ikke være utslagsgivende. Kommunen vil når som helst kunne utvide vedtekten med henvisning til § 96 med virkning også for løpende byggetillatelser. En sak for seg er at man da bør gi en rimelig overgangsfrist.

På denne bakgrunn finner jeg at departementets tolkning av vedtekten for — — — ikke er holdbar. Den gitte byggetillatelse kan ikke anses bortfalt. Den klarhet som er oppstått ved formuleringen av hyttevedtekten, bør ikke gå ut over byggherren. Dette betyr likevel ikke at tillatelsen vil gjelde for ubegrenset tid. Foruten den mulighet som foreligger til å utvide vedtekten til også å omfatte gitte byggetillatelser, vil endrede faktiske omstendigheter i samsvar med vanlig forvaltningsrettslige prinsipper kunne føre til at tillatelsen må kunne tas tilbake.

At vedtekten for — — — kommune ikke inneholder en uttrykkelig henvisning til bygningslovens § 96 er tydeligvis utilsiktet og lite tilfredsstillende. Jeg er kjent med at lignende vedtekter for andre kommuner også mangler henvisning til § 96. — Jeg har merket meg Kommunal- og arbeidsdepartementets uttalelse om at det vil vurderes sin stadfestelsespraksis slik at tolknings spørsmål som denne sak reiser, kan unngås.»

I særskilt brev samme dag til Kommunal- og arbeidsdepartementet med gjenpart til Miljøverndepartementet ba jeg opplyst hva dette innebærer i praksis.

Departementet svarte 20. september 1982:

«Kommunal- og arbeidsdepartementet vil for fremtiden ved stadfestelse av vedtekt(er) til bygningsloven følge den praksis at når det ved vedtekt til bygningsloven er bestemt at visse nærmere angitte paragrafer i loven skal gjelde, anses oppregningen av paragrafene for uttømmende.»

Saken ga etter dette ikke grunn til noe mer fra min side.

53.

Utslippstillatelse — riving av eldre bolig som vilkår for oppføring av ny.
(Sak 529/82.)

A klaget 26. april 1982 til ombudsmannen over at det var satt som vilkår for utslipps-

tillatelse for ny bolig at eldre bolig på samme eiendom skulle saneres. — A hadde etter overtakelsen i 1980 utbedret dette huset slik at det kunne tjene som bolig. Da det viste seg for lite for A's behov, planla han ny bolig på eiendommen. Han søkte i den anledning om utslippstillatelse for vann og kloakk, jfr. lov av 26. juni 1970 nr. 75 om vern mot vannforurensning § 10. Dette ble også gitt av bygningsrådet etter at saken hadde vært forelagt fylkesmannen. På grunn av dårlige resipientforhold ble utslippstillatelsen gitt på følgende vilkår:

«2. Det må påbegynnes riving av eldre bolig innen 2 mndr. etter at den nye boligen er innflyttet og være avsluttet innen 1 år.

3. Ferdigattest skal ikke utstedes før det meste av eldre bolig er revet.»

Klageren avfant seg foreløpig med dette.

Etter at huset var oppført og innflytting skjedd, søkte A ved brev 6. januar 1982 til fylkesmannen om å bli fritatt for å sanere den gamle boligen. Han viste til at det kunne være utsikt til bedring av forurensningssituasjonen på lengre sikt. Fylkesmannen avsto søknaden.

I klagen til ombudsmannen anførte A:

«Det som vi i siste omgang har søkt om, er å unngå riving av huset. Om ikke annet, så måtte det være mulig å benytte huset til lager, oppbevaringssted.

Ved å fjerne vanntilførsel, kloakkavløp, eliminerer man mulighetene for benyttelse av huset til boligformål.»

I sin uttalelse til klagen redegjorde fylkesmannen for hvor vanskelig det var å avkloakkere eiendommen tilfredsstillende og viste til den restriktive linje forurensningsmyndighetene hadde fulgt i området. Videre skrev han:

«I dette tilfelle er det snakk om å stenge vanntilførselen til den gamle boligen samt å fjerne kloakkavløpet. Dette kan synes rimelig og fornuftig, men er umulig å kontrollere.»

A fremholdt at det ikke burde være forbundet med for store vansker å foreta besiktigelse for å fastslå at pålegg ble fulgt.

I en ny uttalelse redegjorde fylkesmannen nærmere for de problemer som var forbundet med å kontrollere at vilkår i utslippstillatelser ble overholdt. Han pekte i den forbindelse på at det ved utslipp til svake resipienter ikke er uvanlig at bygningsrådene krever at eldre boliger saneres.

Etter dette fant jeg grunn til å forelegge saken for Miljøverndepartementet. Jeg viste til fylkesmannens opplysning om at det ikke er uvanlig at eldre boliger kreves revet, og fortsatte:

«Fylkesmannens uttalelse avdekker en praksis med vidtgående vilkår. Slik eldre bebyggelse vil klarligvis kunne ha verdi for eierne selv om husene ikke kan nyttes til bolig. Derksom det foretas permanent frakobling av vann og kloakk burde det i utgangspunktet kunne oppnås samme virkning for forurensningssituasjonen. Pålegget om riving er således et rent kontrolltiltak, grunnet i manglende muligheter for på annen måte å kontrollere at vilkårene følges opp. Spørsmålet er om faren for misbruk kan gi tilstrekkelig grunnlag for et så vidtgående pålegg.

I tilknytning til saken finner jeg grunn til å trekke frem følgende uttalelser i Ot. prp. nr. 11 (1979—80) s. 28—29 vedrørende § 17 i den nye forurensningsloven av 13. mars 1981 nr. 6:

«— — — Det vil imidlertid ikke være adgang til å stille et hvilket som helst vilkår i enhver sak, bare de fremmer lovens formål og kan motvirke forurensninger. Her kommer inn den alminnelige forvaltningsrettslige regel om at det må være en viss forholdsmessighet mellom mål og midler inn. Selv om dette prinsippet ikke setter noen stramme grenser, fører det likevel til at forurensningsmyndighetene må vurdere hvor mye det vil koste den enkelte å oppfylle vilkåret mot hvor mye som vil bli vunnet ved vilkåret. På denne bakgrunn vil det f. eks. ikke være lovlig adgang til å pålegge en som søker om tillatelse til kloakkutslipp fra et enkelt bolighus, å foreta omfattende kontrolltiltak eller delta i utvikling av nytt rensutstyr. Ved vurderingen må det tas hensyn til hvor alvorlige forurensninger det er tale om (herunder om utslippet består av nedbrytbare stoffer eller ikke), og hvor sterkt redusert virkningen blir som følge av vilkåret. Når en trekker inn hvilke ulemper forurensningene vil føre til, må det også tas hensyn til hvor mange som vil bli berørt av forurensningene. Utfallet av avveiningen kan også bli at vilkårene kan opprettholdes, men i noe lempeligere form. Generelt vil departementet imidlertid understreke at kravet om forholdsmessighet mellom mål og midler bare vil sette grenser for vilkårene i mer ekstreme tilfelle.»

Jeg vil gjerne ha departementets syn på spørsmålet om et vilkår som det foreliggende ligger innenfor rammen av lov om vern mot vannforurensning § 11 første ledd.»

Ved brev 6. desember 1982 fremholdt departementet at det i tettbygde områder med byggepress og stor forurensningsbelastning vanligvis ikke gis tillatelse for nye kloakkutslipp med rensing basert på separate avløpsanlegg. I praksis hadde dette medført at det som hovedregel ikke gis tillatelse til bygging av nye boliger. I forbindelse med behandlingen av denne saken hadde departementet brakt i erfaring at det var en utbredt praksis å stille vilkår om opphør av utslipp av avløpsvann fra eksisterende bolig, men ikke å kreve riving. Departementet uttalte videre:

«Departementet vil understreke at spørsmålet om hvor omfattende vilkår som skal stilles i medhold av vannvernloven for å sikre at vannforurensning ikke oppstår eller for å redusere slike virkninger, i stor utstrekning er underlagt skjønsmessige vurderinger som gjør det vanskelig å oppstille faste kriterier for hva som faller innenfor lovens ramme. Når det gjelder spørsmålet om riving av eksisterende bolig, som vilkår for å få utslippstillatelse for en ny, vil departementet anta at et slikt vilkår rettslig sett faller innenfor vannvernlovens ramme for hva det kan stilles krav om. Det kan imidlertid reises spørsmål om det er hensiktsmessig å følge en slik praksis som i mange tilfeller vil kunne virke urimelig og som i hovedsak er begrunnet ut fra problemene med å føre kontroll med at vanninntaket til den eksisterende bolig reelt blir frakoblet.

Etter å ha vurdert de ulike hensyn som foreligger i denne type saker, er departementet kommet til at krav om frakobling av vanninntak til eksisterende bolig må anses tilstrekkelig for å ivareta de vannforurensningsmessige hensyn. Departementet antar at kontrollproblemene med å påse at utslipp fra eksisterende bolig er opphørt, neppe er så store at det bør stilles krav om riving. Departementet viser for øvrig til at dette er den praksis som nå normalt blir fulgt i denne type saker.

Departementet mener derfor at en slik praksis som nevnt bør følges, og vi vil informere fylkesmennene om dette. Det vises til kopi av brev av i dag til fylkesmennene.

Departementet har i brev av i dag til fylkesmannen bedt om at denne praksis også blir lagt til grunn i den konkrete saken som er klaget inn for Sivilombudsmannen, slik at vilkåret om riving blir omgjort.»

Saken var dermed ordnet, og jeg fant ikke grunn til å gå nærmere inn på departementets standpunkt angående lovmessigheten av vilkåret om riving.

54.

Avkjørsel — hjemmel for å nekte utvidet bruk — veglovens § 40.
(Sak 9 E/82.)

Ombudsmannen har tidligere på generelt grunnlag tatt opp med Vegdirektoratet spørsmålet om vegmyndighetenes hjemmel til å nekte utvidet eller endret bruk av eksisterende, lovlig avkjørsel, (jfr. årsmelding for 1976 s. 110 og tilleggsopplysning i årsmelding for 1978 s. 11). Ved lov 29. mai 1981 nr. 39 ble vegloven av 21. juni 1963 (nr. 23) § 40 endret. Første og annet ledd lyder nå:

«Avkjørsle fra offentlig veg må berre byggast eller nyttast etter reguleringsplan eller bygningslova eller plan etter § 12 i veglova. Ligg det ikkje føre nokon plan som nemnd, eller planen ikkje omfattar avkjørsle, må avkjørsla frå riksveg eller fylkesveg ikkje byggast eller nyttast utan løyve frå vegsjefen, og avkjørsle frå kommunal veg ikkje byggast eller nyttast utan løyve frå formannskapet.

Fylkesutvalet er klageinstans i avkjørslesaker for riksvegar etter dette ledd og § 41 første ledd.»

Hjemmelen ble forsøkt klargjort ved at det i lovteksten ved siden av ordet «byggast» ble tilføyd «eller nyttast».

Ved brev 11. mai 1982 til Vegdirektoratet ga jeg uttrykk for at lovteksten etter min mening fremdeles er uklar på to punkter:

«Som nevnt skulle det ved lovendringen klargjøres at utvidet/endret bruk av avkjørsel kan nektes fordi slik bruk er i strid med forutsetningene for den tillatelse som tidligere er gitt eller det formål avkjørselen tidligere har tjent. — Tas § 40 annet ledd på ordet, skulle enhver bruk av avkjørsel være tillatt hvis det en gang er gitt en tillatelse; det kan da ikke sies at avkjørselen «nyttast utan innevne». — Lovteksten burde etter min mening inneholdt et klart forbehold på linje med det som finnes i bygningsloven av 18. juni 1965 (nr. 7) § 93 annet ledd, nemlig at avkjørsel ikke uten tillatelse kan nyttes til annet formål enn forutsatt i den tillatelse som tidligere er gitt eller til annet formål enn den tidligere har tjent.

Paragraf 40 annet ledd innledes slik: «Ligg det ikkje føre nokon plan som nemnd, . . .».

Slik bestemmelsen er formulert, vil kravet om løyve til utvidet/endret bruk av avkjørsel ikke få anvendelse hvor det foreligger reguleringsplan etter bygningsloven eller plan etter veglovens § 12. Jeg har imidlertid forstått vegmyndighetene slik at eventuell endret bruk av avkjørsel også i disse tilfelle krever særskilt godkjenning.

Etter min oppfatning er det fremdeles et åpenbart behov for klargjøring av § 40 annet ledd slik at bestemmelsens innhold kan gi riktig mening også for den som er ukjent med praksis og lovforarbeider. Jeg vil være takknemlig for å få direktoratets syn på de spørsmål som her er tatt opp.»

Direktoratet uttalte 4. juni 1982:

«Vegdirektoratet er enig i at en formulering som antydte av Dem ville ha vært klarere for publikum. På den annen side kan det ikke sees at formålsendring er det samme som bruksendring (utvidet bruk). Ombudsmannens opprinnelige henvendelse tok vel primært sikte på å få klarlagt at det krevdes løyve ikke bare til å bygge avkjørsel, men også til bruksendring i retning av utvidet bruk.

Samferdselsdepartementet har den 26. februar 1982 fastsatt retningslinjer for behandling av avkjørselssaker for riksveg. — — —

I retningslinjene er det i innledningen slått fast at § 40 gir hjemmel for å avgjøre søknad om å bygge ny avkjørsel til offentlig veg, utvide bruken av slik avkjørsel eller ta den i bruk til annet formål.

I pkt. 5 er Vegdirektoratet gitt myndighet til å gi utfyllende bestemmelser. Slike bestemmelser er gitt av Vegdirektoratet den 10. mai 1982. — — —

I pkt. 3.3 er omtalt nærmere hva som skal forstås ved begrepet «utvidet bruk» og i pkt. 4.1 og pkt. 4.3 er omtalt «utvidet bruk» i relasjon til henholdsvis avkjørselsbehandling gjennom reguleringsplan og avkjørselsøknader i områder med stadfestet/godkjent reguleringsplan.

Det ville nok ha vært en fordel om lov- hjemmelen hadde vært mer utførlig i den retning. De nevner.

Vegdirektoratet håper imidlertid at lovteksten sammen med departementets retningslinjer og Vegdirektoratets nærmere retningslinjer for saksbehandlingen skal tjene til å klarlegge forholdene. Dette gjelder også i relasjon til det av Dem nevnte annet uklare forhold, nemlig om vegmyndigheten kan kreve løyve for utvidet bruk hvor det foreligger reguleringsplan eller vegplan etter veglovens § 12.

Vegdirektoratet er foreløpig ikke innstillet på å foreslå enda en endring av § 40, men ønsker å følge utviklingen fremover. Viser det seg at lov- og forskriftsverket er utilstrekkelig, vil saken bli tatt opp til behandling.»

Selv om dette etter min mening ikke var helt tilfredsstillende, fant jeg ikke grunn til å gjøre noe mer med saken.

55.

Avkjørsel fra riksveg — bortfall av tillatelse, endret bruk.
(Sak 587/82.)

A klaget 7. mai 1982 til ombudsmannen over at vegmyndighetene nektet ham å bruke eksisterende avkjørsel til to planlagte boliger på hans eiendom.

A hadde i 1968 søkt og fått tillatelse av vegsjefen til bygging av kombinert bolig- og avlingsveg fra riksvegen til nevnte eiendom på det vilkår at avkjørselen bare skulle brukes som kombinert bolig- og avlingsveg. Avkjørselen ble deretter bygget og brukt som avlingsavkjørsel, derimot ikke som boligavkjørsel.

Høsten 1979 søkte A om fradeling av to boligtomter. Bygningsrådet godkjente søknaden og anbefalte at det ble gitt avkjørselstillatelse på nærmere angitte vilkår. Vegsjefen avslo imidlertid å gi samtykke til utvidet bruk av avkjørselen med den motivering at boligene ut fra trafikksikkerhetsmessige betraktninger var meget uheldig plassert. A påklaget avslaget til Vegdirektoratet og anførte:

«Klageren har aldri søkt om utvidet bruk av avkjørselen. Han har avkjørselstillatelse. Vedtaket påklages prinsipielt med den begrunnelse at det er en saksbehandlingsfeil å behandle saken som et spørsmål om utvidet bruk. Det som i tilfelle må behandles er om den gitte avkjørselstillatelsen skal trekkes tilbake.

Subsidiært påberopes at det heller ikke er grunnlag for å nekte utvidet bruk av den aktuelle avkjørsel. Avkjørselen kommer inn på riksveien på en lang, rett linje. Det er god sikt i begge retninger. — — —»

Vegsjefen redegjorde i brev 27. april 1981 til direktoratet for trafikkforholdene på stedet og uttalte at en tillatelse som i 12 år ikke er benyttet til omsøkte formål, ikke lenger har gyldighet.

I brev 4. mai 1981 til direktoratet anførte A at vedtaket var ugyldig fordi det ikke forelå lov hjemmel for å trekke det tilbake. A påpekte dessuten at det i tillatelsen fra 1968 ikke var sagt noe om når avkjørselen senest måtte være tatt i bruk som boligavkjørsel.

Vegdirektoratet opprettholdt 18. mai 1981 vegsjefens avslag av trafiksikkerhetsmessige grunner og uttalte:

«Vegdirektoratet vil til denne klagen få påpeke at vegvesenet har erfaring for at økt spredt randbebyggelse med nye boligavkjørsler til riksveg øker ulykkesfrekvensen betydelig. Det er dessuten ikke noe tilbud til «myke» trafikanter slik at gående og syklende vil være henvist til å benytte riksvegen bl. a. fram til servicefunksjoner, noe som erfaringsmessig er meget ulykkeskapende.

Etter vår oppfatning vil det være en betydelig forskjell i bruken av en avlingsavkjørsel som er ment å betjene virksomhet i tilknytning til primærnæringen, sammenliknet med en boligavkjørsel.

Til klagerens bemerkninger om at det tidligere er gitt tillatelse til å benytte angjeldende avkjørsel også for boligtomt, så må Vegdirektoratet få opplyse at som nevnt av vegsjefen, praktiserer vegvesenet i dag en mer restriktiv avkjørselspolitikk enn bare for få år tilbake. På de 13 år som er gått siden den opprinnelige avkjørselstillatelsen til tomten ble gitt, har det skjedd mye som har ført til en endret vurdering fra vegsjefens side — økning av trafikken og en skjerpet samfunns holdning til trafiksikkerhetsspørsmål etc.

Det er Vegdirektoratets oppfatning at det ikke kan være tvil om at avkjørselstillatelsen som ble gitt i 1968 for bolig må kunne betraktes som bortfalt under de nåværende trafikkforhold. Vegsjefen må derfor kunne foreta en ny vurdering av søknad om avkjørsel på fritt grunnlag.»

I klagebrevet 7. mai 1982 til ombudsmannen fastholdt A tidligere anførsler og ba ombudsmannen vurdere om vegmyndighetene har lov hjemmel for å trekke tillatelsen fra 1968 tilbake og i tilfelle om det foreligger saklig grunn for å nekte utvidet bruk av avkjørselen.

I anledning av klagen oppsummerte vegsjefen saken i brev 30. juni 1982 til direktoratet og pekte på at vegsjefen har hjemmel til å nekte bruk av avkjørsel i vegloven av 21. juni 1963 (nr. 23) § 41. Vegdirektoratet sluttet seg til vegsjefens uttalelse.

Jeg uttalte i avsluttende brev 31. august 1982 til A:

«1. Hjemmelsspørsmålet.

I henhold til tillatelsen fra 1968 opparbeidet De avkjørselen og brukte den som avlingsveg. Den påtenkte bolig ble imidlertid ikke bygget, og De har aldri brukt avkjørselen i forbindelse med bolig. Først 11 år senere ble det aktuelt å bygge boliger og nytte avkjørselen til boligformål.

I vedtaket fra 1968 er ikke uttrykkelig tatt forbehold om at tillatelsen, helt eller delvis, bortfaller om den ikke nyttes innen en viss tid. Dette kan likevel ikke medføre at tillatelsen gjelder uten tidsbegrensning. Det følger av alminnelig forvaltningsrettslige prinsipper hos oss at en tillatelse etter omstendighetene kan tilbakekalles eller omgjøres når dette tilsies av endrede forhold. Og for tillatelser til avkjørsler er omgjøringssadgangen direkte hjemlet i veglovens § 41 første ledd. Av denne bestemmelse fremgår at vegsjefen kan nekte bruken av lovlig etablert og faktisk benyttet avkjørsel. Det kan da ikke herske tvil om at vegsjefen også må kunne gjøre det mindre, dvs. nekte i et tilfelle der avkjørselen ikke har vært tatt i bruk til det aktuelle formål.

Omgjøringsspørsmålet er tatt opp i tilknytning til byggesaken og ikke som særskilt sak etter vegloven. Det er således ikke gitt formelt forhåndsvarsel fra vegvesenet om endringen, jfr. forvaltningsloven av 10. februar 1967 § 16. De har imidlertid fra kommunens administrasjon fått underretning om at vegvesenet ville vurdere hvorvidt denne avkjørselen, som var gitt for 12—13 år siden og ikke tatt i bruk, fortsatt kunne anses gyldig. De ga i den anledning en uttalelse til vegsjefen før avgjørelse ble truffet. Og Deres mer utførlige innvendinger ble vurdert av vegsjefen i forbindelse med den forberedende behandling av klagen til Vegdirektoratet.

Jeg kan derfor ikke se at det hefter noen formelle feil ved det trufne vedtak.

2. Spørsmålet om utvidet bruk av avkjørselen.

De har tidligere nyttet avkjørselen som avlingsveg. Dette kan ikke uten videre gi rett til å nytte avkjørselen til boligformål. De hensyn og vurderinger som ligger til grunn for behandlingen av søknad om driftsavkjørsel for landbruksvirksomhet og for boligavkjørsel, er ikke de samme, jfr. at nevnte avkjørsler skal tjene ulike interesser og at den faktiske bruk vil være forskjellig.

Søknaden om å ta avkjørselen i bruk til boligformål er avslått av trafiksikkerhetsmessige grunner. Det er særlig vist til ønsket om å unngå økt randbebyggelse langs riksvegen og hensynet til «myke» trafikanter.

Om avkjørselstillatelse skal gis, må bero på en skjønnsmessig vurdering. Ombudsmannens kompetanse er begrenset overfor slike avgjørelser, jfr. ombudsmannsloven av 22. juni 1962 (nr. 8) § 10 annet ledd. Kritikken kan bare fremsettes dersom avgjørelsen må anses ugyldig eller klart urimelig. Ugyldighet foreligger ikke, jfr. ovenfor, og jeg har ikke tilstrekkelig grunnlag for å anvende en så vidtgående karakteristikk som «klart urimelig» i dette tilfelle.»

56.

Dispensasjon fra midlertidige forskrifter om prisstopp — endring av forvaltningspraksis.
(Sak 403/82.)

Stiftelsen A (som har til formål å leie ut studenthybler) klaget til ombudsmannen over at Prisdirektoratet ikke hadde omgjort vedtak 6. oktober 1981 om å nekte dispensasjon fra midlertidige forskrifter av 14. august 1981 om prisstopp.

Stiftelsen søkte om dispensasjon fra de midlertidige prisstoppforskriftene i forbindelse med øking av husleien i stiftelsens studentboliger. Søknaden ble avslått av Prisdirektoratet. Stiftelsen tok saken opp på nytt med Prisdirektoratet i brev 14. januar 1982:

«Avslaget medførte at rundt kr. 100 000,— måtte tilbakebetales til våre leietagere som for mye innbetalt husleie.

En er i disse dager blitt kjent med at stiftelsen B i brev av 31. desember 1981 er blitt innvilget omsøkt dispensasjon.

Prinsipielt kan en ikke se forskjell i de to saker som skulle være slik at det gir grunnlag for motsatte avgjørelser.»

I Prisdirektoratets svar het det:

«Stiftelsen A's søknad av 18. august 1981 om unntak fra de midlertidige prisstoppforskrifter, kongelig resolusjon av 14. august 1981, ble avslått ved Prisdirektoratets vedtak av 6. oktober 1981.

Stiftelsen B søkte i brev av 13. oktober 1981 om unntak fra nevnte prisstoppforskrifter. Stiftelsen B fikk innvilget dispensasjonssøknad ved Prisdirektoratets vedtak av 31. desember 1981.

Forbruker- og administrasjonsdepartementet ga i brev av 3. november 1981 retningslinjer for behandling av dispensasjonssøknader fra borettslag. Kopi av departementets brev vedlegges.

Prisdirektoratet har oppfattet departementets brev av nevnte dato som instruks om endring av dispensasjonspraksis vedrørende borettslag o.l. I tråd med dette endret direktoratet etter 3. november 1981 sin strenge praksis hva angår dispensasjonssøknader fra borettslag, boligaksjeselskaper og andre som driver utleie hvor det ikke tas sikte på å oppnå fortjeneste, som for eksempel studenthjemstiftelser.

Prisdirektoratets innvilgelse av dispensasjonssøknaden fra Stiftelsen B er utslag av den mindre strenge dispensasjonspraksis som direktoratet fulgte etter 3. november 1981.»

I klagen til ombudsmannen ble anført:

«Det dreier seg her om enkeltvedtak. Forvaltningen må stå fritt til å endre tidligere praksis. Stiftelsen A er imidlertid av den oppfatning at Prisdirektoratet må være forpliktet til å omgjøre vedtak om å nekte dispensasjon når praksis endres på en slik måte. Det dreier seg her om forskrifter av midlertidig karakter og tiden mellom dispensasjonssøknad og innføring av ny praksis var bare knapt en måned.»

Prisdirektoratet uttalte til klagen:

«Departementet presiserte sin instruks på følgende måte i brev av 27. november 1981:

«Forslaget om at husleie i borettslag og boligaksjeselskap generelt vert unntatt fra prisstoppforskriftene av 14. august 1981 har vore vurdert tidlegare av departementet, og vi kan ikkje sjå grunn til å endre det standpunkt departementet tidlegare har teke om dette.

Departementet sitt brev av 3. oktober 1981 (feilskrift for 3. november 1981 — direktoratets merknad) om C Borettslag er å forstå slik at Prisdirektoratet frå den dato kan avgjere liknande dispensasjonssøknader på same måte som i saka om C Borettslag. Same dispensasjonspraksis som for borettslag kan og nyttast for andre boligselskap o.l. f. eks. boligaksjeselskap.»

Direktoratet oppfattet departementets presisering dithen at direktoratet ikke skulle ta opp av eget tiltak tidligere avslåtte dispensasjonssøknader, men kun fra 3. november 1981 og framover endre sin strenge dispensasjonspraksis vedrørende borettslag, boligaksjeselskaper og andre som driver utleie hvor det ikke tas sikte på å oppnå fortjeneste, for eksempel studenthjemstiftelser.»

Ombudsmannen skrev deretter til Forbruker- og administrasjonsdepartementet:

«Det fremgår at departementets uttalelse 27. november 1981 er oppfattet slik at direktoratet skulle være avskåret fra å omgjøre dispensasjonssøknaden vedrørende Stiftelsen A. Det bes om uttalelse til dette.

Det bes videre opplyst hvilke hensyn som lå bak departementets henstilling til Prisdirektoratet om at det fra 3. november 1981 av skulle avgjøre «liknande dispensasjonssøknader på same måte som i saka om C Borettslag». Hadde det sin grunn i endrede ytre forhold eller skyldtes det utelukkende en ny vurdering?»

Departementet svarte:

«Etter at det ved kgl. res. av 14. august 1981 ble innført generell prisstopp med virkning fra 3. august 1981, foreslo Prisdirektoratet ved flere anledninger at det ble vedtatt særforordninger for husleiestopp. Prisdirektoratet foreslo bl. a. at det ble gjort unntak fra prisstoppen for husleie i borettslag, boligaksjeselskaper o.l. Det vises for øvrig til Prisdirektoratets brev til Ombudsmannen av 13. mai 1982.

Spørsmålet om unntak for husleie i borettslag o.l. ble drøftet i departementet både under forberedelsene av prisstoppen, og i forbindelse med henvendelsene fra direktoratet.

Helt fra starten av var det slått fast at prisstoppen, først og fremst på grunn av dens generelle innhold, avgrensede virketid og relativt korte varighet, burde ha færrest mulig generelle unntak. Det ble på denne bakgrunn heller ikke funnet grunnlag for å unnta husleie i borettslag, boligaksjeselskap m.v.

Departementet var imidlertid innforstått med at prisregulering av slik husleie skaper

spesielle problemer. Intensjonene var at problemene burde løses ved unntak i enkelttilfeller med hjemmel i prisstoppforskriftenes § 15. Dette går også fram av departementets brev til Prisdirektoratet av 10. september 1981, hvor det bl. a. heter:

«Departementet er imidlertid innforstått med at det dispenseres fra forskriftene i enkelttilfelle der prisstoppen fører til uakseptable resultater.»

Departementet har i den forbindelse vist til direktoratets subsidiære standpunkt i brev av 28. august 1981, der det uttales:

«Direktoratet er prinsipielt av den oppfatning at husleien i borettslag/boligaksjeselskaper ikke bør prisstoppreguleres. De samme hensyn som fører til dette standpunkt (jf. ovenfor) bør etter vår oppfatning lede til at man i hvertfall dispenserer i individuelle tilfelle der prisstoppen fører til helt uakseptable resultater. Vi tenker særlig på tilfelle der helt nødvendige reparasjonsarbeider i praksis ikke eller i alle fall meget vanskelig lar seg gjennomføre uten at dispensasjon gis, f. eks. der det allerede er inngått kontrakt om slike reparasjonsarbeider.»

Som hovedregel skulle imidlertid prisstoppbestemmelsene håndheves strengt, og i utgangspunktet ble denne regel også fulgt for husleieforhold.

De spesielle problemer prisstoppen skapte for borettslag o. l. ble igjen tatt opp av Prisdirektoratet i forbindelse med dispensasjonsøknad fra C Borettslag, som ble sendt over til overprøving i departementet ved direktoratets brev av 6. oktober 1981.

Departementet fant grunnlag for å innvilge søknaden. Samtidig ble det gitt retningslinjer til Prisdirektoratet om at tilsvarende søknader heretter skulle behandles i tråd med det standpunkt som ble tatt i denne saken (departementets brev til direktoratet av 3. november 1981). Retningslinjene ble presisert i departementets brev til direktoratet av 27. november 1981, der det uttales at brevet av 3. november 1981:

«... er å forstå slik at Prisdirektoratet fra den dato kan avgjøre liknende dispensasjonsøknader på same måte som i saka om C Borettslag. Same dispensasjonspraksis som for borettslag kan og nyttast for andre bolig-selskap o. l., f. eks. boligaksjeselskap.»

Retningslinjene innebærer en reell utvidelse av adgangen til å gjøre unntak fra prisstoppen i enkelttilfeller. Det var fortsatt et mål å gi færrest mulig generelle unntak.

Departementet fant ingen grunner til at dispensasjonsøknader, tilsvarende den fra C Borettslag, som var allerede avslått, skulle tas opp til ny behandling på eget initiativ. Dette fordi det må være full anledning til å endre dispensasjonspraksis undervegs, og fordi det på det tidspunkt retningslinjene ble gitt var under to måneder igjen til prisstoppen skulle oppheves.»

I avsluttende brev 24. august 1982 til Forbruker- og administrasjonsdepartementet uttalte jeg:

«Forvaltningen vil ikke være bundet av tidligere praksis dersom endrede forhold eller nye synsmåter tilsier en endring og også den nye praksis ligger innenfor de rammer lov og forskrifter trekker opp. Det forhold at forskriftene i dette tilfelle skulle gjelde for et helt begrenset tidsrom (3. august—31. desember 1981) og dermed et begrenset antall dispensasjonsøknader, endrer ikke dette utgangspunkt, men tilsier at myndighetene bør ta særlig hensyn til dem som berøres. Hvor langt myndighetene her bør gå, vil bl. a. avhenge av om det er spørsmål om en mildere eller en strengere praksis, og hva som er bakgrunnen for omleggingen.

Det fremgår at både Prisdirektoratet og departementet var oppmerksom på de spesielle problemer som ville kunne oppstå for borettslag, boligaksjeselskaper o. l. da den midlertidige prisstopp ble innført. Det er ikke fremkommet opplysninger om at det forelå nye momenter av betydning for sakskomplekset da praksis ble endret. Så vidt jeg forstår var bakgrunnen en endret avveining av hensynet til generell streng håndheving av prisstoppbestemmelsene mot ulempene for borettslag, boligaksjeselskaper o. l. På denne bakgrunn og hensett til prisstoppens begrensede varighet, jfr. ovenfor, burde Prisdirektoratet av hensyn til likhetsprinsippet, vært pålagt å ta opp til ny vurdering tilsvarende dispensasjonsøknader som var endt med avslag. At dette ikke ble gjort, finner jeg å måtte kritisere.»

57.

Fortolling av tepper innført fra u-land — manglende opprinnelsesbevis.

(Sak 1542/81.)

A klaget 17. desember 1981 til ombudsmanen over avslag på søknad om tilbakebetaling av toll for to tepper innført fra Marokko. Ved kjøpet skulle hun ha fått opplyst at varer importert fra u-land til privat bruk er tollfrie. Da teppene ankom Norge, kunne hun imidlertid ikke fremlegge nødvendig opprinnelsesbevis, og teppene ble fortollet 9. juni 1981.

A påklaget fortollingen. Hun viste til fremlagt «Certificat d'origine» utstedt i Marokko, og anførte at hun ikke skulle være skadelidende for at det var utfylt feil skjema.

I svarbrev fra distriktssjefen i vedkommende tolldistrikt het det:

«For at en vare fra et utviklingsland skal kunne preferansetollbehandles, er det et krav om at det blir lagt frem et GSP sertifikat.

Dette sertifikatet må fylles ut av eksportøren i det preferanseberettigede eksportland, og det skal være attestert av vedkommende lands tollmyndighet eller annen godkjent myndighet. Når det gjelder Marokko er det «Douanes et imports Indirect» og «Douanes et Droit Indirects» som er autorisert til å attestere nevnte GSP sertifikat.

Det vedlagte «Certificat d'origine» har ingen ting med GSP sertifikat å gjøre.»

A oversendte selgeren riktig skjema for utfylling og attestasjon, men fikk det ikke tilbake.

Toll- og avgiftsdirektoratet vedtok 9. desember 1981 å opprettholde fortollingen. I direktoratets brev samme dag til A motiveres dette slik:

«Direktoratet skal bemerke at det under systemet med generelle tollpreferanser ved import av varer fra utviklingsland av Norge er gitt tilbud til utviklingslandene om tollpreferanse (tollfrihet) for visse varer som er produsert i disse land etter fastlagte kriterier. For knyttede tepper, tolltariffens posisjon 58.01, er vilkåret bl. a. at alle produksjonsprosesser på teppene etter fiberstadiet må være foregått i vedkommende utviklingsland. At opprinnelsesvilkårene er oppfylt, skal være bekreftet av autorisert myndighet i utviklingslandet på et opprinnelsessertifikat spesielt utformet for dette formål, opprinnelsessertifikat, formular A. Disse bestemmelser er del av norsk lov.»

I klagen til ombudsmannen anførte A:

«— — — Det er riktig nok et feil skjema som er fylt ut av eksportøren i Marokko. Men jeg har også gjort anstrengelser for å få riktig skjema utfyllt, uten at det har lyktes. Jeg vil påstå at det strider mot intensjonene i gjeldende lover og forskrifter at jeg skal betale toll for tollfri import bare på grunn av en formalitet, når de faktiske forhold er utvilsomme. — — —»

Ved brev 6. januar 1982 til direktoratet ba ombudsmannen opplyst om det er på det rene at teppene faktisk oppfyller kravene til preferansetollbehandling.

Direktoratet uttalte 19. januar 1982:

«Det vedliggende opprinnelsessertifikat gir ikke bekreftelse for at angjeldende varer er opprinnelsesprodukter i samsvar med bestemmelsene i preferansesystemet. Tollvesenet har på grunnlag av det foreliggende sertifikat heller ingen hjemmel til å foreta etterkontroll i eksportlandet vedrørende varenes status som opprinnelsesprodukter. — — —»

Tolloven av 10. juni 1966 (nr. 5) § 15 første ledd lyder:

«Kongen kan gi nærmere forskrifter om tollkontrollen og tollbehandlingen og kan herunder fastsette:

1. den fremgangsmåte som skal følges ved undersøkelser og iverksetting av kontrolltiltak etter §§ 11—14,
2. de dokumenter og erklæringer m. v. som skal legges fram og de opplysninger for øvrig som skal gis
 - a) i forbindelse med tollekspedisjon og andre tollforretninger,
 - b) for kontroll med varers opprinnelse, og

c) for kontroll med at en vare lovlig er kommet fram til bestemmelsesstedet.»

I tollforskriftene gitt i medhold av nevnte bestemmelse heter det i punkt 5.2.1.:

I medhold av § 15 nr. 2 b fastsettes:

- a. I tilfelle hvor en vares opprinnelse har betydning ved fortollingen av varen, kan tollvesenet kreve framlagt de dokumenter, sertifikater og erklæringer m. v. som er nødvendig for å fastslå varens opprinnelse. Dokumentasjonen skal avgis i den form som til enhver tid måtte være bestemt.
- b. Krav om områdebehandling/preferansebehandling skal settes fram ved fortollingen og kravet må legitimeres med vare- eller opprinnelsessertifikat.
- c. Sertifikatet skal være avgitt i den form og med de tekster som til enhver tid er fastsatt, og må legges fram straks eller senest innen 3 måneder etter at varen er stilt til fri rådighet.»

A hadde ikke vært i stand til å fremlegge slikt opprinnelsesbevis som kreves for at vare innført fra u-land skal preferansetollbehandles. — På denne bakgrunn kunne jeg ikke se at det var grunnlag for å rette innvendig mot Toll- og avgiftsdirektoratets vedtak.

58.

Tilknytningsavgift for vann og kloakk — påbygg og bruksendring.
(Sak 497/82.)

A klaget 16. april 1982 til ombudsmannen over pålagt tilknytningsavgift kr. 22 896,— for vann og kloakk i forbindelse med bygge- og ominnredningsarbeider på eiendommen hans.

A ervervet eiendommen 5 år tidligere. Da besto bebyggelsen av et eldre hovedhus som hadde vært tilkoblet kommunalt vann og kloakk i over 40 år, og en sidebygning brukt til verksted/uthus, som var oppført i 1958, og ikke hadde innlagt vann og kloakk. For å kunne nyttiggjøre seg sidebygningen til boligformål hadde A knyttet husene sammen ved et nybygg på ca. 50 m² og foretatt ominnredninger. Det skulle ikke foretas installasjon av vann og kloakk i den gamle sidebygningen. Den eneste endring i vann- og avløpsinstallasjonene i forbindelse med arbeidene var noen meters forlengelse av rør fra hovedhuset til nybygget (flytting av kjøkken).

A hevdet i klagen til ombudsmannen at det ikke var hjemmel for kravet i kommunens avgiftsbestemmelser. Avgiftsbestemmelsene inneholdt nærmere detaljerte regler for de to avgiftsformer; tilknytningsavgift (engangsavgift) og årsavgift. De bestemmelser om tilknytningsavgift som var av betydning i saken, lød slik:

«8.03 Ved ytterligere bebyggelse av eiendom som det tidligere ikke fullt ut er betalt tilknytningsavgifter for, skal avgift betales ved:

- oppføring av frittstående hus
- påbygg av selvstendig boligenhet
- påbygg av mer enn 80 m² brutto gulvflate
- påbygg som trenger eget inntak eller uttak.

Avgiftene beregnes av den tomtestørrelse som fremkommer ved at tomten deles i forholdet mellom brutto gulvareal bygget etter 1. januar 1977 og eiendommens totale brutto gulvareal. Det skal minst betales minimumsavgift.

8.04 Tilknytningsavgift skal også betales:

- hvis bruksendring medfører at det må legges nye (og/eller større) hovedledninger
- hvis godkjent tilknytning flyttes til ny (ikke omlagt) hovedledning lagt etter 1. januar 1977. Det betales ikke dersom flyttingen skjer etter pålegg av vannverket.»

Kommunen anførte i brev 12. mai 1982 til ombudsmannen:

«Vannverket har beregnet avgiftspliktig areal etter følgende formel:

$$\frac{\text{Tomtens areal} \times \text{Tilbyggets brutto gulvareal}}{\text{Totalt brutto gulvareal etter utbygging}}$$

Tomtens areal er gitt i henhold til situasjonskart som viser at arealet er på 1725 m² som er en relativt stor tomt.

I tilbyggets brutto gulvareal inngår nybygget på 50 m² og sidebygningen som ikke har vært tilknyttet vann og avløp tidligere. Vi betrakter denne bygningen som en ny bygning tilknyttet vann- og avløpsnett slik at sidebygningen deltar i dette arealet med 149 m². Det er med andre ord ingen liten bygning.»

Ombudsmannen ba i brev 23. juni 1982 opplyst om det var slik å forstå at kommunen anså den gamle sidebygningen som en del av påbygget. Kommunen svarte 27. juli 1982:

«I Deres ovennevnte brev spør De om arealet av den gamle sidebygningen anses som en del av påbygget. Til dette må vi svare ja. Årsaken til at det er medtatt, er at sidebygningen tidligere var et uthus/verksted hvor det ikke fantes v/a-installasjoner. Påbygget er bygget mellom hovedbygningen og sidebygningen, som nå er innredet til stue og soverom. Påbygget har sammenføyet den eksisterende boligen og den gamle sidebygningen til en enhet. Det er ikke foretatt v/a-installasjoner i sidebygningen, men vi mener at det er nytt brutto gulvareal som tas i bruk og følgelig må inngå i det avgiftspliktige arealet. Tilknytningsavgift er ikke betinget av at det foretas v/a-installasjoner i påbygg.

I vannverkets forskrifter for vann- og avløpsavgifter inngår gulvarealet som beregningsgrunnlag for årsavgift for vann og avløp. Vi har derfor ved innredning av loft i bygårder etc. beregnet tilknytningsavgift for det nye arealet som blir tatt i bruk og som

vil være med i beregningsgrunnlaget for årsavgiften. Tørkeloft i bygårder, uthus/verksteder slik som A's, er ikke medregnet i det avgiftspliktige arealet for årsavgiften. Vi har derfor tolket slike innredninger som tilbygg og beregnet tilknytningsavgift i henhold til pkt. 8.03 i forskriftene.»

Jeg uttalte i brev 24. august 1982 til kommunen:

«Etter ordlyden i kommunens bestemmelser om tilknytningsavgift kunne en ren bruksendring av sidebygningen ikke betinge tilknytningsavgift. Nybygget på 50 m² utløser heller ikke i seg selv tilknytningsavgift, jfr. minimumsgrensen på 80 m².

Kommunens forskrifter gir ikke uttrykkelig hjemmel for å kreve tilknytningsavgift i et tilfelle som det foreliggende. Verken pkt. 8.03 eller pkt. 8.04 fanger inn en sammenknytning av gamle bygninger slik som her. For ordens skyld tilføyes at heller ikke loven av 31. mai 1974 nr. 17 om kommunale vass- og kloakkavgifter eller forskriftene av 6. september 1974 gir veiledning med sikte på slike tilfelle. Pkt. 2.1 i forskriftene fra 1974 bruker de generelle uttrykk «tilbygg eller påbygg».

Kommunen hevder at sidebygningen må anses som en del av påbygget. Etter min mening er dette å strekke ordlyden i pkt. 8.03 for langt. Det må her ses hen til at det dreier seg om avgiftspålegg hvor det bør vises forsiktighet med utvidende fortolkninger. Kommunens forskrifter er også så vidt spesialiserte at de innbyr til antitetisk fortolkning, jfr. pkt. 8.04 om bruksendring.

I brevet 27. juli 1982 fremhever kommunen at uthus/verksteder slik som sidebygningen til A ikke blir medregnet i det avgiftspliktige areal for årsavgiften, og at slike innredninger som den foreliggende derfor må betraktes som tilbygg. Jeg kan ikke se at henvisningen til beregningsgrunnlaget for årsavgiften kan være avgjørende for det foreliggende hjemmelspørsmål vedrørende tilknytningsavgift. Bestemmelsene om henholdsvis årsavgift og tilknytningsavgift er for en stor del utformet atskilt, og det er ikke full parallellitet i avgiftsgrunnlaget.

Jeg må således konkludere med at de gjeldende kommunale forskrifter ikke gir holdbar hjemmel for avgiftspålegget overfor A. Jeg ber om å bli orientert om hva som nå videre foretas i saken.»

Vedrørende det generelle spørsmål om tilknytningsavgift for vann og kloakk ved innredning av loft, uthus m. v. skrev jeg 24 august 1982 til kommunen:

«I rådmannens innstilling 22. desember 1981 er uttalt:

«Det er videre opplyst at etaten anvender regelen om tilknytningsavgift for tilbygg m. v. ved innredning av ikke medregnet areal. Dette har vært praktisert f. eks. ved innredning av loft i bygårder og innredning av uthus i forbindelse med småhus, når det

samtidig har vært anmeldt installasjon av vann og avløp.

Etaten har nå gått gjennom sine rutiner og vil for fremtiden sørge for at samtlige tilfeller av innredning, som anmeldes til bygningsskontrollen, blir behandlet likt når det gjelder innkreving av tilknytningsavgift etter pkt. 8.03 i forskriftene.»

Etter min mening bør det sørges for å få en klar hjemmel for den praksis det her legges opp til å gjennomføre konsekvent.»

59.

Inntektsfradrag for regnskapsmessig avskrevet goodwill.
(Sak 1222/82.)

A klaget til ombudsmannen 22. oktober 1982 over at avskrivning på goodwill ikke var godtatt til fradrag i inntekten ved ligningen for 1979.

Ved klagebehandlingen stadfestet ligningsnemnda den foretatte ligning. Overligningsnemnda kom til motsatt resultat og innrømmet fradrag. Med hjemmel i skatteloven av 18. august 1911 (nr. 8) § 100 nr. 3 ble ligningen tatt opp og rettet av fylkesskattestyret. Klage til Riksskattestyret førte ikke frem.

Riksskattestyret bemerket i sin avgjørelse:

«Klagen gjelder spørsmålet om adgangen til å foreta skattemessige avskrivninger på goodwill.

For at en utgift skal kunne føres til fradrag i inntekten må det kunne henvises til en positiv hjemmel i skatteloven. Det blir av skattyter hevdet at skatteloven § 50 jamført med aksjeloven § 11—11 tredje ledd og regnskapsloven § 21 sjette ledd gir hjemmel for avskrivning av goodwill.

Skatteloven § 50, annet ledd ble endret i 1978. Hensikten var bl. a. å samordne regnskapsloven og skatteloven når det gjelder anvendelse av kontantprinsippet. For øvrig var det ikke tilsiktet noen realitetsendring. Spesialregler og praksis når det gjelder ligningen vil derfor ikke være påvirket av endringen.

Skattyter anfører at de nye bestemmelser i regnskapsloven og aksjeloven som tilsier at goodwill skal avskrives med minst 10 prosent, medfører plikt til å foreta tilsvarende skattemessig avskrivning. Til dette vil Riksskattestyret bemerke at skatteloven § 50 ikke er noen selvstendig hjemmel for å kunne fradragføre/avskrive goodwill.

Skatteloven § 50 er en periodiseringsregel som sier noe om n å r, men ikke noe om hvorvidt en utgiftspost/avskrivningspost er fradragberettiget.

Hjemmel for fradrag må som tidligere finnes i skattelovens alminnelige materiellrettslige regler. For goodwills vedkommende må en eventuell hjemmel utledes av skatteloven § 44 første ledd. Tidligere dommer og praksis på området vil således fremdeles ha gyldighet. Riksskattestyret viser her til Finansdepartementets uttalelse i Utv. 1980 s. 631.

I den såkalte Rode-dommen, referert i Utv. II s. 137 ble det fastslått at betalt vederlag for goodwill i utgangspunktet ikke kunne anses å være en utgift i skatterettslig forstand. Bare dersom den var påviselig tapt, oppstod det spørsmål om fradrag for dette verditapet. Dette synspunkt er senere fulgt i flere dommer og lagt til grunn i ligningspraksis.

Riksskattestyret finner etter dette at fylkesskattestyrets kjennelse må stadfestes.»

I klagen til ombudsmannen ble anført:

«Saken dreier seg om rett til å avskrive goodwill over 10 år med virkning for den skattepliktiges inntektsansettelse.

Fra Skattelovens § 50, 2. ledd siteres:

«Til grunn for ansettelsen av utbyttet legges den skattepliktiges årsregnskap for så vidt dette er oppgjort i overensstemmelse med de regler som er gitt i lov eller forskrift.»

Det eneste som finnes i lov eller forskrift om goodwill er Regnskapslovens § 21 (og tilsvarende i Aksjeloven) hvorfra siteres:

«Når en virksomhet er overtatt mot vederlag som overstiger verdien av de enkelte eiendeler, kan forskjellen oppføres som anleggsmiddel i den utstrekning den representerer forretningsverdi (goodwill). Avskrivning skal skje årlig med et rimelig beløp, men minst med en tiendedel.»

For en skatteyter kan det ikke være mulig å forstå at en slik utvetydig lovtekst ikke skal gjelde for ligningsansettelsen. Det vises av ligningsmyndighetene til § 44 som den som eventuelt lovhjemler en fradragspost ligningsmessig.

Og det innrømmes at § 44, første ledd kan nyttes som hjemmel for fradrag for goodwill, dog under visse forhold. Dette viser at det ikke finnes en ubetinget nektelse for fradrag i Skatteloven. Spørsmålet er derfor tidspunktet og da har Riksskattestyret bemerket at § 50 er en periodiseringsregel som sier noe om n å r en post er fradragberettiget. Og da må Regnskapslovens § 21 være bestemmende.

I sammenheng med Riksskattestyrets uttalelse synes det også interessant å sitere prof. dr. jur. Magnus Aarbakke fra boken Skatt på Inntekt 1968 s. 183:

«Da rett til fradrag for de samlede anskaffelsesomkostninger i anskaffelsesåret ble nektet ved Rt 1918 s. 581 synes det å være klart forutsatt at man ikke ville avgjøre noe om retten til fradrag gjennom avskrivning i de følgende år. Slik ble dommen også tolket i Rt 1935 s. 798.»

Det er også vist til en uttalelse hvor Finansdepartementet antar at det ikke er grunnlag for å påstå at det er lovhjemlet adgang til fradrag ved inntektsligningen for avskrivning på goodwill. Det er mulig at dette har vært en intensjon, men våre lovgivere synes ikke å ha uttalt seg om problemet og det er disses vedtak som norske bor-

gere må innrette seg etter selv om dette inneholder feil i forhold til et departements oppfatning av intensjonen.

Hvis vår lovgivende myndighet hadde ment at goodwill ikke skulle være fradragsberettiget ved skatteligningen, ville det vært naturlig at dette ble sagt direkte i Skatteloven. Det gjør det imidlertid ikke, og dermed er det såvidt vi kan forstå, positivt bestemt gjennom de siterte lover at goodwill må være fradragsberettiget også ved ligningen, i allefall med 10 % pr. år.»

I avsluttende brev 7. desember 1982 uttalte jeg:

«Ved Høyesteretts dom referert i Rets-tidende 1918 s. 581 fig. — (Rodedommen) ble slått fast at vederlag for goodwill ikke kommer til fradrag før den må anses helt eller delvis tapt. Denne fortolkningen av skattelovens § 44 første ledd er senere fulgt i rettspraksis og administrasjonspraksis og må anses som sikker rett. Spørsmålet blir derfor om reglene for regnskapsføring i lov av 4. juni 1976 nr. 59 om aksjeselskaper § 11—11 og lov 13. mai 1977 nr. 35 om regnskapsplikt m. v. § 21 har endret rettstilstanden slik at avskrivning av goodwill også skal gi rett til fradrag i inntekten.

I innstillingen til aksjeselskapsloven, heter det s. 155:

«Spørsmålet om tvungen nedskrivning på goodwill var fremme også ved aksjelovreformen i 1957. Aksjelovkomitéen foreslo at goodwill skulle avskrives med 20 prosent hvert år, men bestemmelsen ble strøket av Justisdepartementet på grunnlag av uttalelser fra bl. a. Handelsdepartementet. Et moment i denne forbindelse var det at det i henhold til ligningspraksis ikke kan kreves fradrag for avskrivning på goodwill, se Ot. prp. nr. 4 (1957) s. 94. Dette er fremdeles regelen, men den skattemessige vurdering av goodwill, som neppe kan sies å være i samsvar med riktige bedriftsøkonomiske prinsipper, bør i denne sammenheng ikke være avgjørende for avskrivningsplikten. I og med at opparbeidet forretningsverdi ikke kan aktiveres, synes det naturlig at ervervet forretningsverdi blir planmessig avskrevet. (Er goodwill bevislig tapt, gis det imidlertid fradrag.)»

I Ot. prp. nr. 19 (1974—75) til lov om aksjeselskaper uttales:

«Tredje ledd gjelder aktivering og avskrivning på «Goodwill». Gjeldende lov (§ 80 nr. 7) påbyr ikke avskrivning av «goodwill», noe som har sammenheng med at det i alminnelighet ikke kan kreves fradrag ved ligningen for avskrivning på slike verdier. I innstillingen s. 155 gis imidlertid uttrykk for at tvangsmessig avskrivning er i samsvar med riktige bedriftsøkonomiske prinsipper.

Det er ikke kommet innvendinger mot å løvfeste en avskrivningsplikt.»

I Ot. prp. nr. 46 (1975—76) til lov om regnskapsplikt m. v. heter det:

«I § 21 sjette ledd er tatt inn bestemmelse tilsvarende aksjelovutkastets § 11—11 tredje ledd om oppføring av goodwill som anleggsmiddel når en virksomhet overtas mot vederlag. Departementet mener at det samme bør gjelde for overtagelse ved arv, jfr. § 21 sjette ledds annet punktum.»

Vedrørende endringen i skattelovens § 50 annet ledd er det i Ot. prp. nr. 22 (1978—79) sagt:

«Regnskapsloven har medført at enkelte som tidligere avla sitt regnskap etter kontantprinsippet, nå må gå over til regnskapsprinsippet.

Departementet foreslår at Kongen gis fullmakt til å fastsette forskrifter slik at en kan få avdempet skattebelastningen ved overgangen fra et regnskapsprinsipp til et annet, jfr. den foreslåtte endring av skatteloven § 50 annet ledd.»

Jeg er enig med Dem i at ordlyden i skattelovens § 50 sammenholdt med aksjelovens § 11—11 og regnskapslovens § 21 kan forstås slik at avskrivning på goodwill er fradragsberettiget ved ligningen. Det fremgår imidlertid klart av forarbeidene til lovbestemmelsene at lovgiveren ikke tok sikte på å endre den faste og langvarige praksis på dette område. Denne praksis er basert på fortolkning av den sentrale bestemmelsen i skattelovens § 44 første ledd. Etter min mening kan endring i regnskapsreglene ikke ha gjennomslagskraft i forhold til denne materiellrettslige regel. — Jeg viser også til Finansdepartementets uttalelse i Utv. 1980 s. 630:

«Departementet antar at de nye bestemmelser i aksjelov og regnskapslov vedrørende avskrivning på goodwill ikke gir grunnlag for å påstå at det nå er en lov hjemlet adgang til fradrag ved inntektsligningen for avskrivning på goodwill. Hvorvidt avskrivning på goodwill er fradragsberettiget ved inntektsligningen, må bero på en konkret vurdering på bakgrunn av den generelle fradragsbestemmelsen i skattelovens § 44 første ledd. Den tidligere praksis må således opprettholdes.»

Etter dette har jeg ikke grunnlag for innvending mot Riksskattestyrets avgjørelse. Saken vil på bakgrunn av den tvil som gjør seg gjeldende med hensyn til lovforståelsen, bli tatt opp med Finansdepartementet.»

60.

Inntektsfradrag for enslig forsørgeres utgifter til pass og stell av barn.
(Sak 1269/82.)

A klaget 27. oktober 1982 over at det for inntektsåret 1980 ikke var innrømmet fradrag etter skatteloven av 18. august 1911 (nr. 8) § 44 syvende ledd tredje punktum for legitime utgifter til pass og stell av barn.

Folketrygdloven av 17. juni 1966 (nr. 12) § 10—2 første ledd, lød før endring i 1980:

«Gjenlevende ektefelle som på grunn av opplæring eller arbeid utenfor hjemmet må overlate det nødvendige tilsyn med barna til andre, har rett til hjelpestønad som for året utgjør 20 pst. av grunnbeløpet. Er de faktiske og nødvendige utgifter større, kan hjelpestø- naden i særlige tilfelle forhøyes.»

Etter lovens § 12—3 gjelder bestemmelsen også for enslig forsørger. Ytelsen er skattefri, jfr. skattelovens § 42.

A, som var enslig forsørger av et barn under 14 år, hadde mottatt hjelpestønad med kr 3 272,—. Hennes utgifter til pass og stell av barnet utgjorde kr 6 000,—. Hun krevde fradrag for dette beløp ved ligningen for 1980 under henvisning til skatteloven av 18. august 1911 (nr. 8) § 44 syvende ledd som lød:

«Enslig forsørger som har inntekt av arbeid, kan kreve fradrag med 25 pst. av denne inntekten, dog høyst kr. 600, dersom skattyteren forsørger barn som er over 14, men under 20 år ved utgangen av inntektsåret. Har skattyteren omsorgen for et barn som ikke har fylt 14 år før utgangen av inntektsåret, kan fradrag som nevnt kreves med 40 pst. av inntekten, dog høyst kr. 3 000, og har skattyteren omsorgen for to eller flere barn under den nevnte alder, kan det kreves fradrag med 50 pst. av inntekten, dog høyst kr. 4 000. Det kan gis fradrag med inntil det dobbelte av de beløp som er nevnt i annet punktum, når utgiftene til pass og stell av barn er større enn standardfradragene og de nevnte barn er under 14 år eller har særlig behov for omsorg og pleie. — — —»

Ligningsnemnda og overligningsnemnda nektet fradrag. I overligningsnemndas kjennelse heter det:

«Hjelpestønad etter folketr. lovens § 12—3, jfr. 10—2 er skattefri ytelse, men det er skattyterens faktiske utgifter til pass og stell m. v. for barn som må legges til grunn ved fastsettelsen av fradrag ut over standardfradraget for enslig forsørger. Etter at folketrygden i dette tilfelle har dekket kr 3 272,— av skattyterens utgifter til barnepass, har hun hatt faktiske utgifter med kr 2 728,—. Dette innrømmes også i klagen.

Etter dette kan ikke overligningsnemnda finne at hun er berettiget til fradrag som enslig forsørger ut over standardfradraget på kr 3 000,— og fastholder ligningen.»

Skattedirektoratet hadde som svar på henvendelse fra skattyter uttalt:

«Etter sktl. § 44 sjette ledd syvende punktum og syvende ledd tredje punktum, kan det på visse vilkår kreves fradrag for faktiske utgifter til pass og stell av barn. Det er etter skattedirektoratets oppfatning en forutsetning for fradragsrett at skattyteren har dekket utgiften selv. En må derfor ved beregning av fradragets størrelse ta hensyn til at utgiftene er dekket ved utbetalingen fra folketrygden.

En gjør imidlertid for ordens skyld oppmerksom på at standardfradraget alltid kan

gis fullt ut dersom lovens vilkår forøvrig er oppfylt.»

I klagen til ombudsmannen anførte A blant annet:

«For kort og godt å fastslå hva som er gjort, har Ligningskontoret inntektsført stønaden. Dette har de indirekte gjort ved å redusere en fradragsberettiget utgift med nevnte stønad.

Virkning til slutt blir det samme som å føre dette opp som en egen post under post 1 i selvangivelsen, og så føre fradrag i post 26, maks. kr. 6 000.

Her mener jeg at det offentlige ved Ligningskontoret i — — — foretar en tilsmikelse og beskatning av midler som er helt utilbørlig.»

Til sammenligning viste A til at rentefradraget ikke reduseres selv om vedkommende mottar skattefri bostøtte.

I brev 29. november 1982 ga jeg uttrykk for mitt syn på saken:

Det spørsmål saken reiser er om en enslig forsørger kan kreve fullt fradrag for legitimerede utgifter etter skattelovens § 44 syvende ledd tredje punktum selv om vedkommende har mottatt skattefri stønad fra folketrygden til barnetilsyn. Etter nevnte bestemmelse er vilkåret for slikt fradrag at «utgiftene — — — er større enn standardfradragene». Jeg oppfatter bestemmelsen slik at det er de faktiske utgifter skattyteren selv har utredet som skal tas i betraktning. Når en del av totalutgiftene er dekket ved stønad, som uttrykkelig gjelder barnetilsyn, vil det bare være det resterende beløp som kan regnes som skattyterens «utgift». Forholdet i denne henseende er noe annerledes ved bostøtte, idet bostøtten ikke direkte (bare) refererer seg til renteutgifter.

Jeg kunne på denne bakgrunn ikke se at skattemyndighetenes lovforståelse var uriktig.

61.

Dokumentinnsyn — utlån av fotografier uten tilknytning til bestemt sak.

(Sak 1220/81.)

En avis drevet av en fredsorganisasjon klaget 23. oktober 1981 til ombudsmannen over Forsvarsdepartementets avslag på anmodning om utlån av fotografier av tre forskjellige typer tekniske installasjoner (sambandsanlegg) under Forsvaret.

Etter innhentet uttalelse fra Generaladvokaten og Justisdepartementet, lovavdelingen, besluttet Forsvarsdepartementet 1. oktober 1981 å avslå anmodningen om fotografier. I brev 12. oktober 1981 til avisen fremholdt departementet:

«Avisen hadde — før den artikkelen ble trykket som de ønskede bilder skulle illustrere — konsultert bli Riksadvokaten om artikkelens innhold. I følge avisen har Riksadvokaten svart at « — — visse sammenstillinger av opplysninger kan innebære straffbare forhold».

På denne bakgrunn går vi ut fra at også avisen vil forstå at Forsvarsdepartementets presse- og informasjonsavdeling måtte få betenkeligheter med å imøtekomme anmodningen om utlån av bilder av forskjellige typer sambandsanlegg.

Våre betenkeligheter hadde ingen ting med avisens politiske standpunkt å gjøre. — — —

I klagen til ombudsmannen anførte avisen:

«— forvaltningsmessige likhetsprinsipper forbyr usaklig forskjellsbehandling. Spesielt gjelder dette her hvor bildene vanskelig kan skaffes legalt på annen måte. (Generaladvokaten)

— det faktum at fotografiene vil bli brukt i forsvarskritisk sammenheng kan ikke berettiget diskriminering. (Generaladvokaten)

— FD's Presse- og informasjonsavdeling er undergitt alminnelige prinsipper om misbruk av forvaltningsmyndighet. (Justisdepartementets lovavdeling)»

Ombudsmannen ble anmodet om å ta standpunkt til «i hvilken grad FD opptrer i strid med disse prinsipper når de foretar en politisk forskjellsbehandling av aviser/tidsskrifter».

Forsvarsdepartementet fremholdt under klagebehandlingen for ombudsmannen:

«Det er helt klart at vi — på samme måte som ved offentliggjøring av muntlige og skriftlige opplysninger — også når det gjelder bilder må ha for øye hvilke sikkerhetsmessige risikoer som kan være forbundet med offentliggjøringen.

Vi må derfor vite noe om det formål eventuelle bilder skal brukes til for å kunne bedømme en mulig kartleggingseffekt og dermed sikkerhetsrisiko.»

Avisen kom med tilleggsbemerkinger:

«Ved avslag i henhold til offentlighetsloven skal avslag begrunnes med henvisning til hvilken av unntaksreglene som gjør at det kan unntas offentlighet. Pr. dags dato er dette ikke gjort.

Forsvarsdepartementets lange utredning om «kartleggingseffekt» er uten relevans for saken. Avisen anmodet om å få utlånt enkelte, ugraderte fotografier som illustrasjon til en artikkelserie. I det vi kjente stoffområdet kunne vi være konkrete i våre ønsker, og anmodet derfor om 3 spesifiserte motiver. At vår henvendelse fra begynnelsen av august kun gjaldt 3 fotografier framgår av vårt purrebrev av 22. september.»

I avsluttende brev 28. april 1982 til avisen uttalte jeg:

«Offentlighetsloven av 19. juni 1970 nr. 69 § 2 annet ledd lyder:

«Enhver kan hos vedkommende offentlige organ kreve å få gjøre seg kjent med innholdet av et offentlig saksdokument i en bestemt sak.»

Retten til å gjøre seg kjent med saksdokumenter i henhold til offentlighetsloven er således betinget av at dokumentene er knyttet til «en bestemt sak». Justisdepartementet, lovavdelingen, har i denne forbindelse uttalt i brev 23. september 1981 til Generaladvokaten:

«Krav om innsyn i dokumenter må etter offentlighetsloven § 2 annet ledd gjelde dokumenter i en bestemt sak. Det vil likevel gjelde offentlighet for journaler og visse registre, jf nærmere Innst O XIV (1969—70) side 11 og 12 og Frihagen: Offentlighetsloven med kommentarer 2 utg side 118 flg. Forsvarets bildearkiver har likevel en annen karakter enn de nevnte journaler og registre. Lovavdelingen antar derfor at en anmodning om utlån av fotografier fra Forsvarets bildearkiver uten tilknytning til en konkret sak ikke er undergitt offentlighetsregler.»

Avisens anmodning om utlån av fotografier av sambandsanleggene oppfyller etter mitt syn ikke kravet til «en bestemt sak». Offentlighetslovens bestemmelser kommer således ikke direkte til anvendelse. — Dette innebærer ikke at forvaltningen er avskåret fra å gi tilgang til slikt dokumentmateriale. Jeg viser i denne forbindelse til at det er praksis for å låne ut fotografier fra Forsvarets bildearkiv (uten tilknytning til en bestemt sak). Denne utlånsvirksomhet er basert på diskresjonært skjønn og er ikke avgrenset av unntaksbestemmelsene i offentlighetsloven. Et avslag må imidlertid være saklig forankret. De hensyn som er nedfelt i offentlighetslovens § 6 vil for så vidt være av retningsgivende betydning.

I foreliggende tilfelle er det så vidt jeg forstår sikkerhetsmessige hensyn som ligger til grunn for avslaget. Det er opplyst at den artikkel som de ønskede bilder skulle illustrere var forelagt Riksadvokaten, som skal ha vist til at «visse sammenstillinger av opplysninger kan innebære straffbare forhold». Jeg antar at Riksadvokaten her sikter til prinsippet i Høyesteretts kjennelse i Rt 1977 s. 1189.

Etter det foreliggende har jeg ikke grunnlag for å uttale at avslaget på omhandlede anmodning om fotografier er «ueyldig eller klart urimelig, eller klart strid mot god forvaltningspraksis», jfr. ombudsmannsloven av 22. juni 1962 (nr. 8) § 10 annet ledd.»

62.

Helseopplysninger fra adopsjonssak fremlagt i sak om barnehageplass — aktiv partsoffentlighet, taushetsplikt.
(Sak 865/82.)

Et ektepar var misfornøyd med kommunens behandling av søknad om barnehageplass for datteren for året 1982—83. Barnehagenemndas optaksutvalg hadde først avslått søknaden

den 11. mai 1982. Etter klage ble søknaden likevel innvilget 24. juni 1982. — Klagen til ombudsmannen gjaldt saksbehandlingen i tilknytning til det første vedtaket av 11. mai 1982.

Ektefellene opplyste at søknaden bl. a. var begrunnet med hustruens rygg- og leddplager, og at det var vedlagt legeattest. Om avslaget 11. mai 1982 anførte de:

«Vi ba om begrunnelse og det ble opplyst at det forelå helseopplysninger ved sosialkontoret som konkluderte med at mor var frisk. — — — Ut fra kjennskapet til utvalgets sammensetning sluttet vi at opplysningene måtte ha kommet gjennom barnevernsnemndas observatør. — — —

Vi klager på at sosialkontoret kan gi helseopplysninger, uten samtykke fra den syke, og spesielt at det gis falske opplysninger som i dette tilfellet førte til avslag på en søknad om barnehageplass.»

Ektefellene reiste også spørsmål om vedkommende observatør fra barnevernsnemnda hadde brutt sin taushetsplikt.

Jeg tok saken opp med barnehagenemnda og spurte hvilke opplysninger som lå til grunn for avslaget 11. mai. Jeg viste dessuten til regelen i forvaltningsloven av 10. februar 1967 § 17 annet ledd og ba opplyst hva som eventuelt var grunnen til at opplysninger om søkerne ikke ble forelagt dem til uttalelse før vedtak ble truffet.

Barnehagenemnda v/skolesjefen svarte:

«Klagerens søknad om barnehageplass ble avslått av opptaksutvalget den 11. mai. Barnevernsnemnda har en observatør i barnehagenemndas opptaksutvalg, og denne kunne opplyse at klageren tidligere hadde søkt om adopsjon og fremlagt legeopplysning om at moren var frisk nok til å adoptere et utenlandsk barn. Disse opplysningene som stammer fra klageren selv, anså en det ikke påkrevet å forelegge for klageren, jfr. forvaltningslovens § 17.

Da avslaget på barnehageplass ble kjent for klageren, utviklet saken seg slik at klageren den 13. mai ba fylkesmannen om å stille adopsjonssaken i bero, jfr. vedlagte kopi av brev til fylkesmannen. Ytterligere opplysninger om denne siden av saken kan fåes ved sosialkontoret.

Til den lovmessige side av denne saken vil en vise til forvaltningslovens § 13 b nr. 5, som hjemler et nødvendig samarbeid mellom barnehagenemnd og barnevernsnemnd.

I denne saken blir forvaltningsorganet kritisert for å fremsette falske opplysninger, mens det så vidt en kan se tvert imot er klageren som har gitt ulike opplysninger til ulike instanser. Fra vår side ser vi selv sagt helst at slikt unngås, — da ville denne klagesaken ikke ha oppstått.»

Klagerne redegjorde i nytt brev til ombudsmannen for deres syn på adopsjonssaken, som de mente måtte ses adskilt fra saken om opptak i barnehage. De bestred å ha gitt ulike opplysninger til ulike instanser.

Jeg forela etter dette saken for sosialkontoret og spurte hvilke opplysninger sosial- og barnevernsmyndighetene satt inne med om hustruens rygglidelser pr. 11. mai 1982. Jeg ba også om uttalelse fra barnevernsnemnda til spørsmålet om taushetsplikt for nemndas observatør i barnehagenemndas opptaksutvalg.

I sitt svarbrev ga sosialsjefen en oversikt over de rygglidelse-opplysninger som ombudsmannen hadde bedt om; opplysningene skrev seg dels fra adopsjonssaken, dels fra en trygdesak (i forbindelse med anmodning fra trygdekontoret om utarbeidelse av sosialrapport). Sosialsjefen uttalte (med tilslutning fra barnevernsnemnda):

«Denne redegjørelsen illustrerer den usikkerhet som har rådet i saken, og viser samtidig at det er klagerens egen betoning av mors gode helse og positive helseutvikling som en har latt være utslagsgivende. En må likevel ha lov til å føle at klagerne i denne sak har fremlagt ulike opplysninger for ulike organer, i den hensikt å oppnå de ytelser eller goder disse organer kan tilby.

Det er vanskelig å forstå hensikten med at barnevernsnemnda skal ha en representant i barnehagenemndas opptaksutvalg hvis denne representanten ikke skal ha anledning til å bruke sine kunnskaper om barn og familier for å sikre en best mulig tildeling av barnehageplasser. Det må være i alles interesse at enhver søknad blir best mulig opplyst, og det var en opplysning om god helse (klagerens eget hovedpoeng) som ble formidlet i denne saken. Klagerne sier forøvrig selv at de ønsker åpne kanaler mellom barnehagenemnd og barnevernsnemnd, så det er vel neppe dette punktet det klages over.

Jeg må selv sagt vedgå at barnevernsnemndas representant har gitt en muntlig opplysning i opptaksmøtet, men må avvise påstanden om uærlighet eller ulovlig fremgangsmåte.»

Klagerne bemerket at de ikke kunne forstå uttalelsene om at de skulle «ha fremstilt morens helse som god».

I avsluttende uttalelse 19. november 1982 bemerket jeg:

«Klagerne hevder at avslagsvedtaket 11. mai 1982 bygde på «falske opplysninger» fra barnevernsnemndas observatør (et medlem av barnevernsnemnda).

Det vedkommende observatør opplyste barnehagenemndas opptaksutvalg, var — ifølge skolesjefens redegjørelse — at klageren tidligere hadde søkt om adopsjon og fremlagt legeopplysning om at moren var frisk nok til å adoptere et utenlandsk barn». Hva som for øvrig ble uttalt, vites ikke. Jeg må imidlertid forstå det slik at opptaksutvalget sluttet seg til det syn sosialsjefen gir uttrykk for: at klagerne «har fremlagt ulike opplysninger for ulike organer, i den hensikt å oppnå de ytelser eller goder disse organer kan tilby».

Klagerne avviser denne beskyldning.

Den uenighet som her gjør seg gjeldende, synes å ha flere sider. En ting er om det er gitt ulike faktiske opplysninger om ryggglidelsene, eventuelt om ulikhetene kan forklares med utvikling i helsebildet over tid. Et noe annet spørsmål er om det er presentert varierende vurderinger av helsetilstanden («god», «dårlig» osv.), og om variasjonene eventuelt kan forsvares med at det gjør seg gjeldende ulike hensyn i de enkelte saker om henholdsvis adopsjon, trygd og barnehageplass. — For så vidt gjelder opplysninger fremkommet i legeerklæringer oppstår vel også spørsmål om hvor langt klagerne kan holdes ansvarlig for eventuelle uoverensstemmelser.

Jeg har kommet til at denne del av saken (spørsmålet om opplysningene gitt av barnehagenemndas observatør var «falske») ikke ligger tilrette for en uttalelse herfra, blant annet på bakgrunn av at ombudsmannen er henvist til å bygge bare på det skriftlige materiale i sakene.

Uansett om observatørens opplysninger var «falske» eller ikke, kan det være spørsmål om de var relevante for den sak som sto til behandling: om opptak i barnehagen.

Søknaden om barnehageplass var blant annet begrunnet med hustruens rygg-/leddplager, dokumentert med legeattest. Sosialsjefen har i redegjørelsen til ombudsmannen gitt uttrykk for at det rådet «usikkerhet» om hustruens helsetilstand. Men det er samme sted opplyst at sosialkurator i møte 3. mai 1982 med klagerne «igjen — — — understreket at de måtte gi fylkesmannen opplysninger om den endrede situasjon». — Hvis sosialkontoret så det slik at det var helseopplysningene i adopsjonssaken som krevde korrigerende, kan det vel reises spørsmål om det var saklig grunnlag for å trekke disse forhold inn i barnehagesaken.»

Jeg viste videre til forvaltningslovens § 17, som krever at forvaltningsorganet skal påse at saken er så godt opplyst som mulig før vedtak treffes. Paragrafens annet ledd lyder:

«Dersom det under saksforberedelsen mottar opplysninger om en part eller den virksomhet han driver eller planlegger, og parten etter § 18 jfr. § 19 har rett til å gjøre seg kjent med disse opplysninger, skal de forelegges ham til uttalelse. Dette gjelder likevel ikke når

- a) Opplysningene bekreftes av framstilling som parten selv har gitt eller kontrollert i anledning av saken eller parten ikke har kjent oppholdssted,
- b) rask avgjørelse i saken er påkrevd av hensyn til andre parter eller offentlige interesser,
- c) opplysningene ikke har avgjørende betydning for vedtaket eller underretning av andre grunner er unødvendig eller uhenksmessig ut fra hensynet til parten selv, for eksempel fordi han vil bli gjort kjent med opplysningene ved melding om vedtaket.»

Jeg fant det ikke tvilsomt at det som barnevernemndas observatør hadde meddelt opp-

taksutvalget, var «opplysninger om en part», som omfattes av regelen i § 17 annet ledd. Hvorvidt det var dekkende når skolesjefen anbeforte at opplysningene «stammer fra klageren selv», fant jeg ikke grunn til å gå inn på. Det gjaldt under enhver omstendighet ikke fremstilling som søkerne hadde gitt «i anledning av saken», jfr. lovens bokstav a).

Det var ikke opplyst noe om at foreleggelse for parten måtte unngås av hensyn til rask avgjørelse, jfr. bokstav b). — Ut fra de foreliggende opplysninger måtte jeg derfor konkludere med at det var en feil når opplysningene fra barnevernemndas observatør ikke ble forelagt søkerne før avgjørelse ble truffet. Klagerne hadde også reist spørsmål om hvorvidt barnevernemndas observatør hadde brutt sin taushetsplikt. Jeg uttalte om dette:

«Etter barnevernloven av 17. juli 1953 nr. 14 § 4 tredje ledd har barnevernemndas medlemmer (og funksjonærer) taushetsplikt om «det de i stillingsmedfør får vite om private forhold». At legeopplysninger som fremlegges for nemnda i en adopsjonssak er taushetsbelagte, kan ikke være tvilsomt. Spørsmålet i saken er derfor om deltakelsen som observatør i barnehagenemndas opptaksutvalg kunne fritta vedkommende nemndsmedlem for taushetsplikten. Jeg kan for min del ikke se at slikt fritak følger verken av barnevernloven, forvaltningsloven eller andre lovbestemmelser. Derfor var det etter min mening feil — også i forhold til reglene om taushetsplikt — at opplysninger fra adopsjonssaken ble presentert for opptaksutvalget uten at det på forhånd var innhentet samtykke til dette fra parten.»

Avslutningsvis pekte jeg på at regelverket om taushetsplikt for ombudsmenn og tjenestemenn innen sosialsektoren i dag er uoversiktlig og uklart i mange henseende, men at Sosialdepartementet og Justisdepartementet har et arbeide i gang med sikte på en klargjøring av disse forhold.

63.

Forlengelse av kontraktstiden for kokkelærling — saksbehandling.
(Sak 941/82.)

A hadde inngått lærlingkontrakt i kokkefaget med en hotellbedrift. Kontraktstiden var 3 år, jfr. hotellloven av 5. april 1957 (nr. 3) § 24. Etter forskrifter fastsatt ved kgl. resolusjon 6. juni 1958 § 66 kan læretiden forlenges hvis opplæringen avbrytes mer enn 4 uker pr. år. Med hjemmel i denne bestemmelsen ble A's lærekontrakt forlenget med 2 måneder.

A klaget 6. august 1982 til ombudsmannen over at hun uten forhåndsvarsel fikk underretning fra Reiselivsdirektoratet om at direktoratet på arbeidsgiverens anmodning hadde forlenget hennes lærekontrakt. Brevet

mottok hun 3 dager før utløpet av kontraktstiden.

Jeg forela klagen for direktoratet og bemerket:

«Godkjenningen synes å være et enkeltvedtak. Men så vidt skjønnes ble det truffet uten at A ble varslet på forhånd. Det kan heller ikke sees å være gitt noen begrunnelse eller hjemmelsangivelse for den foretatte endring eller opplyst om eventuell klageadgang. Direktoratet bes uttale seg om dette og samtidig opplyse om dette er vanlig saksbehandling i saker av denne art.»

Direktoratet svarte:

«Kontrakt utstedes i to eksemplarer, én for lærling og én for bedrift. Ved inngåelse av kontrakt skulle således både lærling og bedrift være orientert om alle vilkår, både når det gjelder endringer i kontraktsforholdet, § 66, og klageadgang, § 82. Det går frem av det vedlegg som fulgte brev av 23. august d. å. at klagerens lærekontrakt har vært sendt ombudsmannen.

Når det gjelder spørsmål om forlengelse av læretid er det vanlig at spørsmålet forelegges for lærlingsnemnda for kokk- og serveringsfaget i vedkommende fylke dersom det ikke er enighet mellom partene. Lærlingsnemnda vil da ta kontakt med partene slik at også lærlingen på forhånd kan få uttale seg om spørsmålet om forlengelse. Når vedtak om forlengelse blir fattet, vil lærlingen på forhånd være kjent med grunnlaget for vedtaket. Ved enighet mellom partene godkjenner Reiselivsdirektoratet forlengelse, og Lærlingsnemnda blir underrettet ved kopi. Som det går frem av direktoratets brev av 25. august d. å. til Lærlingsnemnda for kokk- og serveringsfaget i Oslo og Akershus (kopi sendt Stortingets ombudsmann for forvaltningen), ble denne sak behandlet som kurant, da det var opplyst at partene var enige om forlengelse. Dette har Reiselivsdirektoratet fått bekreftet fra Lærlingsnemnda.»

I direktoratets brev til lærlingsnemnda 25. august 1982 het det bl. a.:

«Det kan opplyses at saksbehandler i direktoratet på forespørsel under telefonsamtale med bedriften fikk det bestemte inntrykk at lærlingen var enig i forlengelsen, noe som gjorde at forlengelsen ble ansett som kurant og den forlengelse bedriften hadde anmodet om ble godkjent.»

I avsluttende brev til Reiselivsdirektoratet 18. november 1982 uttalte jeg:

«Direktoratet har i brev 24. september 1982 opplyst at saken om forlengelse av læretiden for A ble «behandlet som kurant, da det var opplyst at partene var enige om forlengelse».

Det fremgår av de utlånte dokumenter at anmodningen om forlengelse ble fremsatt av arbeidsgiveren i brev 13. juli 1982. Lærlingen hadde ikke i påskrift på brevet eller på annen måte overfor direktoratet erklært seg innforstått med eller enig i forlengelse av kontraktstiden. Direktoratet traff likevel vedtak 16. juli 1982 om forlengelse av kontraktstiden.

Denne saksbehandling er så vidt skjønnes vanlig praksis i såkalte «kurante saker». Etter min mening gir saksbehandlingen ikke tilstrekkelig garanti for at lærlingens rettigheter blir varetatt. Det vises i denne forbindelse til reglene i forvaltningsloven av 10. februar 1967 § 17 om forvaltningsorganets plikt til å påse at «saken er så godt opplyst som mulig før vedtak treffes» og § 16 om forhåndsvarsling.

Likeledes finner jeg det utilfredsstillende at det ikke er henvist til hjemmelen for vedtaket og at det ikke er gitt begrunnelse og opplysning om klageadgang, jfr. forvaltningslovens §§ 24, 25 og 27 siste ledd.

Saksbehandlingen i den foreliggende sak og den praksis den hviler på, må kritiseres.»

64.

Klagerett i delingssak for odelsberettiget — «rettslig klageinteresse» etter forvaltningslovens § 28. (Sak 997/82.)

Eieren av en landbrukseiendom på 10 dekar søkte om å få skille ut parsell på 1 dekar til boligtomt for datteren. Samtykke til deling ble gitt av fylkeslandbruksstyret, jfr. § 55 i jordloven av 18. mars 1955 (nr. 2).

Eierens sønn, A, var imot utparselleringen og påklaget vedtaket til Landbruksdepartementet. Eieren krevde klagen avvist fordi sønnen ikke kunne anses klageberettiget i delingssaken. A fastholdt imidlertid klagen, og anførte:

«Jeg er best odelsberettiget til eiendommen, og akter å overta og drive denne når den tid kommer. Jeg har allerede anlagt løsnings-sak etter Odelsloven, men denne sak er hevet som forlikt.

En oppdeling av eiendommen som foreslått, vil kunne føre til at eiendommen blir såvidt liten at den ikke lenger tilfredsstillende kravet til «odelsjord». Under enhver omstendighet vil muligheten for å drive eiendommen bli vesentlig forringet, derved at alle bygninger på gården skilles fra jordveien.»

Landbruksdepartementet besluttet 9. juli 1982 å avvise klagen:

«Odelsberettigedes rettigheter er sikret ved bestemmelser i odelsloven, herunder løsningsrett ved salg av hele eller deler av eiendommen. Unntatt fra løsningsretten er salg av fraskilte tomter, jfr. odelslovens § 22. Det er i denne bestemmelse ikke gjort unntak for eiendommer som er så små at de ligger på grensen av å være odelsjord.

Departementet antar at odelsberettigede ikke har rettslig klageinteresse i saker som gjelder deling av landbrukseiendom. Det må etter departementets mening gjelde selv om en fradeling vil endre eiendommens karakter av odelsjord.»

A klaget 24. august 1982 til ombudsmannen over avvisningsvedtaket.

Jeg forela klagen for departementet ved brev 16. september 1982, og viste til reglene i forvaltningsloven av 10. februar 1967 § 28 om klage til overordnet forvaltningsorgan. Klagerett har «part eller annen med rettslig klageinteresse i saken». — Jeg fortsatte:

«A hevder å ha klagerett i delingssaken. Han begrunner dette særlig med at han er «best odelsberettiget», at eiendommen ligger på grensen til å være odelsjord, og at fradelingen kan føre til at han taper enhver rett til eiendommen.

Departementet mener at en odelsberettiget ikke har klagerett i delingssak, selv om en fradeling vil endre eiendommens karakter av odelsjord. Jeg forstår det slik at departementet mener å finne støtte for dette standpunkt i odelsloven av 28. juni 1974 nr. 58 § 22 første ledd første punktum, hvoretter fraskilte boligtomter ikke kan løses på odel. Departementet peker på at det ikke er gjort unntak for de helt små odelseiendommer.

Jeg har litt vanskelig for å følge departementets resonnerement. Hvis det forutsettes at odelsberettigede står uten reaksjonsmidler når tomter er fradelt, endog når disse underminerer hans odelsrett, kan vel dette sies å tale for å gi ham muligheter til å ivareta sine interesser i delingssaken.»

Landbruksdepartementet svarte 26. oktober 1982:

«Eiendommen er oppgitt til 8 dekar fulldyrket areal og 2 dekar tomt/gårdsplass. Det er nevnt av A at en oppdeling av eiendommen kan føre til at den blir såvidt liten at den ikke lenger tilfredsstiller kravet til «odelsjord». Under forutsetning av at en fradeling vil ha en slik konsekvens, er departementet enig i at A burde ha vært ansett som klageberettiget over fylkeslandbrukssjefens vedtak av 24. april 1981. Under nevnte forutsetning får vedtaket en slik virkning for A's rettsstilling at det er naturlig å gi ham klagerett, jfr. uttrykket «rettslig klageinteresse» i Forvaltningslovens § 28, 1. ledd.

Sakens parter, dvs. eieren og sønnen A, er i dag tilskrevet og gitt 14 dagers frist til å fremkomme med nye anførsler i saken.

Departementet har med denne avgjørelse ikke tatt stilling til om odelsberettigede generelt bør gis klagerett i delingssaker.»

Saken var med dette ordnet.

65.

Klagerett i boplikt sak — «rettslig klageinteresse» etter forvaltningslovens § 28.

(Sak 87/82.)

A klaget 18. januar 1982 til ombudsmannen over at Landbruksdepartementet hadde nektet å fremme hennes klage til Kongen over vedtak i boplikt sak.

A overtok i 1977 et gårdsbruk fra sin mor. Ved odels sak i 1980 måtte hun imidlertid gi fra seg eiendommen til B. B søkte om

fritak for boplikten, jfr. odelsloven av 28. juni 1974 nr. 58 § 27 tredje ledd, og søknaden ble innvilget av Landbruksdepartementet 22. april 1981. A fremmet klage til Kongen, men Landbruksdepartementet besluttet 16. oktober 1981 å avvise klagen med slik begrunnelse:

«Vedtaket i departementet frå 22. april 1981 var eit vedtak til fordel for B og gjekk ikkje ut over A. Ho fekk såleis ikkje ei dårlegare stilling enn før.

Etter departementet si oppfatning har ikkje A rettsleg klageinteresse da ho ikkje er part i boplikt saka, jfr. forvaltningslova § 28.»

Jeg ba i brev 31. mars 1982 til Landbruksdepartementet om en nærmere begrunnelse for avgjørelsen:

«Etter forvaltningsloven av 10. februar 1967 § 28 første ledd kan enkeltvedtak påklages til overordnet forvaltningsorgan «av en part eller annen med rettslig klageinteresse i saken». Klagerett har således ikke bare sakens parter, men også «annen med rettslig klageinteresse». Det harmonerer ikke godt med dette når departementet begrunner avvisningen av A's klage med at hun «ikkje — — — (har) rettsleg klageinteresse da ho ikkje er part i boplikt saka».

Formålet med klagen fra A er at hun eventuelt vil nytte sin rett etter odelslovens § 28, dersom B får avslag og heller ikke flytter til bruket. Det bes opplyst om departementet har vurdert hvorvidt dette forhold kan gi henne rettslig klageinteresse i boplikt saken selv om hun ikke kan anses som part.»

Departementet svarte 28. april 1982:

«I departementets brev av 16. oktober 1981 er det sagt at A ikkje har klagerett da «ho ikkje er part i boplikt saka». Ein er klar over at også andre enn parten kan ha rettsleg klageinteresse. Uttrykksmåten var meint å markere at odels saka og boplikt saka er to ulike saker og at ein part i odels saka i dette tilfellet ikkje er part i boplikt saka. Ein seier seg lei for at brevet ikkje vart klarare forma.

Departementet har vurdert A si stilling ved eit mogeleg avslag på fritakssøknaden frå B. Avslag vil medføre at søkaren må flytte til eigedomen eller overdra den til andre — med eller utan odelsrett. I siste fall ville A kunne nytte sin rett etter odelslova § 28 til å ta att garden.

A vil sjølv sagt vera interessert i at B fekk avslag da det kunne gi henne ein viss sjanse for å få att garden. Dette blir ein indirekte verknad som etter departementets oppfatning ikkje gir A rettsleg klageinteresse.»

I avsluttende brev 17. juni 1982 til A uttalte jeg:

«Landbruksdepartementets vedtak 22. april 1981 gjaldt søknad fra B om fritak for boplikt, jfr. odelslovens § 27 tredje ledd. Deres interesse i saken ligger i muligheten for at De kan få eiendommen tilbake igjen. Realisering av

denne mulighet forutsetter at fritakssøknaden avslås, at B deretter misligholder boplikten, og at De vinner fram med tilbakesøkningskrav etter odelslovens § 28.

De kan utvilsomt ikke betraktes som «part» i saken, jfr. forvaltningslovens § 2 første ledd bokstav e). Jeg er videre blitt stående ved at Deres interesse, som er knyttet til hypotetiske forhold, er for indirekte og avledet til at De kan anses å ha «rettslig klageinteresse», jfr. forvaltningslovens § 28 første ledd. — Jeg antar således at departementets avgjørelse om å avvise Deres klage til Kongen er rettslig holdbar.»

66.

Saksomkostninger i forvaltningssak — feil ved avgjørelsesgrunnlaget etter forvaltningslovens § 36 første ledd.
(Sak 284/82.)

Forvaltningsloven av 10. februar 1967 har i § 36 regler om saksomkostninger i forvaltningssak. Paragrafens første og annet ledd lyder:

«Når et vedtak blir endret til gunst for en part på grunn av feil ved saksbehandlingen, avgjøringsgrunnlaget, lovanvendelsen eller annen ugyldighetsgrunn, skal han tilkjennes dekning for vesentlige kostnader som har vært nødvendige for å få endret vedtaket, med mindre særlige forhold taler mot det.

Også ellers kan en part i særlige tilfelle tilkjennes hel eller delvis dekning for vesentlige kostnader som har vært nødvendige for å varetta hans interesser i klagesaken, dersom dette finnes rimelig.»

Forholdet mellom bestemmelsene i første og annet ledd kom opp i tilknytning til en klagesak fra 1981. Saken, som gjaldt spørsmål om fritak for bo- og driveplikt etter konsesjonsloven, er referert i årsmeldingen for 1981 s. 80—85. Jeg nøyer meg her med følgende resymé:

A's søknad om fritak for bo- og driveplikt ble avslått av Landbruksdepartementet 9. juni 1980. A, som opptrådte ved advokat, klaget til ombudsmannen. Ombudsmannen avsluttet saken med slik konklusjon:

«Departementet har lagt til grunn at eiendommen er en jord- og skogbrukseiendom i konsesjonslovens forstand. — Etter min mening kan dette ikke være holdbar lovanvendelse; jeg viser til de rettslige betraktninger og den faktiske beskrivelse som er gitt foran. Jeg må be om at saken blir vurdert på nytt.»

Landbruksdepartementet besluttet 14. desember 1981 — etter befarings — å endre tidligere vedtak, slik at A fikk fritak fra bo- og driveplikten.

A's advokat fremsatte etter dette krav om kr. 18 350,— i saksomkostninger etter forvalt-

ningslovens § 36 første ledd. Landbruksdepartementet svarte 8. februar 1982:

«Departementet antar etter en samlet vurdering at vilkårene for å tilkjenne saksomkostninger etter forvaltningslovens § 36 første ledd ikke er til stede.

Departementet har ikke endret vedtaket i angjeldende sak til gunst for A p. g. a. feil ved saksbehandlingen, avgjøringsgrunnlaget, lovanvendelsen eller annen ugyldighetsgrunn. Vedtaket ble endret til gunst for A som en følge av at departementet vurderte momentene i saken på nytt, bl. a. i lys av den i klageomgangen utarbeidede befaringsrapport.

Departementet finner det imidlertid rimelig p. g. a. sakens art og omfang å tilkjenne A en viss godtgjørelse av det som må anses for å være nødvendig og rimelige utgifter i forbindelse med denne saken.

Departementet har hensett til sakens art og omfang kommet til at det i dette tilfelle kan tilkjennes kr. 5000,— i saksomkostninger.»

A's advokat klaget så til ombudsmannen over omkostningsavgjørelsen. Ombudsmannen forela klagen for Landbruksdepartementet og viste til departementets uttalelse (i avgjørelsen 8. februar 1982) om at endringsvedtaket 14. desember 1981 var «en følge av at departementet vurderte momentene i saken på nytt, bl. a. i lys av den i klageomgangen utarbeidede befaringsrapport». — Ombudsmannen fortsatte:

«Ut fra denne begrunnelse må det etter min mening være spørsmål om ikke omgjøringen av vedtaket 9. juni 1980 nettopp var en følge av mangelfull opplysning og saksbehandling forut for vedtaket, og om ikke vedtaket 9. juni 1980 var fattet på mangelfullt grunnlag. I så fall omfattes tilfellet av forvaltningslovens § 36 første ledd.»

I svarbrev fastholdt departementet sitt tidligere standpunkt, og bemerket at «departementet ikke gjorde feil i forvaltningsloven § 36, jfr. § 17 forstand da det avslo søknaden uten først å avholde befarings». Om befarings som ble holdt forut for endringsvedtaket 14. desember 1981, fremholdt departementet:

«Befaringen viste at det faktiske grunnlag for søknaden i det vesentlige var riktig. En kunne under befaringsen ikke konstatere at de oppgitte mål på eiendommen m. v. var feilaktig oppgitt. Departementets tjenestemenn fikk under befaringsen imidlertid et klarere inntrykk av hvor bratte og vanskelige driftsforholdene er på eiendommen, og at det bl. a. av den grunn var grunnlag for å gi fritak. Avgjøringsgrunnlaget var derfor for så vidt et annet etter befaringsen enn før.»

I avsluttende brev 29. september 1982 til Landbruksdepartementet uttalte jeg:

«Departementet opplyser at det avgjørende for endringsvedtaket 14. desember 1981 var at departementet gjennom avholdt befarings fikk «et klarere inntrykk av hvor bratte og vanskelige driftsforholdene er på eiendommen». Departementet tilføyer: «Avgjøringsgrunnlaget var derfor for så vidt et annet etter befaringen enn før».

I dette ligger etter min mening at det første vedtak av 9. juni 1980 ble endret p. g. a. feil ved avgjørelsesgrunnlaget, og at vilkårene for å tilkjenne saksomkostninger etter forvaltningslovens § 36 første ledd er tilfredsstillt.»

Landbruksdepartementet meddelte 20. oktober 1982 under henvisning til dette at departementet ville dekke A's saksomkostninger i medhold av forvaltningslovens § 36 første ledd.

67.

Saksomkostninger i forvaltningssak — reduksjon av omkostningskrav (advokatutgifter) etter forvaltningslovens § 36 første ledd.

(Sak 663/82.)

Saken gjaldt krav om dekning av utgifter til advokat i forvaltningssak. Kravet var fremsatt i medhold av forvaltningsloven av 10. februar 1967 § 36 første ledd, som lyder:

«Når et vedtak blir endret til gunst for en part på grunn av feil ved saksbehandlingen, avgjøringsgrunnlaget, lovanvendelsen eller annen ugyldighetsgrunn, skal han tilkjennes dekning for vesentlige kostnader som har vært nødvendige for å få endret vedtaket, med mindre særlige forhold taler mot det.»

Omkostningskravet skrev seg fra sak om utskilling av hyttetomt fra gårdsbruk, som var behandlet av ombudsmannen. Saken er referert i årsmeldingen for 1981 s. 65—67, og jeg nøyer meg her med å gjengi følgende:

Delingssøknad fra A ble avslått av fylkeslandbruksstyret og senere stadfestet av Landbruksdepartementet. A, som opptrådte ved advokat, klaget til ombudsmannen. Under klagebehandlingen her besluttet Landbruksdepartementet å omgjøre tidligere vedtak og å gi delingssamtykke. Men det ble satt som vilkår for samtykket, at A fikk byggetillatelse på parsellen. Under den fortsatte behandling for ombudsmannen ble også dette vedtak endret: departementet besluttet å frafalle vilkåret om byggetillatelse.

A's advokat fremmet etter dette krav om saksomkostninger etter forvaltningslovens § 36 første ledd:

«I betraktning av det omfang saken har fått og det arbeide som gjennom mer enn to år har vært nødvendig for å få vedtaket endret vil jeg stipulere mitt salær ut fra vanlige salærnormer til kr. 14 500,—.»

Landbruksdepartementet svarte 29. april 1982:

«Departementet har funnet å kunne tilkjenne A saksomkostninger i medhold av forvaltningslovens § 36, 1. ledd. Beløpet er skjønsmessig satt til kr. 4 000,—, jfr. vilkåret om «vesentlige kostnader som har vært nødvendige for å få endret vedtaket». Det er ikke fremlagt spesifisert oppgave fra advokaten.»

A's advokat klaget til ombudsmannen over departementets omkostningsavgjørelse. Til departementets uttalelse om at det ikke var fremlagt spesifisert omkostningsoppgave bemerket advokaten at «dette har man for øvrig ikke bedt om, og det burde heller ikke vært nødvendig for så vidt som departementet har vært motpart i saken og da følgelig også har inngående kjennskap til sakskomplekset». Han anførte videre at «Vilkårlig fravikelse av omkostningsoppgaven uten engang å gjøre gjeldende at den er urimelig, er i hvert fall ikke akseptabelt.»

Jeg forela klagen for Landbruksdepartementet ved brev 9. september 1982, og pekte på at departementet hadde vurdert omkostningskravet etter forvaltningslovens § 36 første ledd. Jeg fortsatte:

«I sak som faller inn under denne regel har parten som utgangspunkt krav på å få dekket sine kostnader (jfr. uttrykket «skal»). Men loven setter visse grenser.

Det er bare «vesentlige» kostnader som kan kreves dekket. I dette ligger særlig at småbeløp (som f. eks. porto) skal falle utenom. — Denne begrensning får ikke betydning i nærværende sak hvor omkostningskravet gjelder utgifter til advokat.

En ytterligere begrensning ligger i at parten bare kan kreve dekning for kostnader som har vært «nødvendige for å få endret vedtaket». Det er så vidt jeg forstår i denne bestemmelse departementet har ment å finne hjemmel for å redusere omkostningsbeløpet fra kr. 14 500 til kr. 4 000. Hva departementet nærmere har bygget avgjørelsen på fremgår imidlertid ikke av brevet 29. april 1982, bortsett fra at det skal være utøvet et skjønn og at departementet etterlyser spesifisert omkostningsoppgave fra advokaten.

Advokaten opplyser i klagen til ombudsmannen at departementet ikke har bedt om slik oppgave. Det burde vel departementet ha gjort hvis nærmere spesifikasjoner var nødvendig for å vurdere omkostningskravet?»

Jeg ba opplyst om departementet fant å kunne vurdere saken på nytt, og om det i så fall var ønskelig at advokaten nå la fram spesifisert omkostningsoppgave. Jeg viste samtidig til en uttalelse fra Justisdepartementets lovavdeling vedrørende reduksjon av omkostningskrav (advokatutgifter) etter forvaltningslovens § 36. I uttalelsen, som er datert

10. september 1976 (brev til Samferdselsdepartementet), heter det:

«Ved vurderingen av om sakskostnadene bør dekkes i sin helhet eller bare delvis kan legges vekt på om det arbeid som er utført var nødvendig for å få saken løst på en tilfredsstillende måte. Ved den konkrete vurdering må imidlertid også legges vekt på hva vedkommende part eller partsrepresentant selv med rimelighet har oppfattet som naturlige tiltak. Man må i praksis regne med at både partene og deres advokater kan feilvurdere situasjonen for så vidt. Man må videre ha for øyet at en reduksjon av kravet med den begrunnelse at saksforberedelsen ble for omfattende, vil gå ut over vedkommende part personlig.»

Jeg gjorde oppmerksom på at Lovavdelingens uttalelse var gitt før endringslov av 27. mai 1977, da reglene om dekning av saksomkostninger ble utvidet.

Landbruksdepartementet skrev 12. november 1982 til advokaten:

«Departementet har tatt ombudsmannens uttalelse i saken til etterretning, og vil dekke saksomkostninger etter forvaltningslovens § 36. Departementet vil i samsvar med nevnte bestemmelse dekke vesentlige kostnader som har vært nødvendige for å få endret vedtaket så sant disse kostnadene refererer seg til utlegg påløpt i klageomgangen.

Under henvisning til ovenstående ber en nærmere redegjort for hvordan salærkravet på kr. 14 500,— er fremkommet.»

I brev samme dag til ombudsmannen erklærte departementet seg «enig med ombudsmannen i at man før avgjørelsen om saksomkostninger ble tatt burde ha innhentet spesifisert omkostningsoppgave».

Landbruksdepartementet besluttet 20. desember 1982 — etter tilleggsuttalelse fra advokaten — å ta salærkravet på kr. 14 500,— til følge.

68.

Omgjøring av vedtak truffet av kommunal tjenestemann — manglende kompetanse.
(Sak 1264/81.)

A klaget til ombudsmannen over at et psykiatrisk sykehus hadde omgjort sitt tidligere vedtak om å innvilge A permisjon med lønn fra stilling ved sykehuset for å ta sykehusets hjelpepleierskole.

Bakgrunnen for saken var dette:

Frem til høsten 1980 var det fast praksis i kommunen at sykehusets administrasjon innvilget permisjon med lønn til tilsatte som ønsket å ta sykehusets hjelpepleierskole. Fra høsten 1980 ble slik avgjørelsesmyndighet ved

formannskapsvedtak tillagt Hovedutvalget for arbeidsmiljø-samarbeidsutvalgene. I mai 1981 ble dessuten avsatt budsjettmidler til dekning av vikarutgifter ved langvarige utdanningspermisjoner inndratt på grunn av kommunens vanskelige økonomiske stilling. Grunnlaget for permisjon med lønn ble følgelig sterkt redusert.

A, som ikke var orientert om den nye situasjon, søkte våren 1981 sykehuset om permisjon med lønn «på vanlig måte». Personalsjefen ved sykehuset overså også de nye regler og innvilget i brev 17. juni 1981 søknaden. Etter å ha blitt oppmerksom på feiltakelsen, omgjorde personalsjefen 30. juli 1981 det tidligere vedtaket og A ble nå innvilget permisjon uten lønn.

I likelydende brev 6. mai 1982 til kommunens personaldirektør og til sykehuset skrev jeg:

«Jeg forstår de foreliggende opplysninger slik at — — — sykehus i juni 1981 var bundet av formannskapets vedtak om at utdanningspermisjon av lengre varighet enn 3 måneder måtte gis av Hovedutvalget for samarbeidsutvalgene og at sykehuset ikke på annet grunnlag hadde fullmakt til å gi permisjon med lønn i 10 måneder.

Dette innebærer at sykehuset da det traff sin beslutning av 17. juni 1981, gikk utover sin kompetanse.

Før jeg avslutter saken, ber jeg om eventuelle kommentarer til dette fra — — — sykehus og personaldirektøren.»

Sykehuset svarte 24. mai 1982:

«Det er ikke noe å bemerke til den fortolkning sivilombudsmannen har gitt uttrykk for. Den tidligere ordning hvor sykehusets administrasjon selv avgjorde søknader om permisjon med lønn for å gå sykehusets egen hjelpepleierskole, var på det aktuelle tidspunkt opphørt og sentralisert til Hoved-ASU v/personaldirektøren.

Grunnet sommerferie ble denne inkurie begått, hvilket jeg beklager.»

Personaldirektøren opplyste i brev 7. juni 1982 at han ikke hadde kommentarer utover uttalelsen 24. mai 1982 fra sykehuset.

Jeg så slik på saken:

Det måtte legges til grunn at personalsjefen ved sykehuset overskred sin kompetanse da A i brev 17. juni 1981 ble innvilget permisjon med lønn for å gå på hjelpepleierskolen. Dette var åpenbart uheldig. Sykehuset hadde da også beklaget forholdet i brevet 24. mai 1982 til ombudsmannen.

En kommunal tjenestemann kan imidlertid ikke forplikte kommunen når han mangler kompetanse. Således kunne ikke vedtaket om å innvilge A permisjon med lønn være bin-

dende for kommunen, og vedtaket måtte på dette grunnlag kunne omgjøres.

Hvorvidt vedtaket om å innvilge A permisjon med lønn ville kunne utløse et erstatningskrav mot kommunen som arbeidsgiver eller mot vedkommende tjenestemann, fant jeg ikke grunn til å gå nærmere inn på. Jeg gjorde A oppmerksom på at et eventuelt erstatningskrav måtte rettes til kommunen i første omgang, i tilfelle med nærmere dokumentasjon for mulig lidt tap på grunn av forholdet.

69.

Bristende forutsetninger for formannskapets tildeling av etableringslån.

(Sak 222/82.)

A søkte våren 1980 om etableringslån av kommunens husbankmidler. Søknaden ble antatt å være for sent innkommet, og ved formannskapets fordeling 14. august 1980 ble det vedtatt at for sent innkomne søknader ikke skulle tas med. A ble henvist til å søke på nytt når de resterende midler for 1980 skulle fordeles.

Ved annen gangs tildeling het det i rådmanens innstilling bl. a.:

«Samtlige søkere med unntak av A er husstander hvor begge ektefeller er i arbeid. Etter som en kjenner til er samtlige bygg ferdig oppført med unntak av A's og B's hvor arbeidet med grunnmur nettopp er avsluttet.»

Formannskapet vedtok 9. oktober 1980 å tildele 5 av søkerne 10 000 kroner hver, mens A ble tildelt 9 000 kroner i etableringslån. Det het videre i formannskapets vedtak:

«Formannskapet vedtar at tildeling til A er å betrakte som foreløpig, og vil ta saken opp til ny behandling ved tildeling for 1981.»

I underretning 21. oktober 1980 fra kommunen til A het det bl. a.:

«En gjør oppmerksom på at på grunn av de begrensede midler har formannskapet samtidig vedtatt at tildelingen til Dem er å betrakte som foreløpig, og formannskapet vil ta saken opp til ny behandling ved tildeling for 1981.»

Ved tildelingen i 1981 vedtok formannskapet 4. juni 1981 å ta med for sent innkomne søknader og å tildele etableringslån til en som ikke hadde søkt. A kom ikke i betraktning.

Etter at A hadde klaget til ombudsmannen, fremholdt kommunen bl. a.:

«A har utvilsomt oppfattet vedtaket som et løfte om tildeling ved 1981-fordelingen — kanskje særlig fordi administrasjonen i sin

underretning til A — ved skriv datert 21.10.81 — uttrykkelig begrunnet vedtaket med de begrensede midler en hadde til rådighet ved restfordelingen.

Så kommer altså formannskapets vedtak 4. juni 1981 — der de fordeler midlene for 1981 på kun tre søkere. Blant disse var IKKE A. Og: Kun en av disse hadde søkt innen fristen, en hadde søkt etterpå — og en hadde ikke søkt i det hele tatt.

Sett i lys av formannskapets prinsipielle begrunnelser for sitt vedtak 14. august 1980 der bl. a. A's søknad ble nektet medtatt — kan en derfor meget godt forstå hans reaksjon på vedtaket for 1981. — — —

Avgjørelser i saker av denne art vil alltid være preget av konkret rimelighet og en individuell skjønsmessig prøving. En rekke hensyn vil spille inn — og med varierende tyngde. Normalt vil det likevel være et godt prinsipp at en av hensyn til de søkere som har søkt innen den fastsatte tidsfrist, ikke tar med senere innkomne søknader ved behandlingen.

Dette kan imidlertid bare bli et utgangspunkt. Andre hensyn kan etter omstendighetene bli så sterke at de betinger et unntak. Et slikt hensyn kan f. eks. være kjennskap til sosial nød. Vi vil imidlertid understreke at siden formannskapet etter Forvaltningslovens § 26 ikke grunngir sine vedtak, kan en heller ikke vite sikkert hvilke hensyn det har bygget på.

Som alt sagt, vil imidlertid en rekke hensyn spille inn — og med varierende tyngde. Derfor kan en søker IKKE ha noe rettskrav på at begrunnelsen for ett vedtak/avslag skal legges avgjørende vekt på i alle senere saker. Det han vil ha krav på, er at forvaltningen i sine vedtak ikke tar utenforliggende hensyn eller driver usaklig forskjellsbehandling. Det mener vi formannskapet ikke har gjort — selv om dette som sagt ikke lett lar seg kontrollere, og selv om formannskapsvedtaket for 1981 for A må virke urimelig. — — —

Formuleringen i formannskapets vedtak 9. oktober 1980, og i administrasjonens skriv til A, datert 21.10.80, med underretning om vedtaket — har naturlig nok bidratt til å skape visse forventninger hos ham om tildeling over 1981-bevilgningen.

Vi kan imidlertid ikke se at vedtaket gir A noe rettslig bindende løfte om dette. Vi synes for så vidt hele sakens gang fram til i dag er et godt eksempel på hvor vanskelig forutsigbare formannskapets vedtak vil være. Formannskapet fatter sine egne vedtak, på sine egne premisser — og en kunne umulig i 1980 si noe sikkert om hvordan fordelingen av 1981-midlene vil falle ut. En kunne jo på det tidspunkt ikke engang vite hvilke andre søkere A skulle konkurrere med.

Formannskapets vedtak 9. oktober 1981 bør derfor ikke ses på som noe mer enn et løfte om å ta saken opp på nytt i 1981 — og eventuelt som et uttrykk for et foreløpig standpunkt i saken. Også på dette punkt imøteser vi likevel gjerne ombudsmannens vurdering av saken.

Både til punkt 1 og 2 er det ellers det å bemerke at ut fra et rent rimelighetssynspunkt kan vi godt forstå A's reaksjon på formannskapets vedtak for 1981. Sett på bakgrunn av

dets tidligere vedtak 14. august og 9. oktober 1980, må dette vedtak ha fortont seg som en stor og uventet skuffelse. — — —»

På grunnlag av henstilling fra ombudsmanen ble saken forelagt formannskapet som traff følgende vedtak:

«Formannskapet viser til sine tidligere vedtak i 1980 og 1981 vedrørende etableringslån til A, og til korrespondanse mellom Stortingets ombudsmann for forvaltningen og kommunen i saken. Formannskapet finner det i og for seg naturlig at dets vedtak 9. oktober 1980 skapte visse forventninger hos A om ytterligere tildeling senere.

Ikke minst på bakgrunn av begrunnelsen for det opprinnelige avslag i vedtak 14. august 1980, kan en forstå hans skuffelse over vedtaket for 1981.

Formannskapet kan imidlertid ikke være enig i den oppfatning at dets vedtak 9. oktober 1980 innebærer noe endelig og rettslig bindende løfte til A om ytterligere tildeling senere — og kan følgelig heller ikke se vedtaket for 1981 som noe brudd på noe slikt løfte.»

Jeg uttalte i avsluttende brev 24. november 1982 til kommunen:

«Formannskapet vedtok ved første gangs tildeling i 1980 ikke å behandle for sent innkomne søknader. Ved tildelingen i 1981 vedtok formannskapet ikke bare å ta med for sent innkomne søknader, men også å tildele etableringslån til en som ikke hadde søkt. Kommunen har påpekt at særlige sosiale hensyn kan gjøre det berettiget å fravike søknadsfristen og kravet om søknad ved enkelte tildelinger. Jeg har ingen innvending mot at det legges vekt på slike hensyn når det i denne type saker tas stilling til om for sent innkomne søknader skal behandles eller ikke. Kommunen bør imidlertid så vidt mulig søke å følge en konsekvent linje i sin praksis.

Av kontorsjefens innstilling til formannskapet vedrørende fordelingen av resterende midler til etableringslån 9. oktober 1980 fremgår at husnemndas formann og sosialsjefen hadde gått inn for at disse skulle fordeles på 4 av de 6 søkerne, heriblant A. Kontorsjefen trakk frem at A's husstand var eneste hvor ikke begge ektefeller var i arbeid. Det ble også nevnt at samtlige bygg var ferdig oppført med unntak av A's (og B's). Det ble etter dette innstilt på å tildele samtlige søkere lån, kr. 9 000,— til A og kr. 10 000,— til de øvrige. Formannskapet vedtok at tildelingen til A var «foreløpig». Og i kommunens brev 21. oktober 1980 het det at tildelingen var foreløpig på grunn av begrensede midler og at formannskapet ville ta saken opp til ny behandling i 1981. På bakgrunn av formannskapets vedtak og det som lå til grunn for vedtaket, synes det åpenbart at det ved behandlingen 9. oktober 1980 var formannskapets forutsetning at A skulle bli tildelt ytterligere lån i 1981. Det er ikke fremkommet noen annen grunn for den forskjellsbehandling som lå i at A ble tildelt kr. 9 000,— mens de andre fem ble tildelt kr. 10 000,—.

Formannskapets tildeling 9. oktober 1980 må sies å ha bygget på bristende forutsetninger da det ved tildelingen i 1981 ble nødvendig å foreta en annen prioritering, slik at A ikke nådde opp. Hvorledes tildelingen av de resterende midler ville ha blitt i dette møte dersom formannskapet hadde vært klar over forholdet, kan neppe fastslås eksakt nå. Tildelingen til de øvrige fem kan under ingen omstendighet omgjøres. Men det er ikke fremkommet noe som tyder på at A ville ha fått mindre enn de andre fem. Opplysningene i saken trekker snarere i retning av at han ville fått mer. Når formannskapet var innstilt på at A skulle få mer ved neste års tildeling, antar jeg at dette bygde på vurderinger og prioriteringer som også ville hatt betydning dersom man hadde vært klar over at tildelingen i 1980 ville bli endelig også for ham.

Sluttresultatet av formannskapets fordeling av etableringslån virker på denne bakgrunn støtende i forhold til A. Jeg må derfor henstille til formannskapet å behandle saken på nytt med sikte på å finne frem til en løsning som kan være i bedre samsvar med god forvaltningsskikk.»

70.

Fritt rettsråd i sak om utvisning fra riket — rimelighetskriteriet i rettshjelplovens § 18. (Sak 1381/81.)

A, født 1958, som er utenlandsk (ikke-skandinavis) statsborger, kom i 1973 til Norge da hans far var bosatt og arbeidet her. I 1976 ble han dømt av en dansk domstol til åtte års ubetinget fengsel for flere forbrytelser i Danmark og Norge, bl. a. drap. A ble i 1977 overført til soning i norsk fengsel.

Den 5. april 1978 besluttet Oslo politikammer å utvise ham fra riket i medhold av fremmedloven av 27. juli 1956 § 13 første ledd bokstav d. Klage fra A førte ikke frem.

Den 23. mai 1980 søkte en advokat på A's vegne om fritt rettsråd i tilknytning til utvisningssaken, idet han skrev:

«Jeg har hatt en lengere konferanse med A og det synes åpenbart at en rekke av de momenter som må telle i forbindelse med spørsmålet om tilknytning til Norge ikke er kommet fram under saken.

Et ytterligere nytt moment som er kommet inn er at den rådssøkende har til hensikt å inngå giftermål i august d. å. med norsk borger — — —. De to møtte hverandre for ca. 2½ år siden og har således vært kjent gjennom lengere tid.

Spesielt dette siste moment er et forhold som kan sette saken i en helt ny stilling.

Jeg har fått opplyst at A kan bli deportert fra Norge 15. desember d. å.

Det søkes foreløpig om fritt rettsråd for inntil 25 timer.»

Justisdepartementet av slo 30. juli 1980 søknaden «idet man ikke finner det rimelig at det offentlige yter økonomisk bistand i denne saken, jfr. forskriftene for fritt rettsråd § 5».

Som varslet av advokaten inngikk A ekte-skap i august 1980. Justisdepartementet be-sluttet 12. mai 1981 å omgjøre utvisningsved-taket, og A fikk oppholds- og arbeidstillatelse i landet.

Etter dette fremmet advokaten ny søknad om økonomisk dekning fra det offentlige for den bistand han hadde gitt A i utvisningssaken (totalt 25 timer). Men Justisdepartementet fastholdt 31. juli 1981 det tidligere avslag fra 30. juli 1980 og bemerket:

«Man antar nå, som ved det tidligere ved-tak, at det i denne saken — hvor det opprin-nelige utvisningsvedtaket var en følge av svært alvorlige straffbare handlinger — ikke er rimelig at det offentlige yter økonomisk bi-stand. De etterfølgende omstendigheter kan ikke ses å være avgjørende ved vurderingen av om søknaden om etterbevilling nå bør inn-vilges.»

Advokaten klaget 18. november 1981 til om-budsmannen og anførte bl. a.:

«Den begrunnelse som er gitt av Justisde-partementet, nemlig at det dreier seg om alvor-lige straffbare handlinger og at vedkommende som en følge av dette ikke skal være beret-tiget til fri rettshjelp, har etter klagerens mening ikke støtte hverken i forarbeider eller i lov. Som det også er påpekt fra Stortingets side dreier det seg her om sentrale rettssikker-hetsspørsmål, der den enkelte impliserte part svært ofte vil være ute av stand til selv å ivareta sin sak. Saken har derfor betydning langt utover det aktuelle enkelttilfelle som det her dreier seg om. Konsekvensen av Justisde-partementets utsagn om at rettshjelp ikke vil bli gitt der utvisningsvedtaket er en følge av svært alvorlige straffbare handlinger, er rett og slett at de det her dreier seg om ikke skal ha krav på juridisk bistand med mindre de selv kan betale.»

Ombudsmannen forela 26. november 1981 klagen for Justisdepartementet og viste til rettshjelploven av 13. juni 1980 nr. 35 § 13 (vilkår for rettsråd) som lyder:

«Fritt rettsråd gis til den som oppfyller de økonomiske vilkår i § 8 jfr. § 10, med mindre det kan antas at fritt rettsråd ikke er nødven-dig, eller at det ikke er rimelig at det offentlige yter slik bistand.»

Videre ble vist til uttalelser i lovforarbeidene (Ot. prp. nr. 35 (1979—80) s. 58) hvor det heter:

«Kravet om at det må være rimelig at det offentlige yter bistand, tar særlig sikte på å avskjære personer som har en tendens til stadig å føle seg forurettet eller til å klage over «alt og alle». Bestemmelsen tar videre sikte på å avskjære saker som er av minimal betydning for den rettshjelpsøkende (bagatell-saker).»

Ombudsmannen bemerket at A's sak faller utenfor de kategorier av saker som her er nevnt, og ba departementet redegjøre nærmere for grunnlaget for å avgjøre saken ut fra rime-lighetskriteriet. Det ble også pekt på at de-partementets avslagsbegrunnelse var formet slik at det syntes som om rimelighetsvurderin-gen utelukkende var knyttet til de straffbare handlinger A var dømt for, uten at andre sider av saken var trukket inn.

Justisdepartementet svarte 15. juni 1982:

«I proposisjonen til rettshjelploven er det på side 58 — som anført av Ombudsmannen særlig framhevet at rimelighetsvilkåret tar sikte på å avskjære såkalte «kverulanter» samt bagatellsaker. Ingen av disse eksempler er relevante for A's utvisningssak. Innholdet i rimelighetskravet er imidlertid etter departe-mentets oppfatning ikke uttømmende angitt ved disse eksempler i proposisjonen. Slik de-partementet ser det hjemler § 13 en adgang til å foreta en skjønnsmessig helhetsvurdering hvor forskjellige momenter kan trekkes inn. Departementet mener således at det ved rime-lighetsvurderingen må være anledning til å vurdere om rettsrådsøkeren uforskyldt er kom-met opp i en rettslig sett vanskelig situasjon, eller om denne situasjon er oppstått som følge av sterkt klanderverdig forhold fra vedkom-mende selv som kunne føre til avslag. Som et moment i rimelighetsvurderingen ble det i de-partementets rundskriv 15. oktober 1969 om fri sakførsel side 14 bl. a. anført følgende:

«Det same gjeld som utgangspunkt når saka har sin grunn i forsøming eller grov aktløyse frå hans (dvs. søkerens) side».

Det her nevnte ble også lagt til grunn ved vurderingen av om det var rimelig at det offentlige ga fritt rettsråd etter de tidligere regler, og må — som nevnt — også tas i be-traktning ved avgjørelse av søknad om fri rettshjelp etter någjeldende lov om fri retts-hjelp.

Justisdepartementet kan bekrefte at avslaget på søknaden utelukkende har sammenheng med de straffbare handlinger A ble dømt for i Danmark i 1976. Ved vurderingen av søk-naden ble lagt avgjørende vekt på at de for-brytelser søker var dømt for var av svært alvorlig karakter, og det var dette som var be-stemmende for departementets rimelighetsvur-dering i denne sak. Hvorvidt klagen over ut-visningsvedtaket ville bli tatt til følge eller ei — den såkalte prosedabilitetsvurdering — har altså ikke vært avgjørende for utfallet av rettshjelpssøknaden.

Etter nå å ha gjennomgått saken på nytt, er departementet kommet til at den rimelig-hetsvurdering det er redegjort for ovenfor i denne saken er for streng. Det kan neppe be-strides at de straffbare handlinger A har gjort seg skyldig i og som var grunnlaget for ut-visningsbeslutningen var av meget graverende karakter. Vurderes dette forhold isolert, mener departementet det ikke var rimelig å innvilge fritt rettsråd i og med at A så klart hadde satt seg selv i den situasjon at han måtte ut-vises. For svært mange vil imidlertid en be-

slutning om utvisning bety et alvorlig inn-
grep som det til tross for egen skyld kan være
maktpåliggende å få overprøvet. I den fore-
liggende sak synes flere nye momenter av be-
tydning for vurderingen for utvisningsbeslut-
ningen å ha kommet til, således hans inn-
gåelse av ekteskap med en norsk kvinne og
hans etter hvert svakere tilknytning til sitt
hjemland. Det er rimelig at disse momenter er
blitt prøvd gjennom klager over utvisnings-
beslutningen.

Departementet har på denne bakgrunn fun-
net å burde omgjøre de tidligere vedtak og
har innvilget A fritt rettsråd.»

Saken var med dette ordnet.

71.

Boligadministrasjon — kommunens stilling ved
ordning med pliktig deltagelse i fjernsyns-
antennelag i kommunal leiegård.
(Sak 1412/81 og 2 E/82.)

Etter klage fra en av beboerne i en kommu-
nal leiegård ba ombudsmannen 8. februar 1982
rådmannen i kommunen om en generell orien-
tering angående en ordning med betaling til et
fellesantenneanlegg. I klagen var anført:

«De som nu flytter inn må betale kr. 1000,—
for denne boksen som i sin tid kostet ca.
kr. 300,—. Kommunen ved boligetaten frasier
seg ethvert ansvar for hva styret i TV-laget
foretar seg. Dette tiltross for at ingen får nøk-
ler til leiligheten på boligetaten uten først å ha
vist kvittering for betalt kr. 1000,—.

De som flytter ut får ikke sitt innskudd be-
talt tilbake, så TV-laget som av boligetaten
får kr. 1000,— for hver som flytter inn, kan
på dette vis i teorien innkassere tusensvis av
kr. på denne boksen. TV-laget nekter å frem-
legge regnskap for sine transaksjoner.

Klageren tok også opp antennelagets prak-
sis med hensyn til møteinnkalling:

«— — —, således har undertegnede som
andelseier ikke mottatt noen innkallelse på
fem år! — — —»

Av saksdokumentene og kommunens svar
gikk det frem at leiegården og en rekke andre
eiendommer i samme og omkringliggende kvar-
taler opprinnelig var eid av et aksjeselskap
hvor kommunen var eneste aksjonær. Dette
selskap ble senere oppløst og forvaltningen
lagt direkte under rådmannen. Det ble opplyst
at fellesantenneanlegget for kvartalet ble mon-
tert våren 1967. Arbeidet ble ikke utført for
gårdeierens regning, men for et selskap kalt
«A/L Fellesantenne. — — —». Det var ikke
gitt nærmere opplysninger om stiftelsen av
dette selskap. Det ble imidlertid fremlagt en
kontrakt datert 2. mars 1967 mellom gård-

eieren (ovennevnte aksjeselskap) og antenne-
laget med bl. a. følgende bestemmelser:

- «1. På betingelser som er fastsatt i denne
kontrakt gir — — — A/S andelslaget rett
til å montere det tekniske anlegg som er
nødvendig for at leieboerne i kvartalet kan
motta fjernsyn- og lyd radiosendinger ved
fellesantenner.
2. — — — A/S vil prinsipielt hevde at samt-
lige leieboere i kvartalet skal stå tilslut-
tet andelslaget, men aksepterer at anleg-
get monteres og settes i drift med den
tilslutning fra leieboerne som er doku-
mentert ved denne kontrakts ikrafttre-
delse.

Fra det tidspunkt fellesanlegget settes i
drift vil — — — A/S nedlegge forbud mot
montering av vindusantenner og samtidig
kreve at samtlige allerede monterte anten-
ner straks fjernes.

3. Leieboere som etter denne kontrakts
ikrafttreden tildeles leilighet på regulær
måte eller ved bytteordning — er pliktig
til å gå med i andelslaget og straks inn-
betale andelsinnskuddet i sin helhet.

— — — A/S vil gjøre nye leieboere og
leieboere som bytter leilighet innen går-
den kjent med denne bestemmelse senest
ved undertegning av husleiekontrakten,
respektive ved stadfestelse av bytteord-
ningen.

7. De leieboere som er med i andelslaget er
solidarisk ansvarlig for de forpliktelser
som påhviler andelslaget i henhold til
denne kontrakt.

Twister som måtte oppstå disse leie-
boere imellom for så vidt gjelder andels-
lagets disposisjoner, tolkningen av dets
vedtekter og andre interne forhold er
— — — A/S uvedkommende.»

Om andelsinnskuddet i «A/L Fellesantenne
— — —» var opplyst at dette ble innkrevd av
kommunen i forbindelse med tildeling av lei-
lighet. Innskuddet var opprinnelig på
kr. 300,—, men var senere forhøyet til
kr. 1 000,—. Tidligere hadde leieboerne ved
fraflytting hatt rett til å kreve sine andeler
utløst. På andelslagets generalforsamling
14. november 1980 ble det imidlertid vedtatt
at andel ikke skulle tilbakebetales ved fra-
flytting eller bytte av leilighet.

Rådmannen anførte i brev 2. april 1982 til
ombudsmannen:

«Jeg antar at det er av praktiske grunner,
og da mest for å lette arbeidet for andelslaget,
at boligetaten krever inn andelsinnskuddet fra
nye medlemmer, og videresender det til andels-
laget.

Kommunens rettigheter og plikter reguleres
av kontrakten med andelslaget, og den kan så-
ledes ikke influere på det regelverk andels-
laget vedtar. Det fremgår at lagets general-
forsamling i 1980 vedtok at andelsinnskudd

ikke skal tilbakebetales ved fraflytting eller bytte av leilighet.»

I brev 22. juni 1982 til rådmannen uttalte jeg:

«Jeg forstår rådmannens uttalelse slik at boligetaten — bortsett fra å kreve inn andelsinnskudd fra nye medlemmer — anser A/L Fellesantenne — — —'s virksomhet for å være kommunen uvedkommende. Selv om dette standpunktet i en viss utstrekning kan ha dekning i avtalen fra 1967 mellom — — — A/S og antennelaget, kan jeg ikke se at det uten videre kan aksepteres i dag. Når kommunen har innlatt seg på en ordning med pliktig innskudd i antennelag og formidling av innskuddsbetaling slik den her har gjort, kan den ikke overfor sine leieboere frasi seg ethvert ansvar for ordningen.

Det som særlig har vært fremme i saken, er antennelagets saksbehandling ved møteinnkalling, regnskapet og spørsmålet om tilbakebetaling av innskudd.

Spesielt det vedtak som antennelaget traff 14. november 1980 om tilbakebetalingen, synes på mange måter å kunne virke skjevt. Lagets inntekter vil således påvirkes av om beboermassen er stabil eller om det er stor gjennomtrekk. Ordningen synes videre å medføre en uforholdsmessig belastning for leieboer som bare bor kort tid i leiligheten. Jeg går ut fra at leilighetene tildeles etter behovsvurdering, og at nye leieboere ofte vil kunne være økonomisk vanskeligstilte.

Hva særlig angår forholdet til eldre «andels-havere», kan det vel være tvil om gyldigheten av vedtaket 14. november 1980 dersom samtlige andelshavere ikke har vært varslet og det aktuelle forslag ikke har vært nevnt i innkallingen.

Det er etter min mening grunn for rådmannen til å se nærmere på ordningen og de spørsmål som er nevnt. Jeg ber om å bli orientert om rådmannens standpunkt.»

Kommunen skrev 16. august 1982 til andelslaget:

«Kommunen vil på bakgrunn av ombudsmannens henvendelse, påpeke at styret i antennelaget må sørge for å etterleve de selskapsrettslige regler som gjelder for denne selskapsformen. Dette innebærer at styret må sørge for tilfredsstillende møteinnkalling til alle av lagets medlemmer. Videre må det overfor medlemmene fremlegges et årlig regnskap som er godkjent av revisor.

Når det gjelder generalforsamlingens vedtak av 14. november 1982 om at andeler ikke skal tilbakebetales ved fraflytting eller bytte av leilighet, ber kommunen om at dette spørsmål

tas opp til ny vurdering. En slik ordning synes å medføre en uforholdsmessig stor belastning for beboere som bebor leiligheten i kort tid. En alternativ løsning her ville være om man foretok en avskrivning av andelsbeløpet, f. eks. over 10 år. Man bør også se nærmere på innskuddsbeløpets størrelse og vurdere en mulig nedsettelse av dette.»

I brev 20. august 1982 til ombudsmannen tilføyde rådmannen at kommunen også ville se nærmere på spørsmålet om etaten skulle fortsette ordningen med innkreving av andelsinnskudd på vegne av laget.

72.

Forelegg etter bygningslovens § 114 — ombudsmannens kompetanse.
(Sak 588/82.)

A klaget i brev 7. mai 1982 til ombudsmannen over bygningsrådets forelegg om riving av en redskapsbu. Da klagen ble inngitt, var forelegget rettskraftig og bygningen fjernet ved hjelp av lensmannen.

I brev 19. mai 1982 til A uttalte jeg:

«Etter bygningsloven av 18. juni 1965 (nr. 7) § 114 annet ledd kan det reises søksmål mot kommunen for å få forelegget prøvd. Gjøres ikke dette, får forelegget virkning som rettskraftig dom 30 dager etter utferdigelsen.

Etter ombudsmannsloven av 22. juni 1962 (nr. 8) § 4 bokstav c) er domstolenes virksomhet unntatt fra ombudsmannens arbeidsområde. Bestemmelsen antas å medføre at avgjørelse som det etter uttrykkelig lovbestemmelse hører under domstolene å overprøve, faller utenfor ombudsmannens arbeidsområde. Bygningsrådets forelegg og grunnlaget for det kan derfor ikke behandles her.»

Mitt standpunkt — som var i samsvar med tidligere praksis — bygget på det syn at oversittelse av fristen etter bygningslovens § 114 annet ledd ikke bør føre til endring i kompetanseforholdet. Resultatet harmonerer ellers med den ordning som etter ombudsmannens instruks § 5 første ledds tredje punktum er etablert for saker der klageren har oversittet fristen for den administrative klagerett; ombudsmannen har da ingen plikt til å behandle klagen.

Register over saker, referert i meldingene for 1978—1982.

Register over saker referert i meldingene for 1963—1977 er inntatt i ombudsmannens melding for 1977, Dok. nr. 4 (1977—78) s. 167 fig., jfr. også tidligere meldinger.

Registeret er bygget på emne/stikkord, supplert med et lovregister. En oppstilling over eget tiltak-saker, referert i meldingene, er inntatt til slutt.

Henvisningene i registeret gjelder år og side i de trykte meldinger.

Advokatbevilling,

godkjenning av praksis, 82/46.

Advokatbistand, se også Saksomkostninger,

Fri sakførsel,

fraråding av advokatbistand i forvaltnings-sak, 79/109.

ved planarbeid før ekspropriasjonsvedtak, oreigningsloven § 15, 80/108.

Anbud,

sysselsettingshensyn ved anbudvalg, 82/48. tidligere anbudsutførelse avgjørende ved anbudvalg, 79/117.

tilsidesettelse av anbud i strid med likebe-handlingsprinsipp, 78/118 jfr. 81/15.

Arbeidsgiveravgift,

tilbakebetaling av — for musikere som drev selvstendig næringsvirksomhet, 78/100.

Arbeidstillatelse, se Fremmedsaker.

Arkiv- og kartoteksystem,

Landbruksdepartementets —, 81/86.

Avgifter, se også Arbeidsgiveravgift, Registre-ringsavgift, Renovasjonsavgift, Vann- og kloakkavgift,

båtplassavgift, høyere for utenbygdsboende, 79/76.

hundavgift, innkreving ved forening mot avgiften som vederlag, 79/77 jfr. 80/16.

Avkjørsel, se Veg.

Avtaler,

kloakkavgift, eldre avtale om engangsavgift, 78/95.

refusjon for vanntilknytning, forutsetning i tidligere erstatningsoppgjør, 78/96.

strømfremføring, oppfyllelse av avtale ved sammenslutning av kommunale elverk, 78/124.

Barnehage,

saksbehandlingen ved opptak i —, 82/110.

Begrunnelse,

standardsvar ved massehenvendelser, 80/101 jfr. 81/16.

utilfredsstillende,

i strandplanlovsaker, 80/72, 81/87, 82/74. i visumsak, 81/145.

Behandlingsmåte, se Saksbehandling.

Bo- og driveplikt,

bo- og driveplikt for to søsken ved erverv av sameiepart i gårdsbruk, 80/71.

bo- og driveplikt, fritak nektet av rasjonaliseringshensyn, 81/85 jfr. 82/15.

boplikt for erverver av sameiepart i 350 da ubebygd skogeiendom, 80/68, jfr. 81/16.

boplikt for erverver med bolig 1 mil fra bruket, dispensasjon, 80/63.

boplikt for to søsken ved erverv av sameie-part i 165 da ubebygd skog, rasjonaliseringshensyn, 80/65.

boplikt for tre søsken ved erverv av 23 da dyrkingsjord, 80/64.

«jord- og skogbrukseiendommer» etter kon-sesjonsloven § 6 og «odlingsjord» etter odelsloven § 2, 81/80.

rammen for hensyn av betydning for fritak, 80/66.

Bolig, se også Husleieforhold,

kommunen kunne ikke omgjøre godkjenning av boligbytte, 78/59.

verdistigning i ventetid ved utskutt overdra-gelse, 79/74.

Borteboerstipend, se Statens lånekasse for ut-danning.

Bostøtte,

husstandsbegrepet, ektefelle i aldershjem, 80/39.

søknadsfrist oversettet,

i påvente av klageavgjørelse for fore-gående termin, 78/57.

p.g.a. manglende informasjon, 79/37.

p. g. a. uriktige opplysninger, 81/50 jfr. 82/15.

Bruksendring, se Husleieforhold og Bygnings-saker.

Bygningssaker, se også Refusjonskrav og Strandplanlovsaker,

avstand fra nabogrense,

beregning av bygnings høyde, 82/32.

for carport forbundet med hus, 82/92.

bortfall av byggetillatelse for hytte, 82/96. bruksendring,

garasjeanlegg i boligstrøk overdratt til bilfirma, 82/36.

byggemelding, veiledningsplikt, samtykke fra andre myndigheter, 81/107 jfr. 82/16.

bygningsrådets plikt til undersøkelse av byggesøkers rett i forhold til grunneier, 79/65.

dispensasjon,

fra generalplanvedtekt, tidligere dispen-sert etter bygningsloven § 82, 78/75 jfr. 79/10.

fra hyttebyggingsforbud p. g. a. tidligere rettslig uholdbar byggenektelse, 80/75.

fra hyttebyggingsforbud p. g. a. tidligere uheldig saksbehandling, 78/72.

- fra hyttebyggingsforbud, forhåndsuttalelse, 82/94.
- fra reguleringsbestemmelse om utnyttingsgrad, 81/100, 82/84.
- fra reguleringsbestemmelse og vedtekt til bygningsloven § 79, 82/35.
- fra reguleringsplan, svikt ved avgjørelsesgrunnlaget, 82/82.
- disposisjonsplan, festetomt innenfor planområdet ikke medtatt i planen, 80/75.
- grunnlag for å nekte godkjenning, 79/56 jfr. 81/16.
- hyttearealgrense, hjemmelsspørsmål, 78/67, 79/10.
- uklar vedtekt etter bygningsloven § 82: krav om disposisjonsplan og dispensasjon, 82/68.
- erstatning for ugyldig ikke påklaget bygningsrådsvedtak, 80/84.
- forelegg, ombudsmannens kompetanse, 82/122.
- fylkesmannens instruksjonsmyndighet, 81/107.
- generalplanvedtekt, generelt om dette emne, 82/75 med videre henvisninger.
- vedtekt i tilknytning til generalplan (avedtekt)
- fradeling av boligtomt i område avsatt til landbruk, deling tillatt etter jordloven, konsekvenshensyn, 81/94.
 - oppføring av bolighus i område utlagt til jord-, skog-, naturområde, 82/31.
 - utnytting i samsvar med planformålet, 82/77.
- vedtekt uten generalplan (pusteromsvedtekt),
- oppføring av bolighus i område med variert arealutnyttelse, 82/79.
 - plassering av kårbygning, 80/81.
 - vedtektens stedlige virkeområde, 81/93.
- hyttebyggingsforbud, dispensasjon, 78/72, 80/75.
- flyttbar campinghytte, 78/68.
- uklar vedtekt etter bygningsloven § 82: krav om disposisjonsplan og dispensasjon, 82/68.
- varslings- og klageregler ved dispensasjon, 81/86.
- kloakksystem, spørsmål om annen ordning, betydningen av personlige hensyn, 78/71, 79/10.
- hyttetilbygg, muligheten for økt bruk, 80/73.
- områdemessige vurderinger, byggepress, 80/79.
- retningslinjer for skjønnsutøvelsen, 78/62, 78/71, 79/10.
- vilkår om riving av eksisterende bolig for utslippstillatelse, 82/99.
- nabos rettsstilling, partsbegrepet, omgjøring, 80/103.
- ombygging av bedrift i boligstrøk, 82/93.
- pålegg om byggestans og riving, hjemmelsspørsmål, 80/83.
- reguleringsplan, anleggsarbeider påbegynt under reguleringsplanbehandling, 80/78.
- avvikelse fra — ved dispensasjon eller reguleringsendring, 82/82, 82/84.
- delvis stadfestelse, samarbeid med landbruksmyndighetene, 79/61.
- endret husplassering, 79/64.
- forhåndsbinding av reguleringsmyndighet ved avtale, 82/87.
- jordlovens anvendelse i område regulert til fritidsbebyggelse, 80/41.
- konkret bruksregulering, hjemmelsspørsmål, 82/87.
- privat utkast ikke forelagt kommunestyret, 81/99 jfr. 82/16.
- privat utkast innstilt, utenforliggende hensyn, 81/96 jfr. 82/16.
- som hjemmel for å nekte deling, 82/75.
- vilkår om redusert mønehøyde, takvinkel, 82/75.
- skjønnhetshensyn, avslagsgrunnlag for garasje, 79/68.
- vindusutskifting, 81/103, 81/106.
- uvanlig bebyggelse, 82/35.
- varige konstruksjoner og anlegg, jfr. bygningsloven § 84, 82/81.
- vilkår, for utslippstillatelse, 82/99.
- ved dispensasjon fra reguleringsbestemmelse, 81/100.
- Båndtvang,** etter bufeloven for hele året i hele kommunen, grunnlaget for stadfesting av forskrifter, 78/125.
- Dispensasjon, se også Bo- og driveplikt, Strandplanlovsaker,** fra arealvilkår for kraftfôrrabatt, 78/127, 79/10.
- fra forbud mot etablering av eierleiligheter, 81/116.
- fra generalplanvedtekt, 78/75.
- fra hyttebyggingsforbud, 78/72, 80/75.
- fra prisforskriftene for innskottleiligheter, 78/93.
- fra prisstopp, endring av dispensasjonspraksis, 82/103.

- fra tollovsforskrifter, forvaltningsloven § 40, 81/142.
 fra utdanningskrav for faglærer, 80/26.
- Dokumentinnsyn, se Offentlighet i forvaltningen og Partsoffentlighet.**
- Drosjeløyve, se Samferdselssaker.**
- Eget tiltak — saker,**
 se egen oppstilling til slutt i registeret.
- Eiendomsskatt,**
 renter for uriktig innkrevd —, 79/79.
- Eierleiligheter,**
 etablering av — i bestående bygning, 81/116.
- Ekspropriasjon,**
 dekning av advokatutgifter ved planarbeid før vedtak, oteigningsloven § 15, 80/108.
 gjenervervsrett for ekspropriet til ubenyttet ekspropriasjonsfelt, 81/150.
 grunnkjøpsobligasjoner, usaklig avslag, 81/147.
 renteplikt ved forsinket betaling, 82/50.
- Elektrisitetsforsyning,**
 elektrisitetsavgift, ansvar for — på frikraft, 81/148.
 sammenslutning av kommunale elverk, oppfyllelse av avtale om strømfremføring, 78/124, 79/10.
- Enkeltvedtak, se Vedtak.**
- Erstatning,**
 ansvarslemping ved meransvar, 80/84.
 arbeidsgiveransvar, ansvarsfraskrivelse, 79/110.
 for vannskade fra kommunal kloakkledning, 81/156.
 for ugyldig, ikke påklaget bygningsrådsvedtak, 80/84.
 for uhjemlet vedtak (forbud), men de materielle vilkår forelå, 78/78.
 for uriktig departementsopplysning om fratredelse og pensjon, 79/29.
 for uriktig saksbehandling i bygningsråd, 79/68.
 ved tyveri av elevs støvler fra gymnastikk-salgarderobe, 80/122.
- Etableringslån,**
 redusert inntekt på søknadstidspunktet, 82/21.
 vedtak bygget på bristende forutsetninger, 82/118.
- Fengselsforhold,**
 refselse, utilstrekkelig grunnlag, 81/157.
 urinprøve, kontroll ved avgivelse, 81/157.
- Flytransport, se Motorferdsel i utmark.**
- Folkehøgskole,**
 departementets ansvar som overstyre, 80/31.
 departementets godkjenningsrett ved stemmelikhet i skolestyre, 79/18.
- Folketannrøkta, se Tannhelsetjeneste.**
- Folketrygden, se Trygdeordninger.**
- Forenklet forelegg,**
 «bøteleggelse på stedet» etter Vegtrafikkloven § 31 b, 79/111.
- Forhåndsuttalelse,**
 om dispensasjon fra hyttebyggingsforbud, 82/94.
- Forhåndsvarsel,**
 omfanget av — i reinbeitesak, 79/98.
 til leieboere ved dispensasjon for etablering av eierleiligheter, 81/116.
 til nabo og gjenboer ved dispensasjon fra strandplanloven, 81/86.
 unnlatt overfor grunneierlag ved utferdigelse av fiskeforskrifter, 79/97.
 unntatt overfor lærling ved forlengelse av læretiden, 82/112.
 varsel til part om nye opplysninger, 82/110.
- Forvaltningens avtaler, se Avtaler.**
- Forbrukerombudsmannen,**
 kompetanse til å innhente opplysninger, markedslovens avgrensning mot prisloven, 79/87.
 offentliggjøring av notat før fremleggelse for Markedsrådet, 79/90.
- Forbrukerrapporten,**
 uheldig produktomtale, 81/143.
- Forkjøpsrett, se også Tilleggsjordsaker,**
 statens — etter konsesjonsloven, fristoversittelse, 80/57, 80/59, 81/74, 82/73.
 landbruksmyndighetenes kompetanse ved salg av bolig på eiendom ervervet i rasjonaliseringsøyemed, 79/53.
 personlige hensyn til konsesjons søker, 78/85.
 rasjonalisering for kjøper eller jordsøkende nabo, 81/73, 82/70.
 underretning til jordsøkere om forkjøpsfrist, 82/73.
 ved overdragelse til forpakter, fastsettelse av pris ved skjønn, 79/49 jfr. 81/16.
- Formannskap,**
 reaksjon mot spredning av opplysninger fra formannskapsmøte, 78/112.
- Forskjellsbehandling,**
 båt-plassavgift høyere for utenbygdsboende, 79/80.
 endring av dispensasjonspraksis ved pris-stopp, 82/103.
 i avkjørselsak, 80/85.
 i fradelingssak etter jordloven, 79/42.
 ved fastsettelse av kloakkavgift, 80/88.
 ved flyttegodtgjøring, 81/134.
 ved inndragning av førerkort, 79/114.
 ved ligningsverdi for nyoppført bolighus, 79/80.
 ved skattnedsettelse, 81/127.
- Forskrift,**
 forholdet til hjemmelsgrunnlaget, 78/125.
 forhåndsvarsel ved utferdigelse av —, 79/97.

dispensasjon fra —, forvaltningsloven § 40, 81/142.

ikrafttreden, kunngjøring, 81/125.

mangler ved —, ombudsmannsloven § 11, se foran under avsnitt II: Opplysninger om sakene og saksbehandlingen.

utvidelse av fredningssone ved laksetrapp burde vært behandlet som enkeltvedtak, 78/101.

Fremmedsaker,

forhåndstilsagn om oppholdstillatelse omgjort etter endret lovforståelse om krav om arbeidstillatelse, 78/116.

oppholdsnektelse, søkers ekteskap med norsk borger, 80/109.

oppholdsnektelse ved uriktige opplysninger, 80/112, 80/115.

oppholdstillatelse tilbakekalt etter dårlig studieresultat, 80/110.

politisk asyl, iverksetting av utvisningsvedtak, 80/110.

visumnektelse ved uriktige opplysninger, 81/145.

Fri rettshjelp,

Fri sakførsel,

ved statens anke over skjønn, 80/120.

Fritt rettsråd,

i sak om utvisning fra riket, 82/119.

rimelighetskriteriet i rettshjelploven § 13, 82/119.

Frister,

fristforlengelse ikke reell, 78/60.

fristoversittelse i forkjøpssak etter konsesjonsloven, 80/57, 80/59, 81/74, 82/73.

meldingsfrist om endring til skade ved klage over karakter, 78/50, 79/10.

søknadsfrist oversittet i bostøttesak, 78/57.

Førerkort, se Motorvogn.

Grunnkjøpsobligasjoner, se Ekspropriasjon.

Habilitet,

for arkitekt med oppdrag å utarbeide forslag til soneplan, 79/95.

for distriktstannlege i tilsettingssak hvor ektefellen ble tilsatt, 78/22.

for herredsagronom i forkjøpssak for bruk han var interessert i, 80/59.

for kommuneadvokat og kommunekontorsjef i erstatningssak, 79/68.

for kommunestyrerepresentanter ved uttalelse i vegsak, 78/103.

for skolestyremedlem i tilsettingssak, 82/17.

for trygdesjef som hadde uttalt seg i avisartikkel om trygdesøker, 78/103.

oppnevning av stedfortreder, 79/98.

Hundeavgift, se Avgifter.

Husbanken, se Bostøtte, Etableringslån og Tilskudd til småhusbygging om vinteren.

Husdyr,

isolering av sauebesetning p. g. a. fare for mædismitte, 80/123.

Husleieforhold,

bruksendring, samtykke etter husleieloven § 41, 81/115.

kommunes tilsyn med fjernsynsantennelag i kommunal leiegård, 82/121.

oppsigelse fra kommunal leilighet, husleielovens rekkevidde, vesentlig mislighold, 78/58.

Informasjon,

om «rimelige skjønnhetshensyn» etter bygningsloven § 74 nr. 2, 81/106.

om søknadsfrist for tilskudd til småhusbygging om vinteren, 79/35.

om søknadsordningen for bostøtte, 79/37.

Jordlovsaker, se også Tilleggsjordsaker,

deling (lovens § 55),

av boligeiendom på 1,5 dekar, 81/57.

av driftsenhet med to bruksnummer,

81/59.

av eiendom på 3 dekar, 80/53.

bebygd hyttetomt i utmark, 79/47, 82/24 (nr. 8).

bebygd boligtomt, 82/25.

bebygd boligtomt tilhørende tidligere bruk, 80/48.

boligtomt med isolert og fjern beliggenhet fra hovedbruket, 79/45 jfr. 81/15.

bruk av jordlovens formålsbestemmelser, 79/45 jfr. 81/15, 79/47, 80/45, 80/53.

etablering av sameie, 82/63.

forholdet til bygningsmyndighetene, oversiktsplaner, 81/65, 81/67.

hypotetisk begrunnelse for avslag, forskjellsbehandling, 79/42 jfr. 80/16.

innløsning av festetomt, 82/26.

i to bruksnummer uten endring i eier- eller driftsforhold, 80/43.

kontroll med tomtestørrelse og -behov, 81/64, 82/24 (nr. 7 og 8).

krav om reguleringsplan for tilstøtende område, 80/53.

lovens delingsbegrep, 82/63.

miljøhensyn som avslagsgrunn, 81/67, 81/70, 82/25, 82/67.

muligheten for landbruksdrift på tomten, 79/44, 80/53.

ombytte av våningshus, 80/50 jfr. 81/16, 82/65.

passivitet fra fylkeslandbruksstyre, 79/40.

som ledd i konsesjonsbehandling, 82/70, 82/72.

statens umatrikulerte grunn i Finnmark,

81/61.

stiftelse av vegrett, hogstrett m. v., 81/58.

tidsbegrenset delingssamtykke, 81/63.

tomt for det ene av to våningshus på gårdsbruk, 82/67.

vilkår om bortfeste i stedet for salg, 78/65 jfr. 80/15.

vilkår om byggetillatelse, 81/65.

- vilkår om overdragelse av del av eiendommen, 80/42.
- jordlovens anvendelse i område regulert til fritidsbebyggelse, 80/41.
- omdisponering (lovens § 54),
 - av del av bebyggd eiendom på 2,7 dekar, miljøhensyn, 81/52.
 - av del av boligeiendom på 1,5 dekar, 81/57.
 - av eiendom på 3 dekar, 80/53.
- Klagebehandling,**
 - endring til skade i klagesak, meldingsfrist, 78/50, 79/10.
 - etter at klagerett var gått tapt, 78/85.
 - før klagefristens utløp, 79/98.
 - i underinstanser, 78/36.
 - klage etter begjæring om omgjøring, 82/44.
 - realitetsuttalelse fra klageinstans utenfor klagebehandling, 82/62.
 - unnlatt behandling av klage, 78/67, 79/10.
- Klagerett,**
 - til ombudsmannen
 - for jordsøkende nabo i konsesjonssak, 81/72.
 - for rådmann over departementsuttalelse om hans habilitet i vegsak, 78/131.
 - til overordnet forvaltningsorgan
 - for jordsøkende nabo i forkjøps- og konsesjonssak, 80/57, 81/72.
 - for kjøper av leilighet i pristakstsak, 81/121.
 - for nabo i konsesjonssak med virkning for hans seterdrift, 81/76.
 - for nabo og gjenboer ved dispensasjon for hyttebygging, 81/86.
 - for odelsberettiget i delingssak, 82/113.
 - for selger ved avslag på konsesjonssøknad, rettslig klageinteresse, 78/108.
 - for tidligere eier i sak om boplikt for odelserverver, 82/114.
 - ved avgjørelser i NAVF, 79/104.
- Kloakkavgift, se Vann- og kloakkavgift.**
- Kommunestyre,**
 - kommunestyrerepresentanters habilitet ved uttalelse i vegsak, 78/103.
 - stemmetallskrav ved uttalelse om valg av skoletomt, 78/113.
 - tolking av vedtak i — om salg av kommunal eiendom, 81/155.
- Konsesjon, se også Bo- og driveplikt, Forkjøpsrett, Tilleggsjordsaker,**
 - avslått etter aksept fra søker på forelagte vilkår, 81/77.
 - avslått fordi det ikke kunne påregnes byggetillatelse, 82/68.
 - avslått på utilstrekkelig rettslig grunnlag, arealets størrelse for fritidsformål, 78/83.
 - jordsøkende nabos rettsstilling, 81/72.
 - klagerett for nabo p. g. a. virkninger for hans seterdrift, 81/76.
 - klagerett for selger ved avslag på konsesjonssøknad, 78/108.
 - konsesjonsplikt, ikke-håndhevelse av visse konsesjonsregler i landsdelen, uttalelser fra tjenestemann, 78/81.
 - konsesjonssøknad som innebærer deling av driftsenhet, saksbehandlingen, 82/70, 82/72.
 - kontroll med størrelse på fritidseiendommer, 81/79.
 - vilkår,
 - om begrenset yrkesaktivitet utenom bruket, 80/61.
 - om grunnavståing, 80/57.
- Kraftfôrrabatt,**
 - arealvilkår, grunnlaget for nektelse av dispensasjon, 78/127, 79/10.
- Ligning,**
 - fradrag i inntekt,
 - for ferjeutgifter ved besøksreiser til hjemmet med bil, 78/97.
 - for regnskapsmessig avskrevet goodwill, 82/107.
 - for utgifter til juridisk bistand ved fastsettelse av barnebidrag, 79/83 jfr. 80/16 og 81/16.
 - for utgifter til pass av barn delvis dekket ved stønad, 82/108.
 - for utgifter til studiereise for språklærer, 79/82.
 - inntektsbeskatning,
 - av billighetserstatning, 80/91.
 - av ekspropriasjonserstatning for steinuttak, 80/92.
 - ligningsdokumenter, frigivelse i rettssak, 80/93.
 - ligningsverdi for nyoppført bolighus, forskjellsbehandling, 79/80.
 - særfradrag,
 - for forsørgelse av foreldre i utlandet, 79/85.
- Ligningsbehandling,**
 - adressering, skattyters krav om annen postadresse enn bopel, 79/87.
 - advarsel fra ligningsnemnd til skattyter for språkbruk, 82/38.
 - fylkesskattesjefs nektelse av å legge sak fram for fylkesskattestyret, 78/97.
 - mangelfull veiledning, unødvendig skjemabruk, 78/107.
 - saksomkostninger ved administrativ klagebehandling i skattesaker, 78/114.
- Lærere,**
 - administrasjonsgodtgjøring, 79/26.
 - feriegodtgjøring for adjunkt i videregående skole, 81/33 jfr. 82/15.
 - inntektsfradrag for utgifter til studiereise for språklærer, 79/82.

- kompetanse,
dispensasjon fra utdanningskrav for faglærer, 80/26.
forskrifter til lærerutdanningsloven, 79/31 jfr. 81/15.
vurdering av utenlandske universitetsstudier, 82/61.
- tilsetting,**
departementets godkjenningsrett ved stemmelikhet i skolestyre, 79/18.
departementets tilsettingsmyndighet etter grunnskoleloven § 21 nr. 2 «på fritt grunnlag», 78/14.
praksiskravet i lærerutdanningsloven § 9 nr. 1 ved rektor tilsetting, 79/16.
skoledirektørens adgang til å nekte godkjenning etter grunnskoleloven § 21 nr. 2, 80/26.
tilsidesettelse av søker til årsvikariat p.g.a. påregnet svangerskapspermisjon, hensynet til elevene, 78/16.
- tjenestefrihet,**
forlengelse av — til å omfatte skoleferien, 79/24.
til husbygging for lektor i videregående skole, 81/28.
- Lånekassen, se Statens lånekasse for utdanning.**
- Merverdiavgift,**
ansvar for — på frikraft, 81/148.
- Motorferdsel i utmark,**
i område med etablert leiekjøring, 80/119.
i rekreasjonsøyemed for funksjonshemmet, 78/129, 79/10.
- Motorvogner,**
førerkort,
inndragning, 79/112, 79/114, 80/125 jfr. 81/16.
toll- og avgiftsfritak for brukt bil ved flytting til Norge, 78/101.
- Motregning,**
i skattetilgodehavende for renovasjonsavgift, 78/97.
- Målform,**
retten til å kreve annet skriftlig opplæringsmål enn vedtatt for skolen, 78/41.
- Navn,**
bevilling til foreldres rettsbeskyttede slektsnavn, 80/117.
- Offentlighet i forvaltningen,**
brev med tilknytning til budsjettbehandling 79/92.
fotografier utenfor bestemt sak, sikkerhetsmessige hensyn, 82/109.
granskingsrapport i tjenestesak, meroffentlighet, 80/97.
interne styredokumenter i tjenestesak, meroffentlighet, 78/36.
ugradert artikkelsamling, sikkerhetsmessige hensyn, 81/129.
- unntak for visse lånesaker, 78/110.
utleiepris for jaktrett i statsalmenning, 80/99.
utsettelse av tidspunkt for offentliggjøring av oppsigelsesbrev, 78/109.
vegvesenets brøytekontrakter, meroffentlighet, 82/38.
- Ombudsmannen, se også Eget tiltak og Klage rett,**
kompetanse overfor,
domstolene,
forelegg etter bygningsloven § 114, 82/122.
påtalemyndighetens avgjørelse om dokumentinnsyn i straffesaker, 81/159.
stevning for overholdelse av søksmålsfrist, 81/159.
Kommunal Landspensjonskasse, 78/132.
stevnevitne, 78/131.
studentsamskipnader, 79/115, 80/127.
sen besvarelse av brev fra ombudsmannen, 80/128.
- Omgjøring,**
av fordeling av tilleggsjord, 78/85.
av forhåndstilsagn om oppholdstillatelse, 78/116.
av godkjenning av boligbytte, 78/59.
av tilsettingsvedtak ved inhabilitet, 82/17.
av vedtak i byggesak, nabos rettsstilling, 80/103.
av vedtak om drosjeløyve, uriktig faktisk grunnlag, 82/41.
av vedtak om permisjon, manglende kompetanse, 82/117.
av vilkår for oppløsning av borettslag, 82/44.
uttrykket «direkte tilgodeser» i forvaltningsloven § 35, 82/44.
- Oppfostringsbidrag, se Underholdsbidrag.**
Oppholdstillatelse, se Fremmedsaker.
Oppsigelse, se Tjenestemenn.
- Partsoffentlighet,**
granskingsrapport i tjenestesak, innsynsrett for anmelder, 80/97.
navn på jurymedlemmer ved prøveoppløsning i NRK, 82/41.
navnene på underskriverne av klage mot lærer, 78/106.
partsbegrepet i forvaltningsloven, 80/97.
politiets vakt- og sambandsjournaler, 81/130.
privat forslag i reguleringssak, 78/80.
sykejournal med fortrolige opplysninger fra tredjemann, 80/97.
utleiepris for jaktrett i statsalmenning, 80/99.
vegvesenets brøytekontrakter, meroffentlighet, 82/38.

Pensjonsordninger,

- Statens Pensjonskasse,
 - frafall av foreldelsesinnsigelse, 81/48.
 - medlemskap for engasjementstilling finansiert under sekkebevilgning, 79/23.
 - medregning av kommunal tjenestetid, 82/20.
 - tilbakebetaling av for meget utbetalt pensjon, 81/37.
 - underretning til pensjonsberettigede om pensjonsrettigheter, 82/18.
 - utbetaling av respensjon etter medlemets død, 80/37 jfr. 82/14.

Politiet,

- ransaking uten rettens samtykke, 80/126.
- «særlig politiofsyn» etter politiloven § 27, 80/106.

Postverket,

- portotakster, refusjonskrav ved utskutt iverksettelse av nye —, 79/75.

Prisforskrifter,

- endring av dispensasjonspraksis ved prisstopp, forskjellsbehandling, 82/103.
- for innskottsleiligheter,
 - boligselskap fra før borettsloven, 82/22.
 - dispensasjon, 78/193.
 - klagerett for kjøper, 81/121.
 - overgangsordning ved forskriftsendring, 80/86, 81/123.
 - takst etter forskjellige regler ved bytte av leilighet, 81/124.
 - takstgrunnlag ved forhøyelse av festeavgift, 78/88.

Psykisk helsevern,

- klage over medisinsk mangelfull og inhuman behandling, 81/45.
- refusjon i dødsbo for utgifter til pleie i psykiatrisk institusjon, 78/87, 78/88.
- tvangsinnleggelse i psykiatrisk sykehus, innleggelsesbegjæring fra den sykes «nærmeste», 79/33.
- kravet til forutgående legeundersøkelse, vilkårene for innleggelse, 78/51.

Ransaking, se Politiet.**Registreringsavgift for motorvogn,**

- utdeling fra uskiftet bo, 80/90.

Rente,

- forsinket utbetaling av ekspropriasjonersstatning, grunnkjøpsobligasjoner, 82/50.
- uriktig innkrevd eiendomsskatt, 79/79.

Refusjonskrav,

- for det offentliges utgifter til pleie i psykiatrisk institusjon, 78/87, 78/88.
- for oppholdsutgifter i sykehjem for overbeleggs pasient, 80/35.
- for tilknytning til kommunal vannledning, 78/96.

Renovasjon,

- kommunens plikter etter renovasjonsordning, 78/97.

retningslinjer for deltagelsesplikt, 81/124.

Saksbehandling, se Begrunnelse, Forhåndsuttalelse, Forhåndsvarsel, Habilitet, Klagebehandling, Omgjøring, Partsoffentlighet, Vedtak, Veiledning,

sen saksbehandling, 80/128, 81/111, 82/90.

Saksomkostninger,

endring «til gunst for en part» og «tvist mellom parter» etter forvaltningsloven § 36, 79/107.

«feil ved . . . avgjørelsesgrunnlaget» etter forvaltningsloven § 36, 82/115.

forholdet mellom forvaltningsloven § 36 første og annet ledd, 82/115.

i sak for Markedsrådet etter markedsføringsloven § 13, 78/113.

«nødvendige» kostnader ved advokatbistand, 81/133, 81/134, 82/116.

påløpt før formelt vedtak, 81/138.

reduksjon av omkostningskrav etter forvaltningsloven § 36 første ledd, 82/116.

under administrativ klagebehandling i skattesak, 78/114.

ved klagesak om betaling av «særlig politiofsyn», 80/106.

ved omgjøring av forkjøpsvedtak, 81/132.

ved omgjøring av tilsetningsvedtak, 80/104.

Samferdselssaker,

drosjeløyve,

omgjøring som følge av uriktig faktisk grunnlag, 82/41.

Sjømenn,

forhyringsnektelse, frist for søknad om opphevelse, 81/24.

Skatt, se Eiendomsskatt, Ligning og Ligningsbehandling.

Skattebetaling,

forskjellsbehandling ved skattnedsettelse, 81/127.

Skattetrekk,

anvendt til dekning av kommunal renovasjonsavgift, 78/97.

Skjemabrev,

unødvendig skjemabruk, 78/107.

Skogplanting,

regning for — foretatt uten eierens vitende eller pålegg etter lov, 78/125.

Skole, se Folkehøgskole,

erstatning,

ved tyveri av elevs støvler fra gymnastikkalsalgarderobe, 80/122.

hjemmeundervisning, 78/42.

karactersaker,

elevrådsarbeid som begrunnelse for nedsett oppførselskarakter, 81/40.

endring til skade ved klage i —, meldingsfrist, 78/50, 79/10.

standpunkt karakter, kompetansen til å fastsette tilligger faglærer, 77/59 jfr. 78/11.

- målform,**
 overføring av nynorskklasse til annen skole med nynorsk opplæringsmål, 78/41.
 skifte av skriftlig —, ugyldighet p.g.a. misoppfattet foreldremening, 81/42.
 stemmerett ved avstemning om —, 81/44 jfr. 82/15.
- opptak,**
 karakter feilført på søknadsskjema av skolerådgiver, 80/30.
 manglende opplysning om ungdomsskoleeksamen, 81/38.
 poengberegning ved fysioterapiskole, 79/32 jfr. 80/15.
 regelstrid, departementsforskrifter/lokale forskrifter, 78/39 jfr. 81/15.
 overflytting av elev til ny klasse p. g. a. disiplinærproblemer, saksbehandlingen, 82/58.
- skolepenger,**
 for elev i ungdomsskole i nabokommunen, 78/45.
- skolerom,**
 dissentermenighets adgang til å leie, 78/48.
- Sosialhjelp,**
 dekning av utlegg til nødstiltak til fordel for hjelpeløs, syk person, 79/34 jfr. 80/15.
- Statens lånekasse for utdanning,**
 borteboerstipend nektet p.g.a. tidligere tilstått grunnstipend, 78/46.
- Statens Pensjonskasse, se Pensjonsordninger.**
- Strandplanlovsaker,**
 dispensasjon,
 begrunnelse ved avslag, 80/72, 81/87.
 hyttetilbygg, 81/87.
 krav om konkret vurdering, kommunale retningslinjer for arealbruk, 82/74.
 langvarig planarbeid uten resultat, 82/29.
 oppføring av sjøbod, 82/74.
 varslings- og klageregler, 81/86.
 ved langvarig planarbeid, 79/59.
- endring av plan,**
 for oppføring av hytte, 79/61.
- vesentlig endring etter strandplanloven § 3 nr. 1,**
 omdisponering av uthus til sovehytte, 81/89.
- Studentsamskipnad,**
 tildeling av studenthybel, 79/115.
- Sykehjem,**
 refusjonskrav for oppholdsutgifter for overbeleggs pasient, 80/35.
- Tannhelsetjeneste,**
 folketannrøkta, rett til fri behandling ved tidligere manglende tannlegekapasitet, 78/55.
- Tannleger,**
 reisegodtgjøring for tjenestepiktig tannlege, 78/31.
- Taushetsplikt,**
 for medlem av barnevernsnemnd som opptrådte som observatør i barnehagenemnd, 82/110.
 frigivelse av ligningsdokumenter i rettssak, 80/93.
 i forhold til moren i sak om barnefordeling, 80/95.
 i forhold til overordnet tilsynsorgan, 78/105.
 samtykke til offentliggjørelse, alminnelige kjente opplysninger, 78/103.
- Tilbakebetalingskrav,**
 for innbetalt arbeidsgiveravgift, 78/100.
 for meget utbetalt lønn, 80/25.
 for meget utbetalt pensjon, 81/37.
- Tilleggsjordsaker, se også Forkjøpsrett og Konesjon,**
 jordsøkende nabos rettsstilling, 80/57.
 myndighetenes opptreden ved forespørsel om salg av landbrukseiendom, 82/70, 82/72.
 saksbehandlingen, 78/85, 80/57, 81/74, 82/70.
 videresalg, av bolig på eiendom ervervet i rasjonaliseringsøyemed, landbruksmyndighetenes kompetanse, 79/53.
- Tilsetting, se også Lærere,**
 kunngjøring,
 av engasjement som gir fortrinnsrett til ny tilsetting, 80/20 jfr. 81/16.
 intern, 78/13, 80/20 jfr. 81/16.
- saksbehandling,**
 anmodning fra departementet om ny behandling i tilsettingsråd, 79/19.
 arbeidsgivers uttalelser burde vært forelagt søker, 79/11.
 innstilling fra interesseorganisasjon, 79/11.
 mindretallsanke, 79/19.
 omgjøring ved inhabilitet, 82/17.
 omgjøring uten klage, 81/131.
 opprykk for varamann, 82/18.
 søknadsfrist og innstillings betydning, 79/11.
 tjenestemann uten stemmerett i tilsettingsråd, 82/56.
- tilsettingsvedtaket,**
 alders betydning, utelukkelse av søkere over 34 år, 80/23.
 familietilsetting, 78/22, 79/20.
 forbigåelse av best kvalifisert søker, 78/18, 78/19, 79/15, 79/20, 81/17, 82/51, 82/53.
 fortrinnsrett,
 for en engasjert i stillingen, 80/20, jfr. 81/16.
 for midlertidig tilsatt, arbeidsmiljøloven § 67 nr. 1, 82/91.
 for søkere fra kommunen, 80/19.
 godkjenningsretten for kommunen ved tilsetting av barnehagepersonell, 81/20.

- sammenlignende kvalifikasjonsbedømmelse ikke foretatt, 80/18, 81/18 jfr. 82/14.
 stillingsinndragning, betydningen av muligheten for —, 80/19.
 stillingsskifte, forbigåelse p.g.a. hyppig —, 78/21.
 tilsidesettelse av søker til årsvikariat p.g.a. påregnet svangerskapspermisjon, 78/16.
 tiltredelsestidspunktets betydning, 80/18.
 uriktig faktisk grunnlag, 78/20.
 velferdsgrunner, 82/17.
- tilsetningsvilkår,**
 forbehold i utlysning om tidsbegrensning, 80/16.
 forbehold i stillingssøknad p.g.a. bindingsforpliktelse, 81/23.
 ugyldighet, 82/17, 82/56.
- Tilskudd til småhusbygging om vinteren,**
 søknadsfrist oversittet, mangelfull kunngjøring og veiledning, 79/35 jfr. 80/15.
- Tjenestemenn, se også Habilitet, Lærere, Taushetsplikt, Tilsetning,**
 avskjedsgrunnlag, distriktsjordmor i dobbeltstilling, 81/30.
 boligtilskott til prest, 81/27.
 departemental kritikk av fylkesveterinærs møte i stortingskomité uten departementets vitende, 78/25.
 flyttestedtgjøring,
 forskjellsbehandling, 81/134.
 uklar stillingsutlysning, 79/28.
 hovedstillinger, forbud mot å ha to — i statstjenesten, 78/13.
 innsyn i interne saksdokumenter vedrørende eget arbeidsforhold, 78/36.
 intervjuordning ved opptak av postelever, 79/31 jfr. 80/15.
 ledelsens styringsrett hvor tjenestemann ønsket overflytting fra en seksjon til en annen, 78/12.
 lojalitetsplikt, for fylkesveterinær ved arbeid for bekjempelse av dyresykdom, 78/25.
 lønn,
 opplysning i tilsetningsbrev i strid med overenskomst, 79/22.
 personlig avlønning, tjenestemann i overtallig stilling, 82/25 jfr. 82/15.
 tilbakebetaling av for meget utbetalt —, 80/25.
 ved utdanningspermisjon, bindingstid og tilbakebetalingsvilkår, 82/57.
 lønnsopplysning i tilsetningsbrev i strid med overenskomst, 79/22.
 næringsvirksomhet, ligningssjefs ektefelles rett til å drive, 78/32 jfr. 81/15.
 oppjustering, sammenligning med likeverdige stillinger, 80/24.
 oppsigelse, poststyrer anmodet om å si opp stillingen, 78/13.
- permisjon,
 omgjøring p. g. a. kompetansemangel, 82/117.
 ved overgang til ny stilling, 79/20.
 psykologs meddelelse av opplysninger til barnevernsnemnd, 80/96.
 reisegodtgjøring for tjenestepiktig tannlege, 78/31.
 uttalelser til pressen, 78/25, 78/103.
- Toll,**
 opprinnelsesbevis, tepper innført fra u-land, 82/104.
 toll- og avgiftsfritak for brukt bil ved flytting til Norge, 78/101.
- Tomt i kommunalt boligfelt,**
 fristforlengelse for byggestart ikke reell, 78/60.
 rentetillegg til tilbudsprisen, 80/40.
- Trygderetten,**
 gjenopptagelse av ankesak, 80/37 jfr. 82/14.
 ny behandling etter anmodning fra ombudsmannen, 81/46.
 Rikstrygdeverkets adgang til søksmål mot trygdede om Trygderettens kjennelser, spørsmål om lovendring, 78/115.
 tempo i gjenopptagelsessak, henstilling, 80/39.
 Trygderettens kompetanse ved spørsmål om frafall av statens foreldelsesinnsigelse, 81/48 jfr. 82/15.
- Trygdesaker, se også Trygderetten,**
 meldingsrutine ved klagers død, 78/55 jfr. 80/15.
 uttalelser fra trygdesjef i avisartikkel om navngitt trygdesøker, 78/103.
 virkningstidspunktet for uførepensjon, 80/37.
- Underholdsbidrag,**
 bidragsforskudd etter rettsforlik om bidragsfravall, 80/33.
- Utlendinger, se Fremmedsaker.**
- Utslippstillatelse, se Bygningssaker.**
- Vann- og kloakkavgift,**
 forskjellsbehandling ved forhøyelse av tilknytningsavgift, 80/88.
 fritak for hus oppført før avgiftsordningen, 80/89.
 kommunale forskrifter satt ikraft før kunngjøring, 81/125.
 plikt til å betale — ved eldre avtale om engangsavgift, 78/95.
 tilknytningsavgift ved påbygg og bruksendring, 82/105.
- Vedtak,**
 utvidelse av fredningszone ved laksetrapp, forskrift eller enkeltvedtak, 78/101.
- Veg,**
 avkjørsel, bortfall av tillatelse, hjemmels-spørsmål, 82/101.
 avkjørsel, endret bruk, 81/113, 82/101.

avkjørsel, ny,
fjernvirkninger, rekkevidden av vegloven
§ 40, 79/70.
avkjørsel, utvidet bruk,
begrensning av randbebyggelse, hensyn til
«myke trafikanter», 80/85.
hjemmelsspørsmål, 76/110 jfr. 78/11 og
82/100, 80/85.
oppføring av ny bolig og riving av gam-
mel, 78/81.
privat veg,
vegmyndighetenes adgang til stenging,
79/72.

reklameskilt,
«tettbygd strøk» i vegloven § 33, 79/73
jfr. 80/16.
Veiledning,
mangelfull,
ved byggemelding, 81/107.
ved ligningsbehandling, 78/107.
ved søknad om småhusbygging om vinte-
ren, 79/35.
Ølbevilling,
innskrenket salgstid, 80/121.

Lovregister.

I. Lover.

1.7.1887 nr. 5 straffeprosessloven		14.11.1947 nr. 3 om ferie	
§ 131	81/159	§ 1 tredje ledd	81/33 jfr. 82/15
§ 221	80/126	§ 6 første og annet ledd 81/33 jfr.	82/15
§ 223	80/126	28.7.1949 nr. 10 om folketannrøkt	
§ 280	81/159	§ 1	78/55
19.12.1898 nr. 2 om jordmødre		28.7.1949 nr. 19 om folkehøgskular	
§ 12 tredje ledd	81/30	§ 4	80/31
18.8.1911 nr. 8 skatteloven		§ 6 tredje ledd	79/18
§ 42 første ledd	80/91	28.7.1949 nr. 26 om Statens Pensjons-	
§ 43 fjerde ledd	80/92	kasse	
§ 44 første ledd	79/83, 82/107	§ 6	79/23
§ 44 første ledd, bokstav g	79/82	§ 19	82/20
§ 44 syvende ledd	82/108	§ 50 første ledd	80/37 jfr. 82/14
§ 47 første ledd	80/92	21.11.1952 nr. 2 skattebetalingsloven	
§ 76	79/85	§ 24 nr. 1	78/97
13.8.1915 nr. 5 domstolloven		§ 41 nr. 1	81/127
§ 219 nr. 2	82/46	17.7.1953 nr. 14 om barnevern	
13.8.1915 nr. 6 tvistemålsloven		§ 4 tredje ledd	82/110
§ 204	80/93	§ 12	80/95
26.6.1925 nr. 4 om hundeavgift		12.11.1954 nr. 1 om styret i kommunene	
§ 1 første ledd	79/77 jfr. 80/16	§ 16	78/113
9.7.1926 nr. 4 om ansvar for skade på		§ 55 tredje ledd	79/77
bufe ved hund m. v.		18.3.1955 nr. 2 jordloven	
§ 3 annet ledd	78/125	§ 1	79/45, 79/47, 80/45, 80/53
5.4.1927 alkoholloven		§ 2 første ledd	80/41
§ 27 første ledd	80/121	§ 6	82/72
29.4.1927 nr. 1 legeloven		§ 54	80/53, 81/52, 81/57
§ 14 første ledd	80/97	§ 55 første ledd .. 78/65 jfr. 80/15,	
13.3.1936 nr. 3 politiloven		79/40, 79/42 jfr. 80/16, 79/44,	
§ 27	80/106	79/45, 79/47, 80/42, 80/43,	
16.6.1939 nr. 6 om husleie		80/45, 80/48, 80/50, 80/53,	
§ 2	78/58	81/57, 81/58, 81/61, 81/63,	
§ 41	81/115	81/64 jfr. 82/15, 81/65,	
15.3.1940 nr. 3 om vassdragene		81/67, 81/70, 82/24 (nr. 7	
§ 115 nr. 1 og 2	81/156	og 8), 82/25, 82/26, 82/63,	
1.3.1946 nr. 3 om Den Norske Stats		82/65, 82/67, 82/70, 82/72	
Husbank		annet ledd	79/40, 81/59, 82/63
§ 15 tredje ledd	79/79	27.7.1956 fremmedloven	
		§§ 6 og 11	78/116

5.4.1957 om geistlige embets- og tje- nestemenns lønnsforhold m. v.		annet ledd 78/70, 79/10, 79/39, 80/81, 81/93, 82/75,	82/79
§ 9	81/27		
26.4.1957 nr. 4 om forskuttering av oppfostringsbidrag		tredje ledd	82/75
§ 2 nr. 5,4 B og § 6 annet ledd	80/33	syvende ledd .. 78/75, 79/10,	81/91
6.7.1957 om samordning av pensjons- og trygdeytelser		§ 25 nr. 6	82/87
§ 25	81/37	§ 26 nr. 1	82/87
12.12.1958 nr. 7 om fengselsvesenet		§ 27 nr. 1 og nr. 5	80/78
§ 30 a	81/157	§ 27 nr. 2	81/96 jfr. 82/16, 81/99 jfr. 82/16
23.10.1959 om oreigning av fast eige- dom		§ 28 nr. 3	82/84
§ 10 annet ledd	81/150	§ 63 nr. 3	82/75
§ 15	80/108	§ 66 nr. 2 .. 78/62, 78/71, 79/10, 80/73,	80/79
4.2.1960 nr. 2 om borettslag		§ 70 nr. 2	82/32, 82/92
§ 78	82/44	§ 72	82/32
28.4.1961 nr. 2 om psykisk helsevern		§ 74 nr. 2	79/68, 81/103, 81/106
§ 5 annet ledd	78/51	§ 78 nr. 1 første ledd	82/36, 82/93
§ 18 første ledd	78/87, 78/88	§ 79	82/35
§ 21	79/33	§ 82 78/67, 78/68, 79/10, 80/73, 80/75, 82/68, 82/94,	82/96
8.6.1962 nr. 4 husdyrloven		§ 84	82/81
§ 3 første ledd	80/123	§ 85	78/68
22.6.1962 nr. 8 ombudsmannsloven		§ 87 nr. 2	82/93
§ 4 første ledd 78/132, 79/115, 80/127		§ 92 tredje ledd	81/103
b)	78/131	§ 93 annet ledd	82/36
c)	81/159, 82/122	§ 95 nr. 1 og 2	81/107 jfr. 82/16
§ 6 første ledd	78/131, 81/72	§ 96	82/96
§ 7 første ledd	79/117	§ 113	80/83
§ 10 annet ledd «klart urimelig»		§ 114	80/83, 82/122
78/46, 78/72, 78/75, 78/93, 78/129, 79/35, 79/49, 80/33, 80/53, 80/68, 80/97, 81/50, 81/52, 81/77, 81/127,	82/57	10.6.1966 nr 5 tolloven	
§ 11 se foran under avsnitt II: Opp- lysninger om sakene og saks- behandlingen		§ 15 første ledd	82/104
21.6.1963 nr. 23 vegloven		17.6.1966 nr. 12 folketrygdloven	
§ 33 annet ledd	79/73 jfr. 80/16	§ 8—5	80/37
§ 40 første ledd	82/100	§ 16—3	78/100
§ 40 annet ledd 79/70, 80/85, 81/113, 82/100		§ 18—4 nr. 1	78/103
§ 41 første ledd	80/85, 82/101	16.12.1966 nr .9 om anke til Trygde- retten	
§ 56	79/72	§ 23	78/115
5.6.1964 nr. 2 om sosial omsorg		10.2.1967 forvaltningsloven	
§ 18 nr. 1	82/62	§ 2 første ledd	
29.5.1964 nr. 1 om personnavn		a), b) og c) .. 78/101, 80/99, 81/130,	82/38
§ 9 første ledd	80/117	e)	80/57, 80/99, 80/103, 81/72, 81/116, 82/58
18.6.1965 nr. 4 vegtrafikkloven		§ 6 første ledd 78/22, 78/103, annet ledd	78/103, 79/68, 80/59
§ 22 tredje ledd	79/112	§ 9	79/98
§ 31 b	79/111	§ 10	79/95
§ 33 nr. 1	80/125	§ 11	81/107 jfr. 82/16, 82/20
§ 33 nr. 3	79/112	§ 13 f)	82/110
18.6.1965 nr. 7 bygningsloven		§ 16 første ledd	82/58, 82/112
§ 7 nr. 1 78/67, 78/72, 79/10, 82/35,	82/82	§ 16 annet ledd	79/98, 82/58
§ 7 nr. 2	82/84	§ 17 første ledd 78/21, 79/11, 81/107 jfr. 82/16,	82/112
§ 21 første ledd a .. 81/91, 81/94 82/31, 82/75,	82/77	§ 17 annet ledd	82/58, 82/110
		§ 17 tredje ledd	81/107 jfr. 82/16
		§ 18 første ledd	78/80
		§ 18 annet ledd	82/41
		§ 18 tredje ledd	82/41

§ 19 annet ledd	78/106	10.12.1971 om planlegging i strandom-	
§ 23	82/58	råder og fjellområder	
§ 24 første og annet ledd ..	80/101,	§ 3 nr. 1	81/89
	82/58, 82/112	§ 6 første ledd 79/59, 79/61, 80/72,	
§ 25 første ledd	82/112	81/87, 82/29,	82/74
§ 25 tredje ledd	81/145	§ 12 tredje ledd	79/61
§ 27 første ledd	82/58	16.6.1972 nr. 47 om kontroll med	
§ 27 annet ledd	79/98, 10/101,	markedsføring	
§ 27 tredje ledd	82/58, 82/112	§ 15 første ledd	79/87
§ 28 første ledd ...	78/108, 79/104	§ 20 første ledd	79/87
	81/72, 81/76, 81/121, 82/113, 82/114	9.3.1973 nr. 13 psykologloven	
	tredje ledd	§ 6	80/52
§ 31	82/44	8.6.1973 nr. 49 om lærarutdanning	
§ 33 annet ledd	78/36	§ 9 nr. 1	79/16
§ 34 annet ledd	78/50	§ 12 nr. 1	80/26
§ 35 første ledd a)	80/103, 82/44	31.5.1974 nr. 17 om kommunale vass-	
	b)	og kloakkavgifter	
§ 36	78/113, 79/107, 80/104,	§ 1 første ledd	78/95, 80/88
	80/106, 81/132, 81/133, 81/134,	§ 2	82/105
	81/138, 82/115, 82/116	§ 3	80/89
§ 37 annet ledd	79/97	31.5.1974 nr. 19 konsesjonsloven	
§ 39	81/125	§ 1	79/53, 82/68
§ 40	81/142 jfr. 82/16	§ 2 første ledd	78/83
§ 41	82/58	§ 5 første ledd nr. 1 b)	82/68
§ 42	82/58	§ 6 første ledd nr. 1	81/80
7.7.1967 om husleieregulering m. v.		annet ledd 80/68, 80/71, 81/80,	
for boliger		81/85 jfr.	82/15
§ 17	81/123, 81/124, 82/22	§ 8 nr. 1	81/77
§ 20 første ledd	81/121	§ 9	80/61
13.6.1969 nr. 24 om grunnskolen		§ 12	79/49
§ 10 nr. 4	78/48	§ 13 annet ledd 80/57, 80/59, 81/74,	82/73
§ 13 nr. 1	78/42	§ 14	79/49
§ 19 nr. 6	79/24	21.6.1974 nr. 55 om vidaregåande opp-	
§ 21 nr. 2	78/14, 80/26	læring	
§ 31	81/44 jfr. 82/15	§ 7 tredje ledd	78/39
§ 40 nr. 4	81/42, 81/44 jfr. 82/15	§ 21	81/28
§ 40 nr. 6	78/41	21.6.1974 nr. 58 om odels- og åsetes-	
13.6.1969 nr. 26 om skadeserstatning		retten	
§ 2—1	79/29, 79/110, 80/84	§ 2	81/80
§ 2—2	80/84	§ 27 ... 80/63, 80/64, 80/65, 80/66,	
19.6.1969 nr. 49 om stønad til ungdom i		81/80, 81/85 jfr.	82/15
vidaregåande utdanning		6.6.1975 nr. 30 om barnehager m. v.	
§ 2 første ledd	78/46	§ 7 og § 10 nr. 1	81/20
19.6.1969 nr. 57 om sykehus m. v.		28.5.1976 nr. 36 om forbud mot etable-	
§ 12	80/35	ring av eierleiligheter	
19.6.1969 nr. 66 om merverdiavgift		§ 2	81/116
§ 14	81/148	4.6.1976 nr. 63 om samferdsel	
19.6.1970 nr. 69 offentlighetsloven		§ 7	82/41
§ 1	80/99, 82/38	4.2.1977 nr. 4 om arbeidervern og ar-	
§ 2 annet ledd	82/109	beidsmiljø m. v.	
§ 4 første ledd	78/109	§ 58	80/16
§ 5 nr. 1	78/36	§ 66 nr. 1	81/30
§ 6 nr. 3	78/110	§ 67 nr. 1	82/54
§ 6 nr. 6	80/97	10.6.1977 om motorferdsel i utmark og	
§ 6 nr. 8	79/92	vassdrag	
26.6.1970 nr. 75 om vern mot vannfor-		§ 6 første ledd	78/129, 79/10, 80/119
urensning		13.6.1980 nr. 35 om fri rettshjelp	
§ 11	82/99	§ 13	82/119

II. Stortingsvedtak.

30.1.1940 om flere hovedstillinger i statstjenesten	78/13
14.6.1965 om medregning av kommunal tjenestetid før 1.1.1965 for ligningsfunksjonærer	82/20
7.12.1979 om registreringsavgift m. v. § 2 nr. 3	80/90

III. Kgl. resolusjoner.

16.6.1961, (endret ved Sosialdepartementets bestemmelse 1.2.1971) om opptak i og utskrivning av psykisk helsevern m. v.	78/51
7.12.1973, reglement for tollvesenet § 28 nr. 3	78/32
28.2.1975, prisforskrifter for innskottseiligheter § 8	78/93, 80/86
§ 10	80/86
17.3.1978, forskrifter for kontrahering av bygg- og anleggsarbeider til staten §§ 8 og 9	78/118

IV. Andre reglementer og vedtekter.

20.3.1957, forskrifter om utlendingers adgang til riket § 24	81/145
§ 42 a	80/109, 80/112, 80/115
§ 42 b	80/110
18.12.1964, reglement for ligningskontorene og folkeregistrene § 4	78/32 jfr. 81/15
10.6.1975, forskrifter for sjømannsformidlingen	81/24
15.1.1976, forskrifter om opptak av studenter ved statens fysioterapiskoler	79/32 jfr. 80/15
6.9.1976, forskrifter om retningslinjer ved forhøyelse av festeavgifter m. v. § 2	78/88
15.12.1976, forskrifter til barnehage-loven § 3 og § 5	81/20
7.10.1977 og 14.7.1978, forskrifter om fortrinnsrett til ny tilsetning § 9	80/20 jfr. 81/16
14.12.1978, forskrifter om avgift på elektrisk kraft § 1 og § 3	81/148
20.2.1979, forskrifter om registreringsavgift § 3	80/90

Oversikt over saker tatt opp av eget tiltak, som er referert i meldingene.**For 1978:**

folketannrøkta, rett til fri behandling ved tidligere manglende tannlegekapasitet, 78/55.
klagerett for selger over konsesjonsnektelse, 78/108.
meldingsfrist ved endring til skade i klagesak om karakterfastsettelse, 78/50.
Rikstrygdeverkets rett til søksmål til prøving av Trygderettens avgjørelser, 78/115.
saksomkostninger under administrativ klagebehandling i skattesaker, 78/114.

For 1979:

byggningsrådets plikt til undersøkelse av byggesøkers rett i forhold til grunneier, 79/65.
dekning av utlegg ved nødstiltak til fordel for hjelpeløs, syk person, 79/34 jfr. 80/15.
forenklet forelegg, «bøteleggelse på stedet», etter vegtrafikkloven § 31 b, 79/111.
forskrifter til lærerutdanningsloven, 79/31 jfr. 81/15.
klageordningen for NAVF, 79/104.
medlemskap i Statens Pensjonskasse for engasjert varehandelskonsulent, 79/23.
rettledning til ligningsmyndighetene om verdsettelse av nyoppførte bolighus, 79/80.

For 1980:

begrunnelse i standard svar fra Garantikassen for lottfiskere, 80/101 jfr. 81/16.
boplikt etter odelsloven § 27, rammen for hensyn av betydning for fritak, 80/66.
deling av landbrukseiendom, vilkår om overdragelse av en av delene, 80/42.
folkehøgskolene, departementets ansvar som overstyre, 80/31.
inndragning av førerkort, kumulering av vilkår etter vegtrafikkloven § 3 nr. 1, 80/125 jfr. 81/16.
jordlovens anvendelse i område regulert til fritidsbebyggelse, 80/41.
restpensjon, utbetaling til gjenlevende ektefelle eller til skifteretten, 80/37 jfr. 82/14.
saksomkostninger ved omgjøring av tilsetningsvedtak, 80/104.
strandplanloven, departementets begrunnelsespraksis i avslagssaker, 80/72.
Trygderettens tempo i gjenopptagelsessak, henstilling, 80/39.
utlysingspraksis ved engasjement som gir fortrinnsrett til ny tilsetning, 80/20 jfr. 81/16.
visum- og oppholdsnektelse, betydningen av uriktige opplysninger, 80/115.
ølbrevilling, innskrenket salgstid, alkoholloven § 27, 80/121.

For 1981:

- bo- og driveplikt — fritak nektet av rasjonaliseringshensyn, 81/85 jfr. 82/15.
- deling av statens umatrikulerte grunn i Finnmark, 81/61.
- delingsbegrepet i jordloven § 55, 81/58.
- dispensasjon fra reguleringsbestemmelse om utnyttelsesgrad — vilkår om flatt tak for å avbøte utsiktstap for nabo, 81/100.
- dispensasjon fra strand- og fjellplanloven og vedtekt til bygningsloven § 82 — varslings- og klagerregler til fordel for nabo og gjenbo, 81/86.
- dispensasjon fra tollforskriftene — forvaltningsloven § 40, 81/142 jfr. 82/16.
- forhyringsnektelse — frist for søknad om opphevelse, 81/24.
- fradeling for tilleggsareal til hyttetomt — landbruksmyndighetenes kontroll med tomtestørrelse, 81/64 jfr. 82/15.
- generalplanvedtekt etter bygningsloven § 21 første ledd bokstav a — lovvilkår for vedtektsforbudet, 81/91.
- generalplanvedtekt etter bygningsloven § 21 annet ledd (pusteromsvedtekt) — vedtekts stedlige virkeområde, 81/93.
- klageadgang til kontrollkommisjonen og departementet over medisinsk mangelfull og inhuman behandling ved psykiatriske sykehus, 81/45.
- kommunal informasjonsbrosjyre om fasadeendringer, 81/106.
- Landbruksdepartementets arkiv- og kartoteksystem, 81/86 jfr. 82/16.
- omdisponering og deling etter jordloven §§ 54 og 55 av bebygd grunnareal på 1,5 dekar, 81/57.
- pristakst for innskottseilighet ved endring av prisforskriftene, 81/123.

- renovasjonsordning for hytter og fritidshus — retningslinjer om deltagelsesplikt, 81/124.
- stemmerett ved målavstemning etter grunnskoleloven, 81/44 jfr. 82/15.
- tidsbegrenset delingsamtykke, 81/63.
- Trygderettens adgang til prøving av avgjørelse om frafallelse av statens foreldelsesinnsigelse, 81/48 jfr. 82/15.
- Trygderettens kjennelser — ny behandling etter anmodning fra ombudsmannen, 81/46.
- uttrykket «ei driftseining» i jordloven § 55 annet ledd, 81/59.

For 1982:

- avkjørsel — hjemmel for å nekte utvidet bruk, vegloven § 40, 82/100.
- avstand til naboeiendom fra hus med spisst tak og gesimsfremspring på skrånende grunn, 82/32.
- boligadministrasjon — kommunens stilling ved ordning med pliktig deltagelse i fjernsynsantennelag i kommunal leiegård, 82/121.
- bygningsloven § 21 om generalplanvedtekter, 82/75.
- fradeling av bebygd tomt — hensynet til landbruksmiljøet, 82/25.
- fradeling av tomt for fritidsbolig — vurdering av tomtestørrelsen, 82/24 (nr. 7).
- fradeling av tomt med oppført hytte — vurdering av tomtestørrelsen, 82/24 (nr. 8).
- innløsning av festetomt — uttrykket «driftsøkonomisk forsvarleg» i jordloven § 55, 82/26.
- pensjonsrettigheter — underretning til pensjonsberettigede, 82/18.
- tilleggsjord — noen saksbehandlingsspørsmål, 82/72.
- underretning til jordsøkere om frist for bruk av statens forkjøpsrett, 82/73.

