

Håndbok for retting av matrikkelen

Basert på et prosjekt med å føre inn eksisterende
eiendomsgrenser og en opprydding i matrikkelen

Matrikkelprosjektet i Gran
Versjon 2 - 2016

Gran kommune
Rådhusvegen 39
2770 Jaren

www.gran.kommune.no

1. FORORD

Forord til andre versjon

Mye endrer seg med tiden. Prosjektet i Gran har nå passert opprinnelig avslutning av prosjektet, men prosjekt tiden er forlenget. Resultatene fra arbeidet viser at det er et møysommelig arbeid å føre inn eksisterende eiendomsgrenser og rydde i matrikkelen. Mange er involvert i prosjektet og mange har bidratt med informasjon og debatt rundt hvordan denne jobben skal gjennomføres. I alt som gjøres er det først og fremst hensynet til brukeren som står i fokus og et mål om å få den matrikkelen loven legger opp til: «Lova skal sikre tilgang til viktige eidedomsopplysningar, ved at det blir ført eit einsarta og påliteleg register (matrikkelen) over alle faste eidedommar i landet, og at grenser og eidedomsforhold blir klarlagde» (Matrikkelloven § 1).

I denne utgaven av håndboken har vi forsøkt å få inn informasjon om det som er gjort videre i prosjektet, som ikke var beskrevet i første versjon. Som for eksempel oppmåling av større felter der det mangler eiendomsgrenser i matrikkelen. Det er også forsøkt å ta høyde for endringer i de formelle rammene. Det er allikevel viktig å påpeke at når det gjelder lovtekst og forskrift bør alltid den oppdaterte versjonen benyttes (se www.lovdاتا.no). Eksempler som ikke lenger er representative for hvordan arbeidet utføres er tatt ut og nye eller flere eksempler er satt inn. Listen over referanser og aktuell litteratur er utvidet med blant annet referanser som tidligere var satt inn som fotnoter og beskrivelser av prosjektet etter første versjon av håndboken var publisert.

Andre som har bidratt skriftlig har gått igjennom sine bidrag. Behov for endringer i tråd med disse tilbakemeldingene er gjennomført. Alle så langt som Hans Sevattal. Han døde i august 2015 og hans bidrag er slik det var opprinnelig. Noe av det han påpekte i forbindelse med arrangementer knyttet til håndboken spesielt og matrikkelen generelt er verdt å ta med seg. Han påpeker blant annet at retting i matrikkelen er offentligrettslig, men hvor grensene går er privatrettslig. Hvor grensene skal gå blir en blanding mellom privat avtale og offentlig tillatelse. Dette gjør det ekstra krevende for kommunen å gå inn i disse gamle sakene der det kan være uklart hva som egentlig er avtalt og hva det egentlig er gitt tillatelse til. Dette gjenspeiles også i de erfaringene som Gran har gjort seg i klagesaker som har vært til behandling hos Fylkesmannen. De viser klart at Fylkesmannen er klageinstans for det formell i forhold til om det er gjort saksbehandlingsfeil, mens hvis det er ønskelig å prøve hvilke påstander og dokumentasjon som faktisk beskriver grenseforløpet må man gå til domstolene.

Per Ola Egge, prosjektmedarbeider i Gran, har delt av alle sine erfaringer og bidratt med eksempler og viktige korreksjoner til hvordan arbeidet er utført.

Pilotprosjektet med Kartverket som matrikkelfører ved Siri-Linn Ektvedt har sett over kapittel 6 og korrigert for endringer i tråd med forskriftsendringene som trådte i kraft 1. januar 2016.

Utfordringene i Gran kommune viser seg også gjennom pilotprosjektet å ikke være unike. Gjennom pilotprosjektet vil Kartverket skaffe seg erfaringer og kompetanse som vi alle vil kunne ha glede av.

Kartkontoret på Hamar har bidratt med nye statistiske data og korreksjoner av teksten.

En stor takk til alle som har tatt seg tid til å komme med innspill til andre versjon av håndboken.

Grua 23. februar 2016

Leikny Gammelmo

Forord til første versjon

Matrikkelen er Norges offisielle register over fast eiendom, inkludert bygninger, boliger og adresser. Det overordnede målet med matrikkelen og matrikkelloven er at registeret blir ført på en ensartet måte og at opplysningene i registeret er pålitelige, og at grenser og eiendomsforhold blir klarlagt, jf. formålsparagrafen til matrikkelloven. Registeret er statlig, men ansvaret for å føre matrikkelen ligger til kommunene. Både kommunen og Kartverket sørger for internettløsninger (web-kart og se.eiendom.no) der eiendoms grensene vises. Det er mange andre karttjenester som også synliggjør eiendoms grenser gjennom wms-løsninger.

I Gran kommune var det store mangler i eksisterende eiendoms grenser i matrikkelen. Dette ble utgangspunktet for «Matrikkelkartprosjektet». Gjennom et samarbeid med Kartverket ble det utarbeidet en prosjektbeskrivelse for et matrikkelkartprosjekt, med en visjon om at alle eiendoms grenser i kommunen skal vises i matrikkelen. Prosjektgruppen har bestått av representanter fra Kartverket og Gran kommune. Kommunen har vært representert ved leder for samfunnsutviklingsavdelingen og fagleder for oppmåling. Arbeidet med prosjektbeskrivelse og gjennomføring startet opp i januar 2011 og Kommunestyret i Gran behandlet saken i møte 13.9.2012 sak 86/12 og fattet følgende vedtak:

«Matrikkelkartprosjekt i Gran gjennomføres med oppstart snarlig.

Prosjektet gjennomføres som et Geovekst prosjekt i samarbeid med Kartverket, Statens vegvesen og andre offentlige etater som dekker kostnader i prosjektet utover kommunens bevilling.»

Denne håndboken er et resultat av prosjektet og beskriver hvordan man kan utføre et prosjekt for å legge inn manglende opplysninger om eksisterende eiendoms grenser og rette opp i andre feil i matrikkelen. Håndboken kan benyttes av andre kommuner som skal gjennomføre lignende prosjekt. Utgangspunktet for å gjennomføre lignende prosjekt i andre kommuner kan være noe annet enn hva som var tilfelle i Gran. Det kan gjennomføres som et større prosjekt som er politisk forankret i den enkelte kommune eller som et hjelpemiddel for administrasjonen for å rette opp i for eksempel enkelte feiltyper. Håndboken er skrevet med tanke på at de som benytter den innehar den nødvendige kursrekken før å føre matrikkelen¹ og har en viss basiskunnskap innen eiendomsfaget.

Den tekniske gjennomføringen av rettingen er i liten grad tatt med i håndboken da den er beskrevet i Kartverkets Føringsinstruks for matrikkelen og brukermanualene til de enkelte leverandørene av matrikkelklientene hos GIS/LINE og WinMap.

Håndbokens kapittel 6 er utarbeidet av Kartverkets matrikelavdeling og beskriver hvilke sakstyper etter matrikkelloven som kan være aktuelle å bruke i slike prosjekter og hvilke vilkår som følger av matrikkelloven og matrikkel forskriften for den enkelte sakstype.

Kapittel 7 – 11 beskriver hvordan Gran kommune har gjennomført og løst utfordringer som har dukket opp underveis. Det følger også med arbeidsbeskrivelser og sjekklister som kan være til hjelp for andre. Gran kommune etterstreber å følge lov og forskrift, men i enkelte tilfeller er løsningene som er valgt mer tilpasset virkeligheten enn hva loven strengt tatt tillater. Hvor dette er tilfelle er det beskrevet særskilt i håndboken. Gran kommune har også ønsket å belyse problemstillinger knyttet til

¹ For mer informasjon om hva som kreves for å føre matrikkelen se <http://kartverket.no/Eiendom-og-areal/Matrikkelen/veiledning-for-lokal-matrikelmyndighet/Kurs-i-foring-av-matrikkelen/>

gjeldende lov, noe som vil fremgå tydelig i håndboken. Metoder for gjennomføring av retting og tekniske løsninger er diskutert i arbeidsgruppa.

Utkast til versjon 1 av håndboken var klart til gjennomføringen av fagdager: «Eiendomsgrenser i matrikkelen. Retting av matrikkelenheter og informasjon i matrikkelen.» som ble avholdt på Gardermoen 25. og 26. mars 2014. Versjonen som nå publiseres er endret noe i tråd med innspill som da kom til utkastet til håndbok. Det er tatt med noen flere eksempler og to notater som ble levert inn av to av foredragsholderne.

En stor takk til alle som har bidratt.

Jaren 14.april 2014

Leikny Gammelmo

Bilde 1: Kommunens ansatte, Petter Skedsmo, Per Ola Egge og Leikny Gammelmo, da første versjon av håndboken var ferdig. Bildet ble tatt i forbindelse med en artikkel i Posisjon i 2014. Foto: Solveig Hallum

Innhold

1.	Forord	2
	Forord til andre versjon.....	2
	Forord til første versjon.....	3
	Innhold	5
2.	Innledning.....	7
	Bakgrunn	7
	Eiendomsgrenser i matrikkelen.....	7
	Utgangspunkt og fremdrift i prosjektet	8
	Økonomi	9
3.	Grunnlaget for eiendomsgrenser	10
	Grenser opprettet før 1965	10
	Bygningsloven: Grenser i by og tettbygde strøk fra 1965	11
	Delingsloven: Grenser opprettet fra 1980	12
	Matrikkelloven: Grenser opprettet fra 2010.....	13
4.	Registrering av opplysninger om grenser	15
	Økonomisk kartverk (1964-2002).....	15
	GAB.....	15
	DEK	16
	Matrikkelen	16
5.	Kvalitet på grenser og kvalitetsheving	17
6.	Sakstyper etter matrikkelloven for forbedring.....	18
	Klarlegging av eksisterende grense	18
	Referanse til avtale om eksisterende grense	19
	Retting av opplysninger i matrikkelen.....	20
	Komplettering av opplysninger i matrikkelen	21
	Matrikulering av umatrikulert grunn.....	21
	Registrering av uregistrert jordsameie.....	22
7.	Om arbeidet med matrikkelprosjektet.....	23
	Prinsipper for gjennomføring av prosjektet.....	23
	Gamle avtaler og grensejustering	24
	Arbeidsmetodikk	25
	Programvare og funksjonalitet.....	26
8.	Feiltyper og analyser	27
	Feiltyper.....	27

Analyser	27
Datagrunnlag	29
Utførte analyser på registerdata	30
9. Gjennomføring av retting	32
Varsel	32
Gjennomføring av retting	33
Retting i henhold til oppmålingsforretninger	40
Matrikulering av umatrikulert veggrunn og grenser mot veg	42
Underretning	45
Klage	46
Fylkesmannens klagebehandling	46
Sammenslåing	48
10. Arbeidsbeskrivelser, rutiner og maler	49
Fordeling av arbeidsoppgaver knyttet til matrikkel mellom bygg og oppmåling.	49
Arbeidsbeskrivelse for retting i matrikkelen	50
Sjekkliste for retting etter Matrikkeloven	51
Brevmal for varsling av retting	52
Mal for partsliste	53
Sjekkliste for føring av matrikkelen	54
Brevmal for underretning om retting	55
Arbeidsbeskrivelse sammenslåing	56
Brevmal for utsendelse av informasjon om sammenslåing	57
Sammenslåing av kommunal eiendom	58
11. Referanser og aktuell litteratur	59
12. Vedlegg	60
Informasjonsskriv om grenser og prosjektet i Gran	60
Grenser i historisk perspektiv av Hans Sevatdal (mars 2014)	62
Grenser i sjø og vassdrag (mars 2014)	68

2. INNLEDNING

Bakgrunn

Da Norge gikk over til matrikkelen som en erstatning for DEK² og GAB³ var det mange som opplevde at større og mindre områder fikk betegnelsen 0/0 (matrikkelnummer mangler). I DEK hadde disse eiendommene også vært kodet, men de fremkom ikke i noe kart. Ved overgangen til matrikkel ble teiger som manglet matrikkelnummer (Ekode 0) gitt betegnelsen 0/0 og vann (Ekode 6) fikk 0/1.

I perioden 1980 til 2010, da delingsloven gjaldt, ble DEK ofte oppdatert når feil og mangler ble oppdaget. I denne prosessen var berørte parter aktive i mer og mindre grad. Loven satte ikke klare krav til varsling av berørte for å gjennomføre en retting, og det dannet seg en praksis i mange kommuner for at retting kunne gjøres uten involvering av partene i særlig grad. Da matrikkeloven trådte i kraft 1. januar 2010 ble forvaltningsretten tydeligere beskrevet i regelverket når det gjelder retting. I henhold til matrikkeloven skal alle berørte parter varsles før det gjøres endringer på eiendomsgrenser i matrikkelen (med visse unntak se Rundskriv H 18/15 punkt 5) og når endringer er gjennomført skal partene underrettes. Dette skapte mye frustrasjon og uvisse i kommunene i Norge. Det manglet konkrete «oppskrifter» på hvordan arbeidet skulle gjennomføres og da loven trådte i kraft var det lite veiledningsmaterieell ferdig. I Gran kommune ble det tatt et bevisst valg om å følge reglene i matrikkeloven så langt det lot seg gjennomføre, noe som førte til en meget saktegående prosess for komplettering av mangler i matrikkelen. Ved å sette fokus på de store manglene og hvor lang tid det ville ta å gjennomføre retting som en del av den daglige driften fikk kommunen, med god hjelp fra Kartkontoret på Hamar, vedtatt å gjennomføre et matrikkel prosjekt der målsetningen var 97 % fullstendighet i matrikkelen når prosjektet avsluttes. Det vil si at 97 % av alle grunneiendommer og festegrunn i registerdelen også skal ha grenser i kartet. Prosjektperioden gikk over 3 år, 2013 – 2015, og håndboken er en del av prosjektet. Prosjektperioden ble utvidet til september 2016.

Eiendomsgrenser i matrikkelen

Opplysninger om eiendommer, bygninger og adresser er viktige geodata. De er en del av den stedfestede informasjonen og infrastrukturen i samfunnet. Stedfestet informasjon skal bidra til:

- Bedre arealforvaltning og samfunnsplanlegging
- Bedre samfunnssikkerhet
- Bedre rettsikkerhet i det å eie, omsette og være rettighetshaver til eiendom
- En mer effektiv offentlig saksbehandling og e-forvaltning
- Det blir lettere å finne frem

² DEK = digitalt eiendomskartverk. Nærmere beskrevet i kapittel om «Registrering av opplysninger om grenser»

³ GAB = Norges offisielle register over Grunneiendom-, adresse og bygnings informasjon. Nærmere beskrevet i kapittel om «Registrering av opplysninger om grenser»

Mangler i matrikkelen gir ikke bare utfordringer i matrikulær sammenheng, men også i mange av kommunens andre myndighetsoppgaver og for andre eksterne aktører (brukere). Noen av problemene med et mangelfullt eiendomskartverk som ble påpekt av administrasjonen i Gran er:

- Eiendommer kan lett bli uteglemt når man lager oversikt over berørte grunneiere.
- Unøyaktige grenser kan man ikke stole på.
- Det brukes mye tid på at kartet ikke er riktig, feil gnr og bnr samt mangelfulle grenser osv.
- Stor frustrasjon.
- Vanskelig å gjøre oppslag.
- Vanskelig å lage gode nabolister.
- Får ikke riktig avstand til byggegrense.
- Ved oppslag på en landbrukseiendom kommer det ofte med for mye areal i form av at boligeiendommer som er fradelt ikke har fått grensene inn i matrikkelen.
- Troverdigheten til matrikkelen og eiendomskartet svekkes.
- Finne berørte parter i forbindelse med varsling av for eksempel reguleringsplaner
- Lage søk/analyser. For eksempel finne alle boligeiendommer / fritidseiendommer / næringseiendommer som skal markeres i større plansammenheng
- Får ikke lagt inn bygningsnummer i matrikkelen på riktig sted hvis ikke eiendom er lagt inn.
- Er ikke arealet på eiendommen tydelig, er det vanskelig å kontrollere utnytting i byggesøknader.

Mye tid går med til å innhente opplysninger fra forskjellige arkiv for å finne ut av eksisterende forhold som ikke fremkommer av matrikkelen, men som burde ha gjort det. Summen av dette fører til at tilliten til matrikkelen svekkes. Det undergraver også publisitetsrollen matrikkelen har.

Utgangspunkt og fremdrift i prosjektet

Utgangspunktet i Gran kommune var stor mangel på eiendomsgrenser i matrikkelen da kommunen gikk over fra GAB og DEK til matrikkel (fullstendighet på ca. 74 %) og store feil i plassering av en del eiendommer etter overgang fra NGO til EUREF 89⁴. Målet med prosjektet er å legge inn grenser som mangler og rydde opp i «åpenbare» feil og mangler. Den faktiske utviklingen i prosjektet er vist i tabell 1, som viser 86 % fullstendighet når håndboken ferdigstilles, februar 2016. Den jobben som er gjort i prosjektet vil danne grunnlag for på sikt, om mulig, å få 100 % fullstendighet. Ved å ha en god matrikkel sikres både hjemmelshaver og tredjeperson, og det forenkler i stor grad kommunens saksbehandling.

I prosessen med retting er partene viktige for å få samlet inn all informasjon om og beskrivelser av virkeligheten. Kommunens utfordring er å få samkjørt dette og kontrollert at det kan føres i matrikkelen. Et viktig mål for prosjektet er derfor at det er partene og de som benytter matrikkelen til utvikling av kommunen, saksbehandling og annet, som er grunnen til å gjennomføre jobben. En høy prosent fullstendighet er ikke et mål i seg selv.

⁴ Transformasjon av målinger i lokale nett førte også til utfordringer.

Dato	Grunneiendom			Festegrunn			Fullstendighet
	Totalt	Uten teig *	Fiktive grenser **	Totalt	Uten teig *	Fiktive grenser **	
jan. 10	8 726	2 160	434	584	226	22	74 %
jan. 11	8 750	1 956	456	589	215	32	77 %
jun. 12	8 771	1 734	460	587	209	34	79 %
mai 13	8 766	1 628	441	575	201	36	80 %
jan. 14	8 819	1 524	406	544	115	31	82 %
jan. 15	8 807	1 395	404	535	113	25	84 %
feb. 16	9 008	1 250	393	529	113	17	86 %

Tabell 1: Utviklingen i antall eiendommer og fullstendighet i Gran kommune (Kilde: Kartverket)

* uten teig = spøkelseseiendommer = ingen grenser er lagt inn i matrikkelen.

** fiktive grenser = eiendommen er avgrenset av et sirkelpolygon uten å være punktfeste, noe som gjør den søkbar på g/bnr men det gir ingen riktig avgrensning av eiendommen.

Økonomi

Da det ikke er mulig å ta gebyr for retting etter matrikkelloven er det bevilget midler over kommunens budsjett til gjennomføring av prosjektet. For innkomne krav om oppmåling tas det gebyr etter kommunens gebyrregulativ for saker etter matrikkelloven. Disse sakene gjennomføres i kommunens daglige drift og utføres ikke av prosjektstillingen. Prosjektet er gjennomført som et Geovekst⁵ prosjekt der flere parter bidrar med midler i tillegg til kommunen.

Gjennom budsjettforslaget for 2014 har administrasjonen foreslått et redusert beløp for oppmåling av grenser i rette saker der administrasjonen ser det som hensiktsmessig å gjennomføre oppmåling. Eksempel på dette kan være saker med stor usikkerhet, dårlig dokumentasjon og der partene ser ut til å være enig i hvordan grenseforløpet skal være. Resultatet ble et nytt punkt i kommunens gebyrregulativ for forvaltningsoppgaver etter matrikkelloven for 2014 der mulighet for rabattert pris ble tatt inn (1.000,- pr. eiendom). Dette er lite brukt. Spesielt en utfordring viste seg når et slikt tilbud ble sendt partene; noen ønsket det og noen svarte ikke eller ønsket ikke å betale. Da ble det gjennomført oppmåling for de som ønsket det og de som allikevel ble part i sakene fikk grenser merket og målt etter «gratispassasjer» prinsippet.

En annen erfaring var at oppmåling i enkelt saker gav gode løsninger og førte til at grenser kunne føres inn i matrikkelen. Da det fortsatt var penger igjen i prosjektet ble det derfor bestemt å gjennomføre oppmåling for større arealer med mye mangler. Dette ble utført uten å pålegge partene gebyr for arbeidet. Dette er nærmere beskrevet i kapittel 9 under kjøp av oppmålingstjenester.

⁵ Geovekst er et samarbeid om felles etablering, forvaltning, drift, vedlikehold og bruk av geografisk informasjon. For mer informasjon <http://www.kartverket.no/geodataarbeid/Geovekst/Om-Geovekst-samarbeidet/>

3. GRUNNLAGET FOR EIENDOMSGRENSER

Eiendomsgrenser har oppstått på ulike måter ettersom regelverket har endret seg. Eiendomsgrenser på land har et opphav i et rettslig grunnlag. Eiendomsgrenser kan derfor ikke utledes av allmenne rettsregler. Det rettslige grunnlaget kan være en tidligere fradeling og avtale om salg av eiendom, jordskifte, festnet rettsforhold og hevd, til en viss grad dom, grensegang og privat grenseavtale. De tre siste er i hovedsak en stadfesting av eksisterende grense, mer enn ett rettslig grunnlag.

Rettskraftvirkninger kan imidlertid medføre at de i fremtiden anses som bindende eiendomsgrenser.

Hvordan grensene har oppstått gir «konsekvenser» for kvalitetsangivelsen på grensene, de har varierende kvalitet. Hvordan grensene har oppstått har betydning for hvor godt dokumentert grensene er. Hvor god dokumentasjon som finnes for grensene (det rettslige grunnlaget) gir konsekvenser for hvor god stedfestingsnøyaktighet som kan settes og hvilken forretningskode (formell status) de kan kodes med. Det tidligste systemet var skylddelingssystemet. Eiendommene ble delt i henhold til skyld. Grensene ble beskrevet verbalt og var av meget varierende kvalitet. Lengder ble målt ved å skritte opp, benytte målebånd eller andre målemetoder som var benyttet på stedet, som for eksempel «et langt steinkast mot nord». Merkingen kunne også foregå på forskjellig måte. De gamle grensene ble ofte merket med grensesteiner, kors i fjell, trær eller stein.

Etter hvert fikk Norge landsdekkende og mer omfattende lover knyttet til grenser og eiendomsdannelse. Lovverket er kort beskrevet i det følgende. For en grundigere gjennomgang anbefales det å søke i annen litteratur, da denne håndboken kun gir en kort innføring for å belyse ulikhetene i den informasjonen som i dag er samlet i ett register; matrikkelen.

Gamle grensebeskrivelser kan bestilles fra Kartverket, gjennom Arkivverket - Riksarkivet og Statsarkivene (gammel grunnbok⁶ og panteregistre⁷). Mye ligger også åpent tilgjengelig på nett.

*Bilde 2: Gammel grensestein med ny bolt.
Foto: Harald Mathisen.*

Grenser opprettet før 1965

For å beskrive grenser opprettet før 1965 henvises til NOU 1988: 16 Rådsegn 14 «Eigedomsgrensen og administrative inndelingsgrenser». NOU'en førte ikke frem til en lov, men den beskriver blant annet gjeldene rett frem til 1965. Det er aktuelt også i dag for å forstå historien bak grenser opprettet før 1965. Dette er også beskrevet i foredrag holdt under fagdage om «Eiendomsgrenser i matrikkelen», se vedlagt notat av Hans Sevattal.

⁶ <http://www.arkivverket.no/arkivverket/Arkivverket/Statsarkivet-i-Oslo/Eiendom/Profesjonelle-brukere/Gammel-grunnbok>

⁷ <http://www.arkivverket.no/arkivverket/Tema/Eiendom/Grenser-og-rettigheter/Tinglysingsmateriale/Panteboeker-og-panteregistre>

Kapittel 2.2. om nabogrenser

De eldste nabogrensene er grensene mellom gårder (gårdsgrenser). Disse grensene bygger stort sett på festnet bruk, men kan senere ha vært gått opp og avmerka i grensegangssaker. Etter hvert skjedde det en oppdeling av gårdene i sammenheng med arveskifte og av andre grunner. Gårdene ble da delt opp i to eller flere bruk og grensene mellom disse ble fastsatt i forbindelse med delingen. Her vil det gjerne foreligge avtale, skylddelingsforretning eller annet skriftlig materiale, i alle tilfelle dersom delingen har skjedd i nyere tid. Det er denne inndelingen av gårder i flere bruk som er avspeilet i registersystemet med gårds- og bruksnummer.

Grensefastsettinga har ofte vært lite nøyaktig og grensetvister er et kjent fenomen i Norge fra de eldste tider vi har kunnskap om. I lovgivningen har det vært sett som et viktig mål å få til mer sikre eiendomsgrenser. Uvisshet om grensene skaper tvist, og kan føre til dårlig utnytting av de omtvistede arealene. Alt i Gulatingslova 87 var det krav om at partene merket av grensene. Tilsvarende regler kom inn i Landslova VI, 3 og IX, 8 og i Norske Lov 1687, 5-2-68. Disse lovene påla partene å foreta oppmåling av grensen. En vil fremdeles finne grenser som er fastsatte etter disse reglene [skrevet i 1988].

Ved skylddelingsforordningen av 18. desember 1764⁸ ble det fastsatt at sorenskriveren skulle tilkalle menn og skrive opp grenser m.m. i et særskilt skylddelingsdokument ved fradeling av ny eiendom. Ved dette ble det altså ikke lenger bare opp til partene å måle og merke opp grensen. Bakgrunnen for dette var særlig at en skulle få fastsatt skylda for så vel den gamle som den nye eiendommen etter fradelingen.

Denne forordningen ble avløst av skylddelingslova av 20. august 1909 nr. 2 som også fastsatte at skylddelingsmennene skulle gå opp og avmerke grensen, samt nedtegne den i et skylddelingsdokument.

I byer og tettbygde strøk har oppmåling og kartlegging av nye eiendommer vært særskilt regulert. Magnus Lagabøtes Bylov hadde egne regler for eiendomsdeling i byene. I bygningslovgivningen for byene som kom på 1800-tallet var det egne regler om kartlegging og matrikulering av byeieendommer og om kart- og oppmålingsforretning ved deling av eiendommer. Se lov 24. juli 1827 (Christiania) §§ 53-60, lov 13. september 1830 (Bergen) §§ 51-57 og lov av 22. februar 1924 om Bygningsvesenet (som gjaldt alle byene og Røros) kapVII.

Bygningsloven: Grenser i by og tettbygde strøk fra 1965

I bygningsloven av 18. juni 1965, som gjaldt for hele landet, var det særlige regler for kart- og oppmålingsforretning i byer og tettbygde strøk jf. kapittel VIII. På landet gjaldt fortsatt skylddelingslova av 20. august 1909. I følge bygningsloven § 9 første ledd skulle kommunen ha et bygningsråd. Bygningsrådet skulle «utføre de gjøremål som er lagt til rådet i denne lov, forskrift og vedtekt, og føre tilsyn med at bygningslovgivningen holdes i kommunen.» Saksbehandling i forhold til merking og måling av grenser lå også til bygningsrådet. Bygningsloven § 62 nr. 1 første punktum lød «i tettbygde strøk og i områder hvor det er fastsatt ved vedtekt, skal oppmåling og kartlegging av grunnen være foretatt før eiendom avhendes, bortfestes for minst 20 år eller bebygges». Etter denne loven hadde man en tilsvarende regel som dagens matrikelloven § 7 (denne er ikke trådt i kraft) hvor det er krav om at grenser er klarlagte før en hjemmelsovergang. Der det var fastsatt i vedtekt gjaldt bygningsloven også utenfor byer og tettbygde strøk. Nærmere bestemmelser om oppmåling og kartlegging ble lagt til forskrift. Det het blant annet i forskrift § 8 til lovens § 62 at «oppmålingen skal foretas med pålitelig redskap og tilsluttes polygonnettet hvor slikt er etablert med mindre oppmålingssjefen finner det unødvendig» og «kartet skal inneholde alle mål som er nødvendige for en nøyaktig oppkonstruksjon».

Grensene i byer, tettbygde strøk og i områder hvor det var vedtektsfestet at grenser skulle måles opp og hvor disse grensene ble tilsluttet polygonnettet (koordinatfestet) har etter dagens matrikellovgivning status som grense fastsatt i tilsvarende forretning som oppmålingsforretning.

⁸ Presisering fra H. Sevatdal: «Ved skylddelingsforordningen av 18. desember 1764 ble det fastsatt at når det skulle skje en skylddeling så skulle det følges opp med fysisk deling. Videre at sorenskriveren (...)»

Delingsloven: Grenser opprettet fra 1980

Fra 1. januar 1980 trådte delingsloven i kraft og det ble innført kart- og delingsforretning ved opprettelse av eiendom, justering av grenser og fastsetting av eksisterende grenser. Det ble utarbeidet målebrev som ble tinglyst i de tilfellene ny eiendom ble opprettet, ved grensejustering og makebytte. Delingsloven gjaldt for hele landet, reglene i bygningsloven og skylddelingsloven ble opphevet. Formålet med loven var blant annet «å sørge for at grensene for grunneiendom og festegrunn blir nøyaktig merket, målt og kartfestet». Grensene ble merket og målt i kartforretning eller i kart- og delingsforretning. Delingsloven innførte også registrering av eiendom ved at det skulle bli «ført oversiktlige og pålitelige registre over grunneiendom og festegrunn og data knyttet til dem». Grensepunktene ble koordinatfestet i landsnettet eller i et lokalt koordinatsystem som kommunen brukte. Det var ulike krav til kvaliteten på målingene ut i fra om det var grensepunkt i tettbygde strøk (strengeste krav) eller utenfor tettbygde strøk⁹. Forretning kunne påklages til fylkesmannen av hjemmelshavere, eiere og festere som avgjørelsen hadde betydning for jf. delingsloven § 1-6 første ledd første punktum. Dette innebar at man traff enkeltvedtak etter forvaltningsloven, og at reglene om varsling i forvaltningsloven gjaldt. Tidspunkt for når enkeltvedtak ble truffet var tidspunktet for da målebrev ble utstedt. Mange kommuner tok lett på varslingsreglene under delingsloven, noe som førte til at man fikk mer presise regler om dette i matrikkelloven.

Bilde 3: Informasjonen om grensene finnes i ulike formater. Her er det kopi av skylddelinger, målebrev og oversiktskart fra landbruksregisteret som er noen av informasjonskildene for å finne både hvilke matrikkelenheter som finnes innenfor dette område og grensene mellom dem. Foto: Petter Skedsmo.

⁹ Norm for kart i målestokkene 1:250, 1:500, 1:1000, 1:2000 og kommunale oppmålingsarbeider (Kartnormen) 1982.

Matrikkeloven: Grenser opprettet fra 2010

Fra 1. januar 2010 trådte matrikeloven i kraft. Loven og matrikelforskriften førte trolig til at mange kommuner måtte endre sin praksis når det gjaldt å føre eiendomsgrenser. Før loven trådte i kraft ble det i mange kommuner gjennomført massiv innlegging av eiendommer og eiendomsgrenser i DEK, inkludert retting, uten involvering av partene i større grad, for å ha et oppdatert eiendomskart når matrikeloven ble innført. Gjennom matrikeloven ønsker man å sikre partenes interesser ved i full grad å involvere dem. Prinsippet er at det ikke skal være gjennomført forretninger over en eiendom / at det ikke skal gjøres endringer på eiendomsgrensene uten at hjemmelshaver er informert.

Matrikeloven innførte nye matrikkelenheter (jordsameie og anleggseiendom) og nye sakstyper (arealoverføring). Reglene for grensejustering ble strammet inn ved at det ble gitt øvre areal og verdigrenser. Det ble også presisert at det å føre opplysninger om matrikkelenheter og tildeling av adresser i all hovedsak er enkeltvedtak etter forvaltningsloven. Loven re-innførte begrepet «oppmålingsforretning», i stedet for delingslovens kartforretning og kart- og delingsforretning.

Hovedregelen er at alle grenser skal merkes og måles, med noen unntak som ved sakstypene matrikulering av umatrikulert grunn og registrering av jordsameie. Dessuten er det ikke nødvendig å merke og måle grensepunkt som er tilfredsstillende merket og målt i tidligere oppmålingsforretning eller tilsvarende forretning. Koordinatene skal fastsettes i et geodetisk grunnlag godkjent av sentral matrikelmyndighet (Kartverket), dette er EUREF 89. Krav til stedfesting finnes i «Stedfesting av matrikkelenhets- og råderettsgrenser».

Tilsvarende forretning

Begrepet «tilsvarende forretning» går igjen flere steder i matrikeloven. Begrepet får betydning for hvilke sakstyper man kan benytte etter matrikeloven (se kapittel 6). Begrepet er forklart i ot.prp. nr. 70 (2004-2005) i merknaden til § 7 (§ 7 er ikke trådt i kraft):

Med «tilsvarende forretning» blir det sikta til forretning der grensene er tilsvarende nøyaktig målte og kartfesta som etter krava i lova her, dvs. i første rekkje forretning etter delingslova, men vanlegvis også forretning i tettstader etter tidlegare bygningslover. Sak for jordskifteretten der grensene er nøyaktig kartfesta kjem òg inn under dette, mens skylddelingsforretning etter skylddelingslova av 1909 og tilsvarende tidlegare lover normalt fell utanom. Grenser som er markerte som omstridde gjennom oppmålingsforretning etter denne lova eller tilsvarende forretning etter tidlegare lovgiving, skal i forhold til denne føresegna reknast som «klarlagt grense». Man kan for eksempel ikke benytte sakstypene «retting av opplysninger i matrikkelen» og «referanse til avtale om eksisterende grense» på grenser som har status som «tilsvarende forretning».

Enkeltvedtak etter forvaltningsloven

Føring av opplysninger i matrikkelen har i stor grad status som enkeltvedtak etter forvaltningsloven. Det betyr at vedtaket som treffes får konsekvenser for enkeltpersoners rettigheter og plikter jf. definisjon av enkeltvedtak i forvaltningsloven § 2.

Det å føre bygningsopplysninger i matrikkelen skiller seg ut fra annen føring i matrikkelen. Føring av bygningsopplysninger er som hovedregel ikke enkeltvedtak, men en publisering av enkeltvedtak truffet etter plan- og bygningsloven. Det betyr at dersom man skal gjennomføre retting av bygningsopplysninger må dette koordineres med kommunen som byggesaksmyndighet før rettingen kan skje i matrikkelen.

Forvaltningsloven har i § 16 definert at før et enkeltvedtak treffes skal partene i saken forhåndsvarsles og få anledning til å uttale seg om vedtaket før det treffes, og jf. § 27 skal partene deretter underrettes når vedtaket er truffet og opplyses om klageadgang. Vedtakstidspunktet for saker etter matrikeloven regnes når saken er ført i matrikkelen. Klagefristen starter fra tidspunktet parten mottar underretningen.

Det finnes ingen fasit om hvem som er parter i en sak. Part i et enkeltvedtak er definert i forvaltningsloven § 2 som en «person som en avgjørelse retter seg mot eller som saken ellers direkte gjelder». Matrikkelloven § 37 forhånds definerer noen parter i saker som krever oppmålingsforretning. Men det kan alltid være flere parter. En part kan klage på enkeltvedtak jf. forvaltningsloven § 28. Spørsmål om hvem som konkret er part i en matrikkelsak har ikke Kartverket myndighet til å gå inn i. Det er opp til lokal matrikkelmyndighet å vurdere hvem som til enhver tid er part i saken.

Matrikkelloven §§ 26 og 46

Matrikkelloven § 26 regulerer den muligheten partene har til å få rettet opplysninger i matrikkelen og når kommunen av eget tiltak kan utføre rettinger i matrikkelen. I Ot. Prp. nr. 70 om lov om egedomsregistrering heter det:

Endring av grenser i matrikkelkartet kjem i ei spesiell stilling. Hovudregelen er at matrikkelkartet berre kan endrast ved at det blir utført ny oppmålingsforretning. Dersom det for eksempel ligg føre rettskraftig avgjerde ved domstolane for at ei grense skal gå på ein annan stad enn angitt i matrikkelen, skal matrikkelen endrast i samsvar med dette. (...) Dersom ein part kan dokumentere at ei grense, som tidligare ikkje er klarlagt i oppmålingsforretning eller tilsvarande, går ein annan stad enn angitt i matrikkelkartet, kan kommunen etter forholda rette matrikkelkartet utan å krevje oppmålingsforretning. (...) Avslag på krav om retting kan klagast på, jfr. § 46 første ledd bokstav i. Kommunen må også i slike saker følge saksbehandlingsreglane i forvaltningslova. Dette inneber at alle som blir direkte involverte skal få beskjed og få høve til å uttale seg.

Matrikkelloven § 46 om klage gir klagerett på enkeltvedtak ved sletting av matrikkelenhet, jfr. § 46 bokstav g, og ved avslag på krav om retting, jfr. matrikkelloven § 46 bokstav h. Samtidig står det i siste ledd at departementet kan gi nærmere regler om klage og hva som kan påklages selv om det ikke er et enkeltvedtak. En nærmere avklaring på hva som går under enkeltvedtak og kan påklages uten å være enkeltvedtak må komme fra Kommunal- og Moderniseringsdepartementet. Noe er presisert i Rundskriv H 18/15, men det er fortsatt uklarerheter knyttet til dette.

Prinsipputtalelse i 2012 og ny forskrift i 2016

Sommeren 2012 kom Miljøverndepartementet med en prinsipputtalelse knyttet til matrikkelloven «Prinsipputtalelse fra Miljøverndepartementet knyttet til matrikkelloven – om adgangen til å opprette grunneiendom i uregistrert jordsameie mv.» (201100593-/DH)¹⁰

I uttalelsen tar MD opp spørsmål tatt opp av Kartverket og andre knyttet til matrikkelloven. Spørsmålene gjelder adgangen til å opprette grunneiendom i uregistrert jordsameie, antall bygninger som kan knyttes til et punktfeste, framfeste, retting av opplysninger om eiendomsgrenser, endring av festegrund, veiledning overfor fylkesmannsembetene, God landmålerskikk og overgangsreglene. Dette var en aktuell uttalelse å ta med i arbeidet med retting da punkt 4 omhandler retting av opplysninger om eiendomsgrenser. Dette punktet i prinsipputtalelsen er nå erstattet av Rundskriv H 18/15 «Endringer i matrikkelforskriften». Prinsipputtalelsen i sin helhet er ikke erstattet og det kan blant annet være greit å merke seg at den også tar for seg forholdet til festegrund og hvor mange bygg som kan knyttes til et punktfeste. I prosjektet har Gran kommune tolket det dithen at ved føring av eksisterende punktfester kan ikke denne uttalelsen legge premisser for antall bygg som knyttes til punktfeste, da punktfestene er opprettet før matrikkelloven trådte i kraft.

Rundskriv H 18/15 gir føringer for blant annet retting og registrering av avtale om eksisterende grense. Se punkt 5 om klargjøring og retting av eksisterende eiendomsgrenser

¹⁰ Uttalelsen er tilgjengelig her: <http://www.regjeringen.no/nb/dep/kmd/tema/plan--og-bygningsloven/kart/matrikkelen/prinsipputtalelser-fra-miljoverndepartem.html?id=696352>

4. REGISTRERING AV OPPLYSNINGER OM GRENSER

For å gi en kort innføring i registrering av grenser og våre registre er informasjon på kartverket sin hjemmeside, Den norske eiendomsregistreringens historie - Kurs i matrikkelføring, benyttet som utgangspunkt. Også for dette tema finnes det mye annen litteratur som vil gi en grundigere forståelse av registersystemet vårt.

Økonomisk kartverk (1964-2002)

Økonomisk kartverk (ØK) var første initiativ i Norge for å få på plass et landsomfattende eiendomskartverk. Arbeidet ble satt i gang etter at Stortinget vedtok «Landsplan for økonomisk kartverk» i 1964. Alt produktivt areal under skoggrensa skulle etter denne kartlegges i målestokk 1:5.000, mens øvrig areal skulle dekkes i målestokk 1:10.000. Økonomisk kartverk var et kartverk, og hadde ikke status som et register. «Grenser på ØK er ikke rettsgyldige og må derfor kun ansees som veiledende»¹¹. Kartleggingen skjedde ved at eiendomspunktene ble merket med standardiserte signal (hvite plater) i marka før det ble gjennomført flyfotografering. Inventering av flybilder ble gjort fortrinnsvis med grunneiere til stedet, men det ble også utført med kun få, en eller ingen. Det må presiseres at arbeidet ble utført på ulike måter ulike steder i landet. Utover 1980-tallet ble det arbeidet med å digitalisere ØK. Dette ble gjort ved de enkelte fylkeskartkontorene ved bruk av digitaliseringsbord. De fleste fylker var ferdig kartlagt i løpet av 1980-tallet, men først i 2002 ble førstegangskartleggingen endelig avsluttet.

GAB

I henhold til Delingsloven skulle Kartverket føre et register over alle grunneiendommer, all festegrunn og annet som var registrert som egne enheter i grunnbøkene hos tinglysingsmyndighetene. Foruten den offisielle registerbetegnelsen for enhetene skulle registeret inneholde data om disse som var viktige for offentlig planlegging og administrasjon. Registeret skulle også inneholde opplysninger om bygninger og adresser. Registeret fikk navnet GAB for grunneiendom, adresser og bygninger. Registeret var utformet som tre registre koblet sammen gjennom pekere (gnr/bnr/fnr). Første versjon av GAB kom i 1980. Kommunene sendte papirskjemaer til fylkeskartkontorene. Innholdet ble registrert på disketter, som ble sendt til de daværende kommunedatasentralene hver måned. Fordi en ikke hadde noen direkte forbindelse til datamaskinene, måtte brukerne kontrollere i ettertid om innleggingen hadde gått bra. Eventuelle feil måtte rettes ved neste månedskjøring. I 1982 kom en ny GAB-versjon der det var mulig å oppdatere fra terminal, direkte (“on-line”) mot databasen. Dette gav brukerne bedre kontroll med systemet. Feil kunne rettes straks. Driften av registeret omfattet de første årene kun grunneiendoms- og adressedelen. Ajourholdsrutinene til bygningsdelen ble iverksatt fra 1. januar 1983. GAB ble revidert og utvidet, og ny versjon kom i 1991.

¹¹«Økonomisk kartverk og eiendomsgrenser. Noen erfaringer som jordskiftedommer og tidligere inventør», Harald S. Haraldstad, Kart og Plan nr 4 – 2013.

DEK

Kravet til føring av eiendomskart i delingsloven med tilhørende forskrift var vagt, og det var ikke krav om at dette skulle være digitalt. I 1990 startet derfor arbeidet med å etablere digitalt eiendomskart (DEK). Egen instruks for arbeidet ble laget av Kartverket i samarbeid med Komiteen for kart og geodata i NKF i 1992. Formålet med DEK var å ha et felles informasjonssystem for data om grunneiendommers og festegrunners geografiske beskrivelse for deretter å lette tilgjengeligheten for brukerne og totalt sett rasjonalisere arbeidet med innsamling, bearbeiding, lagring, presentasjon, distribusjon og bruk av slik informasjon. Først og fremst var det eiendomsgrenser fra ØK og målebrev fra kommunene som ble digitalisert. Etter hvert ble det supplert med eiendomsgrenser fra jordskiftesaker og kartforretninger som Vegvesenet, etter avtale med kommunen, gjennomførte for egne grenser, og fra krokinger av ulik kvalitet. DEK inneholdt derfor eiendomsgrenser med varierende kvalitet. Målet var å få en fullstendig DEK. Grensene ble kodet med kvalitet slik at det fremgår hvilken målemetode og nøyaktighet grensene har. De digitaliserte grensene ble strukturert til et flate basert datasett som blant annet var nyttig for å ha kontroll med dataene og for å gjøre GIS-analyser. Arbeidet med DEK på 90-tallet gjorde det mulig enkelt å konvertere grensene til matrikkelen. Dataene var allerede standardiserte og strukturerte for hele landet. Hvordan kommunene jobbet med DEK varierte og enkelte kommuner hadde derfor et svært dårlig utgangspunkt da konvertering til matrikkelen startet.

Matrikkelen

Matrikkelen ble innført som et resultat av ML. Norge fikk for første gang et landsomfattende register som både inneholdt det tidligere GAB-registeret og et digitalt eiendomskartverk for hele landet. DEK ble i perioden 2007 – 2009 konvertert til matrikkelen kommune for kommune. Oslo var siste kommune i april 2009. Kommunene er lokal matrikkelmyndighet og fører matrikkelen. All matrikkelføring skjer i en felles database. Databasen er en oracledatabase og basen er plassert hos Kartverket på Hønefoss. I det øyeblikket kommunen har ført et brukstilfelle i matrikkelen overføres dataene til databasen og dataene er umiddelbart tilgjengelige for brukere som har online kontakt med matrikkelen, og i www.seeiendom.no. Matrikkelen er bygget på moderne arkitekturprinsipper hvor grensesnitt, API` er, gjør det mulig å oppdatere matrikkeldata samt sende ut matrikkeldata til brukere i sanntid gjennom webtjenester. Kartverket utvikler og vedlikeholder matrikkelsystemet.

5. KVALITET PÅ GRENSER OG KVALITETSHEVING

Eiendomsgrenser fremkommer av matrikkelen med forskjellig grad av stedfestingsnøyaktighet og med ulik dokumentasjon som grunnlag for grensene, jamfør også de forrige kapitlene om hvordan grenser er oppstått og hvordan de er blitt registrert. Dette gjør at de har forskjellig kvalitet. Slik kartet presenteres i dag er det ikke åpenbart hvilken kvalitet eller status grensene har. Dette er det ønskelig å gjøre noe med. Arbeidsgruppen har gitt innspill om dette til Kartverket. Et eksempel på dette er grenser fastsatt av jordskifteretten, dette bør ha egne symbol eller tilsvarende slik at den som «leser» kartet kan se at disse har en annen bakgrunn. Et annet eksempel er grenser hentet fra ØK som burde skille seg fra grenser beskrevet i skylddelinger og målebrev.

Det er i hovedsak to kvalitetselementer som betyr noe for forståelsen av hvilken «kvalitet» grensene har. Det er 1) hvilken formell behandling som har vært opphav til grensene og 2) hvor godt grensene er stedfestet.

1. Med formell behandling menes for eksempel at grensene er stedfestet ved dom (tingsretten eller jordskifteretten), at de har oppstått ved deling av eiendom (etter delingsloven, matrikelloven eller eldre lovverk) eller de ikke er merket med noen formell behandling, for eksempel grenser fra ØK. Formelt opphav kodes på forretningstype i matrikkelen. For eldre data ligger dette til matrikkelenheten (informasjon fra GAB). På nyere data legges det i tillegg (oftest) inn på de enkelte grensepunkt og -linjer i det en legger inn nye data i matrikkelen
2. Med hvor godt grensene er stedfestet menes hvor nøyaktig grensepunktene er målt inn. For eksempel om de er målt med GPS, teodolitt eller digitalisert fra papirkart hvor grensene kom fram fra fotogrammetrisk konstruksjon ut fra at grensene ble signalisert med hvite plater i marka og inventert i flybildet (ØK-grenser).

For kartdata er det vanlig å benytte statistiske begrep for stedfestingsnøyaktighet. I matrikkelen legges standardavvik (middelfeil) inn for stedfestingsnøyaktighet. I tillegg registreres målemetode (målt med teodolitt, GPS, tatt fra kart eller skissert) og datafangst dato (dato for selve målingen eller flyfotodato). Dette er videre beskrevet i samlet systemspesifikasjon¹², kapittel 5.5.7 Kvalitetsangivelser til stedfesting av matrikkeldata. Dette utdypes ikke nærmere i håndboken.

Kartskisse 1: Utsnittet er hentet fra kommunens matrikelklient og fargene på grensene (grønn, lilla og rød) gir informasjon om stedfestingsnøyaktighet. I web klienten vises dette som røde linjer som er heltrukne (sikre) og stiplede (usikre) grenser.

¹²http://www.kartverket.no/Documents/Matrikel/veiledning/Samla_systemspesifikasjon.pdf

6. SAKSTYPER ETTER MATRIKKELLOVEN FOR FORBEDRING

Det kan være aktuelt å bruke flere sakstyper til et konkret tilfelle for å forbedre eksisterende opplysninger om eiendomsgrenser. Hvilken sakstype som velges kan avhenge av blant annet økonomi (saker som krever oppmålingsforretning er dyrere enn saker som ikke krever oppmålingsforretning), behovet for kvalitet (saker som krever oppmålingsforretning gir bedre kvalitet på stedfestingen), hvor god dokumentasjonen er (dårlig dokumentasjon taler for å gjennomføre sakstypen med oppmålingsforretning). Dette kapittelet setter opp en oversikt over aktuelle sakstyper, når de kan benyttes, vilkår for å kunne gjennomføre sakstypen og hjelpemidler utarbeidet av Kartverkets matrikkelavdeling. Når den enkelte sakstypen er aktuell er listet opp med utgangspunkt i prosjektets liste over feiltyper (se kapittel 8).

Klarlegging av eksisterende grense

Aktuelt:

- Der det finnes opplysninger om eksisterende grense i matrikkelen fra før, men den er av dårlig kvalitet (gamle målinger med lav nøyaktighet, grensebeskrivelser uten koordinatfesting, grense fastsatt i tidligere koordinatsystem osv.)
- Der det ikke finnes opplysninger om eksisterende grense i matrikkelen fra før (sirkelpolygon, klarlegging av kommabruk/teig med flere matrikkelenheter, teiger med status «matrikelnummer mangler»)
- Ved tvil om hvor eksisterende grense går
- Ved utsetting av grensemerker som er forsvunnet
- Ved avklaring av eiendomsgrense (nabogrense) i sjø og vassdrag der denne ikke koordinatfestet i tidligere forretning (tidligere kun angitt med retning).

Vilkår for sakstypen:

- Må dreie seg om en eksisterende, ikke ny grense.
- Rekvisisjon kan fremsettes av den som har grunnbokshjemmel som eier eller fester, eller av stat, fylkeskommune eller kommune jf. matrikkeloven 17
- Krever oppmålingsforretning, jf. matrikkeloven § 6 bokstav d)
- Kommunen kan kreve at registrert eier eller fester som får klarlagt grense kvitterer for klarleggingen jf. matrikkelforskriften § 36 første ledd.

Hjelpemidler:

- [ML § 17 med merknader](#)
- [MF § 36 med departementets merknader](#) (s. 163)
- Kartverkets lysbilledsett og artikkel i [kurs i matrikkelføring](#) (11.4 Sakstyper matrikkelenhet – Konstatert av eksisterende matrikkelenheter).

Referanse til avtale om eksisterende grense

Aktuelt:

- Der det finnes opplysninger om eksisterende grense i matrikkelen fra før, men den er av dårlig kvalitet (gamle målinger med lav nøyaktighet, grensebeskrivelser uten koordinatfesting, grense fastsatt i tidligere koordinatsystem osv.)
- Der det ikke finnes opplysninger om eksisterende grense i matrikkelen fra før (sirkelpolygon, klarlegging av kommabruk/teig med flere matrikkelenheter, teiger med status «matrikelnummer mangler»)
- Der parter er enige om eksisterende grense, men ønsker ikke å bruke penger på oppmålingsforretning.

Vilkår for sakstypen:

- Kun aktuelt for grenser som ikke tidligere er fastlagt i oppmålingsforretning eller tilsvarende forretning, jf. matrikelloven § 19 første ledd.
- Avtalen må gjelde matrikulerte enheter (må ha eget gårds- og bruksnummer)
- Kravet kan fremsettes av dem som har grunnbokshjemmel som eier for aktuelle enheter
- Kravet om matrikkelføring skal dokumenteres med:
 - Kart over grenser og grensemerker for den aktuelle grensestrekningen
 - Avtalen som kreves referert i matrikkelen
 - Dokumentasjon som viser at avtalen gjelder eksisterende grense. Dersom dette ikke er godtgjort kan kommunen avvise saken jf. matrikkelforskriften § 44 første ledd
- Kommunen skal arkivere kopi av avtalen med kartvedlegg.
- Kommunen skal kontrollere at det ikke er snakk om endring av eksisterende grense.
- Dersom avtalen berører bortfestet grunn skal registrert fester slutte seg til kravet
- Avtaler som gjelder punktfeste kan ikke få referanse i matrikkelen.
- Kommunen avgjør om den også vil legge grensebeskrivelsen inn i matrikkelen. Er grenseinformasjonen i avtalen bedre og mer pålitelig enn det kommunen har av informasjon fra før kan det være grunnlag for dette.
- Avklaring av eiendomsgrense (nabogrense) i sjø og vassdrag der denne ikke koordinatfestet i tidligere forretning (tidligere kun angitt med retning).

Hjelpemidler

- [ML § 19 med merknader](#)
- [MF § 44 med departementets merknader](#) (s. 175)
- Kartverkets lysbilledsett og artikkel i [kurs i matrikkelføring](#) (11.4 Sakstyper matrikkelenhet – Konstatert av eksisterende matrikkelenheter).

Retting av opplysninger i matrikkelen

Aktuelt:

- Der opplysningene i matrikkelen er mangelfulle eller feil i forhold til hvordan matrikkelenheten er fysisk avmerket og i bruk i marka. For eksempel der resultatet av jordskiftesaker og forretninger (målebrev, registreringsbrev, skylddelingsforretning osv.) som ikke er blitt registrert i GAB/DEK og som derfor ikke er registrert i matrikkelen.
- Der opplysningene i matrikkelen er mangelfulle eller feil i forhold til hvordan matrikkelenheten gjennom avtale og nødvendig offentlig tillatelse er avtalt og tillatt opprettet (avtale om erverv av grunn til offentlig veg- eller jernbane, tillatelser etter PBL)
- Der matrikkelenhet ikke finnes i kartet, kun i registerdelen av matrikkelen. Rettingen går da ut på å «koble» matrikkelnummeret med en teig i matrikkelkartet (ofte med status ”matrikkelnummer mangler”). Typisk for eiendommer som fantes i GAB med ikke i DEK ved konvertering til matrikkelen.
- Ved sletting av matrikkelenheter. NB! Disse bør fortrinnsvis løses ved sammenslåing.
- Sakstypen kan både benyttes for retting av matrikkelenhets, bygg og adresseopplysninger.

Vilkår for sakstypen:

- Kommunen kan rette, endre og legge til opplysninger
- Kun opplysninger som kommunen fører i matrikkelen
- Når det kan gjøres uten å holde oppmålingsforretning
- Kommunen må forhåndsvarsle eller be om partenes tilslutning
- Kommunen kan slette matrikkelenhet fra matrikkelen dersom enheten er uriktig opprettet
- Parter kan kreve retting dersom partene kan dokumentere at opplysningene i matrikkelen er urette eller ufullstendige
- Opplysninger om grenser som er fastlagt i oppmålingsforretning eller tilsvarende forretning kan ikke rettes
- Det må da holdes ny oppmålingsforretning eller henvises til rettskraftig avgjørelse fra domstolene.
- Krav om retting av eiendomsgrenser fra parter krever dokumentasjon om enighet
- Parter skal både få forhåndsvarsel og underretting i etterkant av rettingen

Hjelpemidler

- [ML § 26 med merknader](#)
- [MF § 10 med departementets merknader](#) (s. 123)
- [Rundskriv H 18/15](#)
- Kartverkets lysbildesett og artikkel i [kurs i matrikkelføring](#) (12. Sakstyper felles – Retting av opplysninger i matrikkelen og 11.5 Sletting av matrikkelenheter)

Komplettering av opplysninger i matrikkelen

Aktuelt:

- Ved komplettering av mangelfulle, ufullstendige eller misvisende opplysninger i matrikkelen med sikte på å bedre kvaliteten og påliteligheten til matrikkelen.

Vilkår for sakstypen:

- Sentral matrikkelmyndighet eller kommunen kan pålegge eier, rettshaver eller leier av eiendom, bygning eller bygningsdel å fremskaffe opplysninger som kan registreres i matrikkelen
- Gjelder opplysninger om både matrikkelenhet, bygninger, boliger og adresser

Hjelpemidler

- [ML § 27 med merknader](#)

Matrikulering av umatrikulert grunn

Aktuelt:

- Ved registrering av eiendommer som finnes i marka, men som av ulike årsaker ikke er blitt registrert i matrikkelen. Mye offentlig veggrunn er ikke matrikulert.

NB! Kun aktuelt for eiendommer etablert før registreringsplikten i grunneiendomsdelen i GAB-registeret trådte i kraft. For de fleste kommuner var dette 1. mars 1982, mens noen få gikk over senere, siste kommune så sent som 1. januar 1993. Matrikkelenheter opprettet etter denne datoen kan ikke matrikuleres med hjemmel i matrikkelloven § 13, men eventuelt ved andre sakstyper slik som retting etter matrikkelloven § 26, klarlegging av eksisterende grense etter matrikkelloven § 17 osv.

Vilkår for sakstypen:

- Eiendomsrett til enheten må dokumenteres
- Avtale eller annet hjemmelsgrunnlag
- For grunn brukt til offentlig veg- eller jernbanegrund kan eiendomsrett dokumenteres med egenerklæring.
- Skal enheten tinglyses må partene selv kjøre en §§ 38a eller 38b sak jf. tinglysingsloven
- Det må dokumenteres at den aktuelle enheten ble lovlig etablert på det tidspunktet enheten ble opprettet (tidligere jordlover, bygningslover osv.)
- Kan det ikke dokumenteres at enheten var lovlig opprettet må det søkes om ny tillatelse til oppretting jf. PBL § 20-1 bokstav m
- Dersom det ikke var behov for tillatelse for oppretting av eiendommen i sin tid er dette å anse som lovlig opprettet.
- Dersom det gjelder matrikulering av umatrikulert festegrund skal det foreligge dokumentasjon på at bortfester ikke bestrider festeretten.

Hjelpemidler

- ML § 13 med merknader
- [MF § 31 med departementets merknader](#) (s. 155)
- Kartverkets lysbilde sett og artikkel i [kurs i matrikkelføring](#) (11.2 Sakstyper matrikkelenhet – Registrering av eksisterende matrikkelenheter).

Registrering av uregistrert jordsameie

Aktuelt:

- Der det skal opprettes nye matrikkelenheter inne i et uregistrert jordsameie, jordsameiet må først registreres. Unntakene er der noen nevnt i matrikkelloven § 9 bokstav b til h krever matrikkelføring.
- Ved matrikulering av umatrikulerte grunneiendommer eller festegrunner som ligger inne i et uregistrert jordsameie
- Dersom grense mot et uregistrert jordsameie skal justeres ved enten arealoverføring eller grensejustering

Vilkår for sakstypen:

- Registrering kan kreves av noen som har sannsynliggjort å ha part i jordsameiet, eller av staten, fylkeskommunen eller kommunen.
- Det må sannsynliggjøres at det er snakk om et jordsameie. Definisjonen av jordsameie i matrikkelloven gjelder.
- Må foreligge erklæring om hvilke grunneiendommer som har part i sameiet og hvor store partene er. Det er ikke behov for fullstendig avklaring av eier- og andelsforhold for registrering i matrikkelen, men dersom jordsameie skal tinglyses må dette endelig avklares.
- Det må erklæres at ingen har motsatt seg at jordsameie registreres. Adressat som unnlater å svare har ikke motsatt seg.

Hjelpemidler:

- [ML § 14 med merknader](#)
- [MF § 32 med departementets merknader](#) (s. 156)
- Kartverkets lysbilde sett og artikkel i [kurs i matrikkelføring](#) (11.2 Sakstyper matrikkelenhet – Registrering av eksisterende matrikkelenheter).
- [Prinsipputtalelse fra MD 22.06.2012](#) punkt 1
- [Rundskriv H 18/15](#)

7. OM ARBEIDET MED MATRIKKELPROSJEKTET

Prinsipper for gjennomføring av prosjektet

Grensen i marka gjelder

Tradisjonelt er det i Norge grensene i marka som gjelder. Dersom grensene i marka ikke stemmer overens med registrerte opplysninger i matrikkelen, kan det være grunnlag for å gjennomføre retting i registeret. Matrikkelen skal være en gjenspeiling av virkeligheten.

Bilde 4: Gammelt rør er gjenfunnet på oppmålingsforretning. Foto: Leikny Gammelmo

I dag blir grensepunkt målt inn nøyaktig og registrert i matrikkelen. Grenser som er nøyaktig målt og kartfestet i oppmålingsforretning eller tilsvarende forretning vil bli tillagt betydning når det er tvil eller tvist om hvor grensen går. Samtidig fremgår det av rettspraksis at grenser markert på ØK og den faktiske bruken er blitt tillagt vekt når det er uklart hvor grensen går.

I saker hvor en skal fastslå hvor en eksisterende grense går og få den registrert riktig i matrikkelen, om det er ved å gjennomføre en oppmålingsforretning (klarlegging av eksisterende grense), registrere en referanse til avtale om eksisterende grense eller gjennomføre en retting så har partene både en rett og en plikt til å dokumentere hvor eiendomsgrensene går. Dette følger blant annet av matrikkelloven § 33 første ledd. Kommunen må samtidig påse at det ikke er et forsøk på skjult eiendomsoverføring i strid med gjeldende regelverk, planer eller tillatelser. I slike saker er det viktig å se på hvilket lovverk som gjaldt på tidspunktet eiendommen ble opprettet, om det foreligger eventuelle avtaler eller annen dokumentasjon som belyser saken og hva som faktisk er i bruk i marka. Når det gjelder fastsettelse av nye grenser skjer det gjennom en søknad om deling etter plan- og bygningsloven og tillatelsen vil legge føringer for utforming av den nye eiendommen.

Nyere grenser før eldre grenser

Nyere opplysninger legges inn før eldre opplysninger. Målinger og dokumentasjon av nyere dato har høyere juridisk troverdighet enn eldre, med unntak av eldre dommer. Ved å legge inn det nyeste først vil ofte mangler av eldre dato forsvinne da de kan være en del av målinger gjort i den nyere saken. Etter 1. januar 1980 var kommunen pålagt å lage målebrev gjennom delingsloven etter avholdt kart- og delingsforretning. I Gran vil det være varierende kvalitet på disse. I sentrale strøk finnes det gode målebrev også fra før 1980. Måleprotokollene inneholder viktig informasjon om hva som ble målt og hvordan. Ved å sammenholde matrikkelenheter som manglet i matrikkelkartet med en oversikt over eiendommer som har målebrev utarbeidet f.o.m. 1. januar 1980 ble det laget en arbeidsliste. Denne listen ble prioritert å jobbe med i første del av prosjektet. Se oversikt over analyser i kapittel 8.

Fullstendighet viktigere enn nøyaktighet

Det er bedre å få registrert et større omfang grenser med dårlig nøyaktighet enn kun å ha punktplassering med hjelpelinjer (sirkelpolygon) eller ingen grenser i det hele tatt. Ved å se på større

områder og flere eiendommer under ett vil dokumentasjon på grenseforløp for én eiendom også kunne være informasjon om en naboeiendom som det kanskje bare finnes en gammel skylddeling på. Ved å kontrollere flere kilder mot hverandre vil nøyaktigheten bli bedre. Allikevel er det kun de grensene som det finnes gode målinger på som legges inn med god nøyaktighet, resterende legges inn med dårligere nøyaktighet. På eldre dokumenterte data er det antatt stedfestingsnøyaktighet som kodes. Dette har vist seg ofte å være vanskelig å anslå, derfor har Gran kommune valgt å gi disse dataene nøyaktighet 999 som standard i de tilfellene der det ikke er dokumentasjon på bruk av GPS eller kikkert. På denne måten fremkommer det tydelig at det ikke har vært avholdt noen oppmålingsforretning ved rettingen. Når det avholdes oppmålingsforretning kodes dataene med nøyaktighet i tråd med dagens standard og dokumentasjon fra oppmålingsforretningen.

Informasjon til parter må være forståelig

Partene vil i et slikt prosjekt som dette og i saker vedrørende retting ofte være uvitende om manglene i matrikkelen, konsekvensen dette har og ikke kjenne til saksgangen etter matrikkelloven. Dokumenter som sendes ut bør være lettfattelige og kun inneholde informasjon som det er sannsynlig at mottakeren kan forholde seg til. Det er i prosjektet utarbeidet et informasjonsskriv som er mer utdypende i forhold til hvordan grensene er kommet inn i kartet, hva retting er og hvordan partene kan få mer informasjon hvis det er ønskelig. Dette informasjonsskrivet legges ved varslingsbrevet til partene. Det er også vedlegg til denne håndboken. Kommunens erfaring er at mange ringer eller kommer innom for å få fortalt hva saken dreier seg om. Skriftlig informasjon er ikke alltid nok; det er et ønske om dialog og mulighet for å stille spørsmål. For parter som velger å engasjere advokat er dokumentasjonen muligens noe mangelfull eller «enkel».

Gamle avtaler og grensejustering

I henhold til delingsloven var det en skjønnsmessig avgjørelse om en grensejustering kunne utføres eller ikke. Reglene var vide og ble praktisert forskjellig rundt i landet. Et viktig krav for å få gjennomført en grensejustering var at partene måtte være enige. Dette gjelder etter dagens regelverk også. I Gran kommune ble dette gjennomført ved at partene undertegnet på avtale om grensejustering på målebrevet før det ble sendt til tinglysing. Prinsippet om undertegnet enighet om justering er benyttet i prosjektet i saker der grensejusteringen er gjennomført etter et annet lovregime enn i dag, hvor partene har innrettet seg etter avtalen og hvor det finnes en undertegnet avtale fra den tiden justeringen ble gjennomført, men hvor det ikke er gjennomført formalisering av avtalen. Det er viktig at partene også i dag er enige om at det er den justerte grensen som er riktig oppfattelse av gjeldende grenseforløp for å benytte denne løsningen. Som utgangspunkt var dette en løsning for avtaler inngått før 1980, men det vil være aktuelt å benytte dette på senere saker også fordi kommunen i sin videre saksbehandling i byggesaker har forholdt seg til den justerte grensen, og grensejusteringen ville blitt godkjent på tidspunktet avtalen var inngått.

Avtalen kan vurderes å legges inn som «Avtale om eksisterende grense» jfr. matrikkelloven § 19. Se kapittel 6 for mer informasjon om bruk av denne sakstypen, og Rundskriv H 18/15 punkt 5.

Eksempel på retting i henhold til avtale

Hjemmelshaver til en boligeiendom kom med en avtalen fra 1981 om en utvidelse av eiendommen underskrevet av begge parter. De hadde forholdt seg til og brukt eiendommen i tråd med avtalen. Dagens hjemmelshavere hadde også skrevet under på at dette er gjeldende grenseforløp. På tidspunktet avtalen ble inngått ville utvidelsen kunne gjennomføres som en grensejustering, det var enighet mellom partene i dag, og grensene ble ført i matrikkelen i tråd med avtalen.

Kartskisse 2: Øverst vises kartskissen for partenes avtale om endring av grensen, kommunens forslag til retting (til venstre) og matrikkelen etter retting (til høyre).

Arbeidsmetodikk

Da arbeidet startet jobbet kommunen etter prinsippet om at nyere grenser ble tatt før eldre grenser. Eiendommer med målebrev utarbeidet etter 1. januar 1980 ble prioritert først. Disse grensene har vært gjenstand for kart- og delingsforretning og skal derfor ha en god kvalitet (både formell status og stedfestingsnøyaktighet). Kartforretninger faller inn under matrikkelloven «tilsvarende forretning». Samtidig tas det fortløpende innkomne saker (krav sendt inn av hjemmelshaver eller annen part) og hastesaker fra byggesak. Da det skal bygges ny veg gjennom kommunen er områder der ny trase skal gå også høyt prioritert. Det er opprettet kontakt med Statens Vegvesen og egne arbeidsmøter er avholdt for å samle dokumentasjon for de manglende grensene i dette området.

Det er nødvendig å jobbe i et avgrenset område av gangen. For å avgrense et område benyttes i utgangspunktet to prinsipper (1) alt innenfor en 0/0 teig eller (2) område avgrenset av veger eller andre naturlige barrierer. Det kan også være aktuelt å benytte et tredje prinsipp (3) område avgrenset av et planformål eller utbyggingsområde.

Programvare og funksjonalitet

Gran kommune benytter både matrikkelklient fra WinMap og Kartverket. I begynnelsen forekom det noen tilfeller der en operasjon kunne gjøres i den ene klienten og ikke i den andre. Dette ble meldt videre til Kartverkets brukerstøtte slik at det ikke skal være avgjørende hvilken matrikkelklient man bruker om en retting kan gjennomføres. Denne type problemer ser ikke ut til å forekomme lenger. Men enkelte oppgaver tar lang tid, og det hender det må benyttes flere forretninger for å komme i mål med alt som skal rettes opp.

Det er viktig at programmet ikke strammes inn så mye at man ikke kan lage mellomløsninger i rettetarbeidet, for eksempel vil det være aktuelt å lage sirkelpolygon på eksisterende eiendommer i en periode for så å legge inn grenser senere.

Når man skal registrere rettinger med hjemmel i matrikelloven § 26 føres dette i matrikkelen med brukstilfelle «Forretning over eksisterende – Kvalitetsheving for eksisterende matrikkelenheter» og deretter «Forretningstype: AF – Annen forretningstype». Når det legges inn en Jordskiftesak eller en kart- og delingsforretning etter delingsloven skal det velges forretningskode JS eller DL. I de tilfellene det blir gjennomført oppmålingsforretning for å klarlegge eksisterende grense brukes forretningstype «Oppmålingsforretning» da dette er en sakstype etter matrikelloven. For saker krevd av hjemmelshaver hvor de har skrevet under på en enighet om eksisterende grense kan det benyttes «AE – Avtale om eksisterende grense». Se kapittelet 6 om «Sakstyper etter matrikelloven for forbedring» og Føringsinstruks for matrikkelen der en benytter andre sakstyper enn disse.

Bilde 5: Bilde viser hvilke valg som benyttes ved innlegging og retting av eksisterende grenser i matrikkelen.

8. FEILTYPER OG ANALYSER

Feiltyper

Både i arbeidet med å prioritere hva som skal rettes og som grunnlag for analyser har prosjektet satt opp en liste over de forskjellige typene av feil som finnes i matrikkelen (listen er ikke nødvendigvis uttømmende):

- Eiendommer med målebrev som ikke er ført
 - Målebrev utarbeidet etter 1. januar 1980
 - Målebrev utarbeidet før 1. januar 1980
- Eiendommer med skylddelinger
- Grenser med stor usikkerhet / direkte feil / dårlig nøyaktighet (blant annet gamle målinger i vilkårlig koordinatsystem).
- Jordskiftesaker som ikke er ført.
- Grenser for veg som er i uoverensstemmelse med matrikkelen og umatrikulert veg- og jernbanegrund, eventuelt annen umatrikulert grunn
- Grenser knyttet til vann (mot og i vann)
- Seksjoner med tilleggsareal grunn der dette ikke er registrert
- Gammel festegrund som er innløst men som ikke har status «utgått» (en teig har både g/bnr og g/b/fnr)
- Dobbelmatrikuleringer (en teig har to forskjellige g/bnr)
- 0/0 eiendommer mer generelt
- 0/1 eiendommer: vannteiger.

Hvordan Gran kommune har valgt å jobbe med de forskjellige feiltypene er en del av det som beskrives i håndboken.

Analyser

Kartverket har vært behjelpelig med å gjennomføre analyser for å beskrive feil og mangler i matrikkelen. Microsoft Access er brukt som analyseverktøy og alle analyser utføres av Kartkontoret på Hamar.

Listen «Utførte analyser på registerdata» viser en oversikt over analysene som er gjort. Gran kommune har foreløpig jobbet mest med resultatene fra analyse nummer: 1, 6 og 7 (manglende innlegging av målebrev) og en analyse av all festegrund som mangler i matrikkelen.

For å se fremgang i prosjektet benyttes analysen av fullstendighet. Denne tas ut flere ganger i året. Analysen benyttes også av Kartkontoret på Hamar for å visualisere status i kommunene i Oppland og Hedmark. I prosjektet i Gran ble det benyttet for å visualisere ovenfor politikerne hva status er og som et mål underveis i prosjektet (se innlednings kapittelet). Det er også tatt ut data for hele landet som ble presentert under arrangementene «Eiendomsgrenser i matrikkelen» av Fylkeskartsjef Georg

Langerak. Denne statistikken er oppdatert med tall for 2015 og vist i tabell 2. Som det fremkommer av tabellen er de fleste kommuner på 90 % eller mer. Men det er viktig å merke seg at denne statistikken ikke gir uttrykk for om grensene finnes i matrikkelen. Matrikkelenheter som kun har et sirkelpolygon for å være søkbar i matrikkelen vil virke positivt på statistikken.

Kartskisse 3: Kartskissen viser fullstendighet i fylkene Hedmark og Oppland slik det fremkommer i Geodataplan for Hedmark og Oppland 2016 – 2019¹³ side 37. Under status for matrikkelforbedringsarbeid heter det «Kommuner som jobber med matrikkelforbedringsprosjekt i Hedmark og Oppland er Gran kommune og de seks kommunene i Valdres-samarbeidet. Nord-Østerdal, Nordre Land og Hedmarken vurderer å sette i gang prosjekter.»

¹³ Tilgjengelig på <http://kartverket.no/Om-Kartverket/Hamar/Geodataplaner/GeodataplanHedmarkOppland/>

Tabell 2: Oversikt over antall kommuner i Norge og deres fullstendighet i matrikkelen pr. mars 2014 og 2015. Fullstendighet i denne statistikken betyr at matrikkelenheten finnes både i registerdelen og i kartdelen av matrikkelen. Det er ikke et uttrykk for nøyaktighet eller kvalitet på matrikkelenhetens avgrensning. Kilde: Kartkontoret på Hamar.

Datagrunnlag

Vinteren 2012 ble det tatt ut to datasett fra matrikkelen for å lage analyser som viste hvor store mangler og hvordan mangler det var i matrikkelen i Gran. Det ene inneholdt alle matrikkelenheter fra registerdelen i matrikkelen og det andre inneholdt alle teiger. Disse to uttrekkene ble satt sammen til en tabell som inneholdt følgende kolonner: Type (Grunneiendom, festegrund, seksjon), kommunenummer, gårdsnummer, bruksnummer, festenummer, seksjonsnummer, dato for når eiendommen ble etablert, beregnet areal, arealmerknaad, utgått (ja/nei), seksjonert (ja/nei), punktfeste (ja/nei), har aktive festegrunder (ja/nei), koordinatsystem, nord, øst, teig med flere matrikkelenheter (kommabruk), bruksnavn. En oversikt over alle målebrev kommunen hadde f.o.m. 1. januar 1980 ble også brukt som del av datagrunnlaget i noen analyser.

En annen analyse er hvor stor andel av kommunens areal som er 0/0 eller 0/1 eiendommer og hvordan utviklingen av dette er i løpet av prosjekt perioden. Dette kan gi et godt visuelt bilde av omfanget av mangler. Tabellen under viser utviklingen i Gran kommune. Det er arealer på land (0/0) som i hovedsak har minsket fra desember 2012 til februar 2016, men det er lite.

	Vannareal som mangler matrikelnummer (km ²)	Landareal som mangler matrikelnummer (km ²)	Andel areal som mangler matrikelnummer
Des. 2012	87,6	56,6	19,0 %
Mars 2014	87,4	51,7	18,4 %
Feb. 2016	87,4	51,2	18,3 %

Tabell 3: Oversikt over areal med betegnelsen 0/0 eller 0/1 i matrikkelen for Gran kommune. Kilde: Kartkontoret på Hamar.

Utførte analyser på registerdata

Under er en oversikt over hvilke analyser som ble satt opp, hvilket resultat analysen ga og hvilke kriterier som ble brukt. Noen matrikkelenheter kan komme igjen i flere av resultatene.

Nr	Analyseresultat	Kriterier	Merknader
1	Eiendommer som er i registerdelen av matrikkelen, men som ikke er kartfestet	<ul style="list-style-type: none"> ▪ Eiendommen er ikke utgått ▪ Matrikkelenhetstype er ulik «Seksjon» ▪ Eiendommen har ingen koordinatverdier 	
2	Kartfestet eiendom, etablert etter 31.12.1979 med <u>BARE</u> fiktive grenser	<ul style="list-style-type: none"> ▪ Eiendommen er ikke utgått ▪ Eiendommen er etablert etter 31.12.1979 ▪ Eiendommen er ikke punkt feste ▪ Eiendommen er ikke seksjon ▪ Arealmerknad = "fiktive grenser" 	Dette er eiendommer som bør ha målebrev. I Gran kommune var det mest sirkelpolygoner i resultatet fra denne analysen.
3	Kartfestet eiendom, etablert etter 31.12.1979 med <u>noen</u> fiktive grenser	<ul style="list-style-type: none"> ▪ Eiendommen er ikke utgått ▪ Eiendommen er etablert etter 31.12.1979 ▪ Eiendommen er ikke punkt feste ▪ Eiendommen er ikke seksjon ▪ Arealmerknad = Noen fiktive grenser, eller omtvistet 	
4	Eiendommer med fiktive grenser etablert før 1.1.1980	<ul style="list-style-type: none"> ▪ Eiendommen er ikke utgått ▪ Eiendom etablert før 1.1.1980 ▪ Arealmerknad = fiktive grenser 	Disse eiendommene burde hatt skylddelingsforretning
5	Eiendommer med flere matrikkelenhetsnummer (kommabruk)	<ul style="list-style-type: none"> ▪ Eiendommen er ikke utgått ▪ Teig med flere matrikkelenheter = Ja 	

Nr	Analyseresultat	Kriterier	Merknader
6	Eiendommer med målebrev, men hvor målebrevet ikke er registrert i matrikkelen	<ul style="list-style-type: none"> ▪ Eiendommen er ikke utgått ▪ Eiendommen har målebrev (jfr oversikt over målebrev tilsendt fra kommunen) ▪ Beregnet areal = 0, eller at eiendommen har areal med en eller annen arealmerknad (eks. fiktive grenser) 	Noen av disse eiendommene er også i resultatet fra analyse 1
7	Manglende målebrev og kartfesting	<ul style="list-style-type: none"> ▪ Eiendommen er ikke utgått ▪ Eiendommen er etablert etter 31.12.1979 ▪ Eiendommen er ikke punktfeste ▪ Eiendommen er ikke seksjon ▪ Eiendommen har ingen koordinatverdier 	<p>Dette er eiendommer som skulle hatt målebrev, men som ikke er i målebrevsliste fra kommunen.</p> <p>Disse eiendommene er også i resultatet fra analyse 1</p>
8	Antatte «sirkelpolygoner» med målebrev	<ul style="list-style-type: none"> ▪ Eiendommen er ikke utgått ▪ Eiendommen har målebrev (jfr oversikt over målebrev tilsendt fra kommunen) ▪ Arealmerknad = fiktive grenser 	De fleste av eiendommene er også i resultatet fra analyse 2

Andre mulige analyser kan være kvalitet på grenser, (for eksempel ved kartpresentasjon som viser god/dårlig kvalitet, matrikkelenheter med hjelpelinje veg), det kan gjøres analyser på matrikkelenheter med kommabruk (aktuelle for sammenslåing eller få registrert grensene) eller matrikkelenheter med målebrev uten målebrevskvalitet på grensene. På jordskiftekart kan det gjøres analyser på avvik mellom grenser i matrikkel og SOSI-fil fra jordskiftesaken eller manglende føring.

9. GJENNOMFØRING AV RETTING

Når et krav om retting kommer inn til kommunen eller det gjennomføres retting på initiativ fra kommunen starter de med å opprette sak i sakssystemet av dokumentsenderet. Dette skjer enten ved oppretting av ny sak ved et innkommet brev eller at administrasjonen ber om en ny sak. Fra 1. januar 2014 ble sakssystemet helelektronisk. Midlertidig papirkopier oppbevares hos saksbehandler.

Eksempel på saksoppsett i sakssystemet:

Arkiv: gårds- og bruksnummerarkivet

Sakstype: Oppmåling

Ansvar: Oppmåling

Saks tittel: «G/bnr – Retting i matrikkelen»

Bilde 6: Saksbehandlers system for oppbevaring av midlertidige papirkopier. Foto: Leikny Gammelmo

Varsel

I begynnelsen sendte kommunen ut varsel med en karts-kisse som viste dagens situasjon. Etter hvert ble det også lagt ved kopi av målebrev eller skylddelinger der dette var grunnlaget for rettingen. Dette ga ikke partene noen reell formening om hvordan matrikkelen ville se ut etter rettingen var gjennomført. Ny rutine ble derfor å tegne inn forslag til retting på en karts-kisse som ble lagt ved varselet. Ved å utarbeide en karts-kisse som viser forslag til retting tar forberedelsene lengre tid og kommer det inn ny dokumentasjon i varslingsperioden som fører til endringer i retting, varsles partene på nytt. Partene får på denne måten bedre forståelse for det som skal endres og kan ta stilling til om det er riktig eller ikke, om det angår dem og om det burde vært andre parter som skulle vært varslet. En annen fordel er at den som fører matrikkelen får satt seg bedre inn i saken og tatt standpunkt til om dokumentasjonen som foreligger ser ut til å være god nok til å gjennomføre en retting. Det har vist seg at dokumentasjon som ser god nok ut ikke har vært mulig å legge inn i matrikkelen uten gjennomføring av så store rettinger at en oppmåling vil være eneste løsning (se eksempel med sirkelpolygon som ble lagt inn for en hytteeiendom og dennes tilleggsareal s. 39).

For å lette arbeidet med varsling er det utarbeidet en mal. Malen inneholder informasjon som skal være med i alle saker og standardsetninger som eventuelt kan tas ut alt etter hva som er aktuelt i den konkrete saken. Malen er tatt inn i sin helhet i kapittel 10. I malen er det markert med @ der det må settes inn informasjon, som for eksempel g/bnr og * foran setninger som kan fjernes etter behov. Dette prinsippet gjelder alle malene i denne håndboken.

Som hovedregel settes 3 ukers frist for partene til å komme med tilleggsopplysninger. I perioder der det er naturlig at parter er bortreist, som for eksempel om sommeren er 4 uker benyttet. I denne perioden kan det komme tilbakemeldinger via telefon, brev og skrankehenvendelser. Ofte tar slike henvendelser mye tid og det ble tidlig i prosjektet klart at det er et absolutt behov for den som fører matrikkelen å styre tiden sin i forhold til når man har publikumskontakt og når man må sitte i «ro» med forarbeid, føring av matrikkelen og etterarbeid. Noen parter ønsker å uttrykke sin glede over at kartet rettes, sin undring over at dette ikke var i orden, sinne og frustrasjon over at det ikke er slik de har oppfattet og å gi informasjon om hvordan grenseforløpet faktisk er. Dette kan føre til endringer av det forslaget kommunen har sendt ut. Alt som kommer inn av ny informasjon i saken må leveres

kommunen skriftlig hvis kommunen skal kunne ta stilling til det. Eventuelle avtaler må være undertegnet av alle parter som berøres av avtalen.

For en del eiendommer, spesielt tilleggsarealer, er det ikke gjennomført hjemmelsovergang. Dette er synlig for kommunen ved at det er ulik hjemmelshaver på hoved eiendommen og tilleggsarealet. For å få partene til å bli oppmerksomme på dette og eventuelt komme med informasjon om hvem som er rettmessig eier legges det ved en naboliste til varselet. Mal for nabolisten er tatt inn i kapittel 10. Ved å legge ved en slik liste blir det også synlig for de som mottar varselet hvem som er part i saken.

Gjennomføring av retting

Retting med bakgrunn i målebrev

Som beskrevet tidligere manglet mange grenser for eiendommer som har målebrev. Målebrevene har ulik kvalitet og er målt i både lokale nett og NGO. Eksemplene viser hvordan dette har vært lagt inn i ulike saker.

Kartskisse 4: Målebrev over et utbygnings område (til venstre) og matrikkelen (til høyre). Området er greit avgrenset av veger og alle parter ble varselet om rettingen i en sak.

Retting av grense mot og i vann

Dersom en skal rydde opp i grenser mot vann må en ha klart for seg om det som vises i matrikkelen er virkelige eiendomsgrenser eller fiktive. Med fiktive hjelpelinjer i denne sammenheng menes grenser som går et sted ute i vannet uten at dette fremkommer av matrikkelen. For virkelige grenser er grenseforløpet beskrevet i tidligere dokumentasjon og grensene avgrens *hele* matrikkelenheten. Grensene kan være beskrevet med koordinater eller ved hjelp av kartlagt/konstruert vannkant eller lignende. Det kan også være beskrevet hvor langt ut i vannet grensene går, i skylddeling eller målebrev, for eksempel «eiendommen grenser ned til fjorden».

De ikke virkelige grensene er hjelpelinjer som brukes når grenseforløpet ikke er beskrevet eller er vanskelig tilgjengelig for registrering. Det kan være at eiendommen skal gå ut til marbakke, djupål eller det ikke er sagt noe om hvor langt ut i vannet grensene går. Når man skal rette grenser som går mot vann eller ut i vannet må man derfor vite hva som er bestemt i grunnlaget for oppretting av eiendommen (skylddelingsforretning, delingsvedtak, jordskiftedom eller liknende). Dersom det ikke er bestemt er det reglene i vassdragsloven som gjelder. Grenser i sjø og vassdrag er beskrevet i notat vedlagt i kapittel 12. Se føringsinstruks for matrikkelen pkt. 4.6.7-8.

I prosjektet er grenser mot og i vann løst i hovedsak på to måter:

- 1) Ved å legge inn grensen mot vann i tråd med dokumentasjon (for eksempel grenseforløp inntegnet og dokumentert i målebrev) for grenseforløpet mot vann,
- 2) Ved å legge inn ny grense eller trekke grensen i rett linje slik at den avsluttes mot hjelpelinje vannkant når grensen kun er beskrevet å gå i vannkanten.

Eksempel på grense i vannkant

Et eksempel på å trekke eiendomsgrensene ut til hjelpelinje vannkant er vist i kartskissen under. I denne saken stopper grensebeskrivelsene i vannkanten, og det er usikkert om eiendommene går ut i vannet (vassdragslovens bestemmelser) eller ikke. I begge tilfeller benyttes hjelpelinje. Det er ingen grenser å registrere i vann, og det registreres i stedet hjelpelinje vannkant. Grensene på land avsluttes mot hjelpelinjen. I dette konkrete eksempelet har en av partene rekvirert oppmåling etter rettesaken, og en av grensene er nå også klarlagt mot vannet.

Kartskisse 7: Eiendommenes grense er ikke beskrevet i forhold til vannet. Grenseforløpet på land er trukket ut til hjelpelinje vannkant (til venstre) og deler av grenseforløpet er avklart på oppmålingsforretning (til høyre).

Retting med bakgrunn i jordskiftesak

Det finnes ingen god oversikt over hvor komplett eller snarere hvor mangelfull fullstendigheten av jordskiftesaker er i matrikkelen. Alle nyere saker, saker avsluttet etter 1. januar 2010, har blitt og blir lagt inn med Jordskifte som forretningstype og bør være komplett i matrikkelen. Jordskiftesaker kan være svært krevende å føre og det viser seg at flere kommuner har måttet nedprioritere dette arbeidet. Dette kommer blant annet frem i forbindelse med Kartverket sitt pilotprosjekt som fører av matrikkelen for enkelte kommuner. I Gran kommune er nyere saker ført fortløpende og bør ikke utgjøre noen stor mangel. Når det gjelder saker fra før matrikkelen ble innført kan det være store mangler. De fleste manglene forventes å være at grensene ligger inne i matrikkelen, men at de ikke er flagget med jordskiftesak. Det kan også være saker som i sin helhet ikke er kommet inn.

For å få en oversikt over mulige feil og omfanget av disse tok prosjektet, ved kartkontoret, kontakt med jordskifteretten. De har vært svært velvillig til å hjelpe til med å skaffe oversikt over alle saker i Gran kommune. Jordskifteretten har blant annet skannet alle gamle jordskiftekart. De skannede kartene er som en del av matrikkelforbedringsprosjektet georeferert og lagt inn som et eget lag i kommunens kartsystem. Dette er blitt et godt verktøy også ved ordinær saksbehandling og oppmåling. Eksempel er vist på bilde på neste side.

Eksempel på føring av en jordskiftesak som kun stadfester grensene som er ført i matrikkelkartet er vist under. Når alle parter i saken legges til som berørte og det ikke velges tilpass til kart før «Ferdig» vil informasjonen også komme på de berørte eiendommene, på denne måten vil det fremkomme av matrikelbrevet at grenser har vært gjenstand for jordskiftesak.

Bilde 7: Føring av jordskiftesaker som ikke endrer grensene i matrikkelen, men påfører dem informasjon om at de har vært gjenstand for jordskifte.

Kartskisse 8: Eksempel på jordskiftekart og forslag til føring av grensen i tråd med jordskiftesaken

Bilde 8: Bildet viser hvordan man søker opp og får vist jordskiftekart sammen med matrikkelinformasjon i WinMap sin klient.

Eksempel på retting ved bruk av sirkelpolygon

Bruk av sirkelpolygon ved retting er ikke anbefalt fra Kartverket. Det kan allikevel i noen tilfeller være en god nok løsning eller benyttes som en foreløpig løsning. Eksempelet under viser bruk av sirkelpolygon benyttet som en god nok løsning, mens eksemplet på neste side viser bruk av sirkelpolygon som en foreløpig løsning inntil grensene blir målt.

Vegvesenet erverver både deler av eiendommer og eiendommer i sin helhet. I dette eksempelet viste matrikkelen kun landbrukseiendommene og fritidseiendommene manglet. Vegvesenet ervervet fritidseiendommene med tilleggsarealer i sin helhet. Eiendommene er her ført inn som sirkelpolygon slik at de blir synlige. Partene er varslet og underrettet på vanlig måte. Bakgrunnen for å legge inn sirkelpolygon er at eiendommene forsvinner i vegbygging og vil inngå i veg parsellen.

Kartskisse 9: Målebrev (til venstre) som viser fritidseiendommene og tilleggsarealene til disse som Vegvesenet i sin helhet har ervervet for å la de inngå i vegtraseen, og matrikkelen (til høyre) slik den fremstår med sirkelpolygon for å markere eiendommene.

Målebrev over fritidseiendom med tilleggsareal er vist til høyre. Det var svært vanskelig å tilpasse målebrevet med matrikkelen eller ØK. Hjemmelshaver til fritidseiendommen ønsket å rette matrikkelen, mens en av naboene var sterkt uenig i foreslåtte retting. Som en foreløpig løsning ble det valgt å legge inn sirkelpolygon for de to matrikkelenhetene. Dette er vist i kartskissen under.

I denne saken må det gjennomføres en oppmålingsforretning eller grensegang for jordskifteretten for å få klarlagt grensene.

Denne foreløpige løsningen er valgt i tråd med prinsippet om at fullstendighet er viktigere enn nøyaktighet.

Kartskisse 10: Område for fritidseiendom med tillegg markert som sirkelpolygoner slik det fremkommer av matrikkelen etter retting. Grenser mot naboeiendommene er ikke berørt av rettingen. Kartskissen øverst på siden viser målebrevskartet for de to matrikkelenhetene.

Retting i henhold til oppmålingsforretninger

Flere større områder i kommunen mangler grenser og det er flere steder sparsomt med dokumentasjon på grenseforløpene. Det ble derfor bestemt at det skulle gjennomføres oppmålingsforretninger for eiendommer innenfor disse områdene (ca. 120 matrikkelenheter). Aktuelle oppmålingsfirma kom med anbud og det ble gjennomført en utvelgelsesprosess (se sak 15/00829).

I konkurranse grunnlaget står det i punkt 3.1.1 generelt om leveransen:

«Gran kommune forutsetter at hele prosessen fra innkalling til oppmålingsforretning, beregninger og ferdigstilling av protokoller følger gjeldende lovverk for oppmålingsforretning (matrikkellova og matrikkelforskriften) og geodatastandarder (kvalitetssikring av oppmåling, kartlegging og geodata). Alle innmålte punkter skal merkes med offentlig godkjente grensemerker»

Kartskisse 11: Oversiktskart over større områder som mangler grenser mellom matrikkelenhetene. Det meste ligger i matrikkelen som 0/0.

Dokumentasjon fra kommunen

Kommunen leverte data for alle matrikkelenhetene i form av kartskisser, nabolister og grensebeskrivelser. Dette arbeidet ble adskillig mer omfattende enn antatt. Blant annet ønsket oppmålingsfirmaet nabolister for hver matrikkelenhet og kartskisser til bruk i protokollene. Dette var i utgangspunktet en jobb kommunen så for seg lå til oppmålingsfirmaet. Det ble ikke notert egne timelister for dette arbeidet i kommunen men de anslår i overkant av 1 uke ble brukt på forarbeid og tilsvarende på kontroll av dokumentasjonen i etterkant (matrikkelføring er ikke tatt med i dette).

Dokumentasjon fra oppmålingsfirma

Det var ikke tatt inn i avtalen at protokoller m.m. skulle sendes kommunen fortløpende så det ble levert i en leveranse da jobben var utført. Dette har ført til at feil og mangler nå må gjennomgås og rettes i ettertid. Det viser seg å være store variasjoner i det som er levert. Dette skyldes trolig for dårlig oppfølging av landmålerne og manglende kvalitetssikring av leveransen. Det er god dialog mellom partene og en felles oppfatning om å få løst utfordringene på en best mulig måte. I tillegg til protokoll fra oppmålingsforretning levers måldata, beregninger og sosi-fil.

Føring av matrikkel

Ved føring av matrikkelen må all innkommet dokumentasjon kontrolleres. Her kan forskriften fungere som en god sjekklister, se kapittel 10 hvor det er tatt inn forslag til sjekklister for føring. Nye utfordringer har dukket opp i føringsprosessen. Spesielt knyttet til usikkerhet om hva som egentlig er målt og status på punktene. Det er helt nødvendig at protokoll med kartskisse må gjøres entydig og klar i forhold til hva som er utført på forretningen og hvilke avtaler som eventuelt er inngått. Blant annet fordi ikke alle kartskisser er entydige ville det vært en fordel om sosi-fila også inneholdt linjer og ikke bare punkter.

Informasjon til partene

Alle parter skal være innkalt til oppmålingsforretningene av oppmålingsfirma. I innkallingen ligger informasjon om prosjektet og at firma gjennomfører oppmålingsforretningen på vegne av kommunen. I Gran kommune er det vanlig prosedyre å oversende protokoll til parter som ikke har møtt. Oppmålingsfirma vil sende ut protokoll til parter som ikke er møtt med informasjon om videre saksgang.

Etter føring i matrikkelen sendes det underretning til berørte parter Etter en ordinær oppmålingsforretning mottar den som har rekvirert forretningen matrikelbrev over egen eiendom. Da det er kommunen som har rekvirert alle forretningene og partene ikke betaler for tjenesten blir det for disse sakene valgt å sende med forenklet matrikelbrev til partene.

Eksempel på forslag til underretning

105/26 - Underretning om føring i matrikkelen og avslutting av saken

Forenklet matrikelbrev for eiendommen 105/26 oversendes hjemmelshaver. Matrikelbrevet er skrevet ut etter at oppmålingsforretningen ble ført i matrikkelen.

I henhold til matrikelloven med forskrift skal alle berørte parter underrettes om føring i matrikkelen. Figur 1 og figur 2 viser henholdsvis området før saken ble gjennomført og eiendommen 105/26 slik den nå er ført i matrikkelen.

Figur 1

Figur 2

Føring i matrikkelen er et enkeltvedtak og kan påklages, jfr. forvaltningslovens § 28. Klagefristen er 3 uker etter mottak av dette brev, jfr. forvaltningsloven § 29 og matrikelforskriften § 21 *Klagefristen løper fra det tidspunktet parten har mottatt matrikelbrev eller underretning om føringen i matrikkelen.* Klagen sendes Gran kommune, Rådhusvegen 39, 2770 Jaren. Ønskes flere opplysninger ang. klage, kan henvendelse rettes til undertegnede.

Dette brevet sendes alle berørte parter i saken.

Matrikulering av umatrikulert veggrunn og grenser mot veg

Matrikulering av umatrikulert¹⁴ veggrunn skjer ikke ved retting av matrikkelen. Hovedregelen¹⁵ for matrikulering av umatrikulert grunn følger av matrikkelloven § 13, som gjelder for all umatrikulert grunn, ikke kun veg- og jernbanegrund, der det heter at «Lovleg oppretta umatrikulert grunneigedom og umatrikulert festegrund, kan matrikulerast når eigedoms- eller festeretten kan dokumenterast gjennom avtale eller anna rettsgrunnlag.» For føring av umatrikulert grunn vises det til Kartverket sin føringsinstruks, blant annet kapittel 4.2.4 Matrikuler eksisterende umatrikulert grunn som grunneiendom fra matrikulert grunn¹⁶

I henhold til matrikkelforskriften § 31 skal det foreligge dokumentasjon for eiendomsrett og kommunen skal undersøke om det er gitt nødvendige tillatelser etter de ordninger som gjaldt på etableringstidspunktet. I tillegg gjelder reglene i matrikkelloven § 6, første ledd bokstav b som sier at det er krav om oppmålingsforretning før matrikkelføring av umatrikulert grunneiendom.

I matrikkelloven § 34, tredje ledd er det gjort unntak for matrikulering av umatrikulert grunn når det gjelder merking og måling av grenser. Det er tilstrekkelig at grensene blir vist på kart godkjent av kommunen for slik bruk. Dette er utdypet i matrikkelforskriften § 40 første ledd der det står at kartet som brukes som grunnlag for føring av grenser for umatrikulert grunn «skal være basert på best tilgjengelig offentlig kartverk».

Offentlig veg i Gran

Det er lange strekker gjennom Gran kommune med betegnelsen 0/0 som dekker veggrunn. Vegvesenet har delt vegene inn i parseller og ønsker eget g/bnr for hver parsell i egen nummerserie. Det finnes mye informasjon om grenser mot veg som ikke er registrert i matrikkelkartet og det er derfor viktig med en dialog med vegeier. For flere områder i kommunen er Vegvesenets ferdigvegskart benyttet og data mottatt på sosi-fil lagt som en bakgrunn som kan benyttes når grensene skal legges inn. Videre bygges det ny Rv4 gjennom kommunen og det er spesielt viktig for grunnervet at det finnes informasjon om eiendommer og grenser for å kunne gjennomføre erverv fra riktig hjemmelshaver. Saker som gjelder eiendommer i ny trase har vært prioritert og det utveksles informasjon direkte mellom kommunen og vegvesenets landmåler og grunnerverver.

I første utgave av håndboken var kommunen i dialog med Kartverket. Kommunen og Vegvesenets forslag til løsning var ikke i tråd med lovens krav, og er derfor ikke beskrevet i første versjon. Det er fortsatt uklarheter knyttet til gjennomføring av matrikulering av umatrikulert veggrunn og retting av eiendomsgrenser mot veg, når håndboken nå revideres. Det er imidlertid kommet noen avklaringer og forslag til en gjennomføringsmodell som vil bli beskrevet.

Retting av grenser mot veggrunn

Grensene mot offentlig veg kan gjennomføres som retting. Her vil ferdigvegskart og målinger fra Vegvesenet være viktig dokumentasjon sammen med dokumentasjon for de aktuelle eiendommene.

¹⁴ Umatrikulert grunn er grunneiendom eller festegrund som var lovlig opprettet før grunneiendomsdelen av GAB-registeret ble satt i kraft i kommunen og som ikke er tildelt eget matrikkelnummer, jfr. MF § 2 bokstav I.

¹⁵ Tilgjengelig på <http://www.kartverket.no/Documents/Matrikkel/blanketter/Overg-ordn-for-matrik-av-umatrik-off-veg-jernbanegrund.pdf>

¹⁶ Tilgjengelig på <http://www.kartverket.no/eiendom/saksbehandling/veiledning-og-kurs/veiledning-for-lokal-matrikkelmyndighet/foringsinstruks-for-matrikkelen/4-Matrikkelenhet/42-Foring-av-matrikkelenheter-/424-Matrikuler-eksisterende-umatrikulert-grund-som-grunneiendom-fra-matrikulert-grund-/>

Sakene bør kunne følge vanlig arbeidsbeskrivelse med varsling av berørte parter, retting og underretning. Eksempel på retting innenfor området mot veg er vist i kartskisse 12 og 13.

Valg av gårds og bruks nummer på vegparsellene

Vegvesenet og kommunen ønsket som utgangspunkt å benytte en egen gårdsnummer serie når veggrunn skulle matrikuleres. Ønsket fra Vegvesenet var: «I forbindelse med tildeling av gårdsnummer til fylkesveger og RV4, så ønsker Statens vegvesen Region Øst ett gårdsnummer pr fylkesveg/riksveg. Vegvesenet har ingen mening om hvilke gårdsnummer som blir brukt.»

Kommunen sendt søknad til Kartverket om å benytte egen nummerserie, se kommunens sak 13/01127. I svaret fra Kartverket heter det at «[o]ppretting av nye gårdsnummer for veigrunn skal som hovedregel følge den historiske gårdsnummerinndelingen, det skal således ikke opprettes nye gårdsnummerserier for veigrunn.» Videre skriver de at «[m]atrikkelnummeret skal entydig identifisere hver enkelt matrikkelenhet innenfor kommunen. Det er alltid neste ledige gårdsnummer i den aktuelle kommunen som skal benyttes ved oppretting av nye gårdsnummer. Matrikkelnummeret skal ikke angi noen form for egenskap ved enheten.»

Kommunens søknad ble ikke godkjent og det skal benyttes gnr som vegparsellene naturlig hører til og neste ledige bruksnummer. Dette vil utgjøre en tidsmessig større jobb ved tildelingen.

Matrikulering og retting i en prosess

Som utgangspunkt kom arbeidsgruppen frem til en to deling av arbeidet med vegparseller. (1) Dele opp i parseller i henhold til ferdigvegskart ved kun å sette inn interne grenser i dagens 0/0 korridorer for veg. Gi g/ bnr i tråd med historisk gårdsnummerinndeling. Varsel via annonse i avisa og kommunens hjemmeside. (2) Retting av grenser for vegparsellene med varsling og underretning.

Problemet med denne løsningen er usikkerhet knyttet til om reglene for varsling blir oppfylt for punkt 1 og at arbeidsmengden for punkt 1 vil være stor i forhold til at mye av jobben må gjøres på nytt under punkt 2. Den ønskede løsningen, som vil føre til at det tar lenger tid før all veg grunn er matrikulert, blir en prosess med matrikulering og retting i ett. I første omgang vil de prioritere de viktigste vegene.

Vegvesenet kan være behjelpelig med å utarbeide kart og sende ut varsel til berørte parter. Vegvesenet må levere dokumentasjon på eierskap. Alternativt at kommunen sender ut varsel på bakgrunn av dokumentasjon fra Vegvesenet. Kommunen vil føre sakene i matrikkelen og sende ut underretning. For å gjøre informasjonen mest mulig forståelig for partene vurderes A3 kart for vegstrekninger som en god løsning for å beskrive før situasjon og forslag til retting, mens partene får også et forenklet matrikkelbrev ved underretning.

Bilde 9: Dokumentasjon på grenser for veg og mot veg.

Eksempel på områder som grenser mot veg og retting innenfor ett område

Kommunen har gjennomført en avgrensning av områder hvor det er behov for å legge inn eksisterende grenser langs veg og grenser mellom matrikkelenhetene i de avgrensede områdene.

Der dette kan gjennomføres som retting er arbeidet påbegynt som vist i dette eksempelet.

Kartskisse 12: Oversiktskartet (til venstre) viser flere områder som mangler grenser innenfor området og som grenser til veg. På kartskissen til høyre er et av områdene vist.

Kartskisse 13: Etter retting av området vist over vises grensene som er lagt inn med tykk rød strek. For ett av tilleggssarealene er det valgt å legge inn sirkelpolygon og hjemmelshavere ønsker sammenslåing. Etter gjennomført sammenslåing er sirkelen og ett tilleggssareal til borte og kartskissen til høyre viser område slik det fremkommer i matrikkelen februar 2016.

Underretning

Når rettingen er gjennomført tas det ut en ny kartskisse som viser hvordan matrikkelen er rettet, denne kartskissen og en kartskisse som viser situasjonen før retting legges ved underretningsbrevet. Er det kommet inn dokumentasjon i varslingsperioden som vil føre til at rettingen blir annerledes enn i varslingen, sendes det nytt varsel før retting. Mal for standardbrev er tatt inn i kapittel 10.

I saker der dagens bruk er i tråd med målebrevet er det lite eller ingen komplikasjoner når grensene skal legges inn i matrikkelen. I eksempelet under er retting gjennomført med bakgrunn i et gammelt målebrev (til venstre) og varsel med forslag og kopi av målebrevet ble sendt partene.

Eksempel på underretning

46/18 - Underretning om retting i matrikkelen

På bakgrunn av varsel datert 3.9.2015 er matrikkelen nå rettet.

I henhold til matrikkelloven § 26 underrettes det om dette og oversendes kart som viser situasjon før og etter retting. For vedtak som faller inn under matrikkelloven § 46 om klage eller forvaltningsloven § 28 om klage gis berørte parter 3 ukers frist, jfr. forvaltningsloven § 29. Har kommunen ikke mottatt slik skriftlig klage innen den 20.11.2015, avsluttes saken uten ytterligere underretning.

Vi minner om at grensene fortsatt ligger inne med dårlig stedfestingsnøyaktighet da det ikke har vært utført oppmåling i marka i forbindelse med denne rettingen. Ved innsyn i kommunens web - kart vil grensen vises som en stiplet rød linje.

Kartskisse 14: Kartskissene viser eiendomsgrensene slik de fremkom av matrikkelen før retting (til venstre) og etter retting (til høyre).

Klage

Endringer i matrikkelen regnes som enkeltvedtak¹⁷ og kan påklages. Enkeltvedtak er vedtak som gjelder rettigheter eller plikter til en eller flere bestemte personer jfr. forvaltningsloven § 2 b). I matrikkelloven § 46 heter det at «Enkeltvedtak etter denne lova kan klagast på etter kapittel IV til VI i forvaltningslova. Det kan alltid klagast over vedtak om: (...) h) avslag på krav om retting av opplysning i matrikkelen, jf. § 26 tredje ledd (...)». Listen er ikke uttømmende, det kan også klages på andre forhold dersom det får konsekvens for en persons rettigheter eller plikter.

Gran kommune har i noen saker mottatt telefon der en part har ytret mening om at den foretatte rettingen ikke nødvendigvis er helt korrekt men de ønsker ikke å klage. Dette har vært løst gjennom å forklare bakgrunnen for rettingen og at grensene ikke ligger inne nøyaktig, det er fortsatt grensa i marka som gjelder. Hjemmelshaver har i noen saker rekvirert ordinær oppmålingsforretning for å få gått opp grensene, merket og målt. I noen tilfeller der det er foretatt retting for mange eiendommer og et stort område ser vi at det kan bli behov for å opprette en egen sak for kun noen berørte eiendommer og gjennomføre en ny retting. Er det ønskelig med en retting som i realiteten er en arealoverføring eller deling av eiendom må det sendes inn nødvendig søknad og saken må behandles som en ny sak, med behandling etter plan- og bygningsloven og oppmålingsforretning hvis det gis tillatelse. Det kan også være nødvendig å besvare en klage med en grundigere dokumentasjon og forklaring for rettingen som er gjennomført. For å få en foreløpig avslutning på saker der det kan være uklart hva som er de faktiske grensene benyttes muligheten til å legge på egenskapen «tvist» på grense og på teig. Dette gir ikke en løsning på hvor grensen går, men det gjør det synlig at det finnes mer enn en påstand om grenseforløpet (som vist i eksempelet på forrige side).

Sender en part inn skriftlig klage er hovedregelen at klagen sendes Fylkesmannen for endelig behandling, jfr. matrikkelloven § 46, 2. ledd.

Fylkesmannens klagebehandling

Gran kommune ønsket som tidligere beskrevet å tilfredsstille krav i loven, men det tok noe tid å utarbeide rutiner og maler for arbeidet. I denne første perioden ble sakene løst på litt ulike måter. Da kommunen mottok klage på noen av disse sakene var det ønskelig å få utfyllende svar fra Fylkesmannen og en avklaring på hva som kunne påklages og hva som er Fylkesmannens kompetanse i saker etter matrikkelloven. Dette førte til en lang og grundig behandling fra kommunen og arbeidsgruppen sin side. I dette avsnittet vil det bli gitt en kort redegjørelse for de fire sakene kommunen har hatt til klagebehandling og erfaringene fra dette. Saksreferansene i listen er referanse til Fylkesmannens sak og dato for vedtak er dato for Fylkesmannens vedtak.

Sak 2014/2952-2 423.2 HPG datert 26. juni 2014

Kommunen utarbeidet forslag om retting av eget initiativ som ble sendt berørte parter. Det kom ikke inn merknader i varslingsperioden og kommunen rettet matrikkelen og underrettet partene. En part kom med tilleggsopplysninger etter underretningen og kommunen rettet i tråd med disse uten ny varslings og underrettet partene om den nye rettingen. En part påklaget rettingen. Fylkesmannen opphevet kommunens vedtak «på grunn av manglende begrunnelse og saksbehandlingsfeil». Fylkesmannen opphevet alt som var gjennomført av rettinger i saken, også det som partene ikke

¹⁷ I veiledning fra Kartverket heter det at «[f]øring av matrikkelenhetsdelen og adressedelen av matrikkelen har som hovedregel status som enkeltvedtak etter forvaltningsloven.» Tilgjengelig på <http://www.kartverket.no/globalassets/matrikkel/kurs/lovkurs/8-saksgang-fellesregler-klage.pdf>

hadde påklaget. I vedtak datert 29. september 2014 rettes dette til kun å gjelde retting som var påklaget. Kommunen tilbakeførte den aktuelle grensen i matrikkelen.

Sak 2014/2890-3 423.2 BRU datert 1. juli 2014

Kommunen mottok krav om retting og utarbeidet forslag som ble sendt berørte parter. I varslingsperioden kom det frem at den foreslåtte løsningen ikke var omforent og kommunen avslo krav om retting. Avslaget ble påklaget. Fylkesmannen opprettholdt kommunens avslag og påpeker at «[h]vis partene ønsker å endre matrikkelen må dette skje enten ved enighet, ved at det rekvireres oppmålingsforretning fra kommunen eller ved at saken bringes inn for domstolene.»

Sak 2014/2951-2 423.2 AKD datert 11. juli 2014

Kommunen gjennomførte retting på bakgrunn av krav forberedt av megler i forbindelse med salg av eiendom og etter en gjennomgang av dokumentasjon i kommunens arkiv. Matrikkelen ble rettet uten varsling og underrettet deretter partene. En part påklagde deler av det som var rettet. Kommunen valgte å undersøke saken nærmere og sendte parten en redegjørelse for rettingen og kopi av dokumentasjon i saken. Klagen ble opprettholdt. Saken ble sendt Fylkesmannen som opphevet «Gran kommunes vedtak på grunn av rettsanvendelsesfeil og saksbehandlingsfeil.» Fylkesmannen skriver blant annet i sin vurdering at det ikke foreligger enighet mellom partene om de rettinger som er foretatt og at partene ikke var varslet i forkant.

Sak 2014/4897-3 423.2 AKD datert 13. oktober 2014

Kommunen mottok krav om retting med bakgrunn i en skylddelingsforretning, utarbeidet forslag til retting og varslet berørte parter. Grensene i matrikkelen var hentet fra ØK og den ene parten mente at det var gjeldende grense som skulle bestå mot vedkommende sin eiendom. Kommunen løste saken ved å føre begge påstandene inn i matrikkelen og markere grensene og arealet imellom som omtvistet. Partene ble underrettet og kommunen påpekte i underretningsbrevet at endelig avklaring av grenseforløpet må skje gjennom enighet og en oppmålingsforretning eller grensegang for jordskifteretten. Dette ble påklaget av parten som hadde fremsatt krav om retting da vedkommende mente skylddelingen var bedre dokumentasjon enn grensen hentet fra ØK. Kommunen var enig at grensen i ØK er unøyaktige og dessverre i mange tilfeller helt feil i kommunen. Dette ble forsøkt beskrevet da klagen ble oversendt Fylkesmannen. Fylkesmannen opphever kommunens vedtak og skriver blant annet følgende i sin konklusjon: «Fylkesmannen finner at den dokumentasjon som er fremlagt ikke i tilstrekkelig grad dokumenterer at opplysningene i matrikkelen er uriktige. Det er ikke enighet mellom partene om eiendomsgrensene.»

Generelle kommentarer fra Fylkesmannen

Det er gjennomgående i Fylkesmannen sine vurderinger at partene skal varsles på forhånd og være enig i det som legges inn i matrikkelen. Dette kommer blant annet frem i en gjennomgående sluttbemerkning der de skriver at hvis partene ønsker en retting av matrikkelen må dette skje ved enighet eller at saken bringes inn for domstolen. Videre vurderer de sin egen kompetanse i forhold til dokumentasjonen som legges frem: «Fylkesmannen har ikke formell kompetanse til å gjøre en vurdering av eventuelle bevis for at matrikkelen er uriktig» (sak 2014/2890-3). Når det gjelder forholdet til klagerett skriver de blant annet i sak 2014/2952-2: «Klager eier eiendom som blir berørt av endringen og har følgelig klagerett, jfr. forvaltningsloven § 28.»

Erfaringer fra klagesakene

Erfaringene fra å sende klager til Fylkesmannen har ført til at alle saker der det ikke er enighet avslås å rette. Sakene viser også at det er mulig å rette deler av grenseforløp, der partene er enig, mens de grensene der partene ikke er enig blir stående. Gran har ikke hatt flere klagesaker. Når det gjelder Fylkesmannens kompetanse kommer det klart frem at det er saksbehandlingsfeil som blir behandlet av Fylkesmannen. Er det ønskelig med en avgjørelse knyttet til dokumentasjon og hva som er gjeldende grense må saken bringes inn for domstolene.

Sammenslåing

Det er mange tilleggsarealer som ikke er sammenslått med eiendommen de skal tillegges. I noen saker er tillegget markert kun som en sirkel og en retting er nødvendig før sammenslåing. Da gjennomføres det som en rettesak hvor grensene for matrikkelenheten legges inn, samtidig får partene informasjon om sammenslåing. For de sakene der grensene er ført i matrikkelen og sammenslåing ikke er gjennomført sender kommunen informasjon om muligheten for sammenslåing. Dette gjøres ved at det er opprettet en egen sak i sakssystemet som kun inneholder utgående brev med informasjon. Når saksbehandlere kommer over eiendommer som burde vært sammenslått benyttes denne saken til å sende ut informasjon om sammenslåing. Når krav om sammenslåing kommer inn til kommunen opprettes ny sak på det aktuelle g/bnr. Standard brev om informasjon om sammenslåing er tatt inn i kapittel 10.

Eksempel på område der informasjon om sammenslåing er sendt hjemmelshavere

Kartskissen viser eksempel på et område med mange mindre og større tillegg til boligeiendommer. Da feltet skulle utvikles var det behov for å ta med deler av naboeiendommen for å få gode tomter nord i feltet. En opprydding og sammenslåing her gir en mer oversiktlig eiendomsstruktur.

Områdets utstrekning er noe lenger øst enn kartskissene viser og omfatter totalt 11 eiendommer med tilleggsarealer, totalt 22 matrikkelenheter. Brev med informasjon om sammenslåing ble sendt alle hjemmelshavere den 16. desember 2013. Noen eiendommer har to hjemmelshavere og da fikk begge eget brev. Noen tilleggsarealer har en annen hjemmelshaver enn eiendommen som skulle ha tillegget og partene må sørge for hjemmelsovergang før sammenslåing.

Kartskisse 15: Område med behov for sammenslåing av hoved eiendom og tilleggsarealer pr. desember 2013.

Kartskisse 16: Område viser de samme eiendommene som i kartskissen over slik det fremstår i februar 2016.

10. ARBEIDSBESKRIVELSER, RUTINER OG MALER

Fordeling av arbeidsoppgaver knyttet til matrikkel mellom bygg og oppmåling.

Arbeidsbeskrivelse for retting i matrikkelen

Sjekkliste for retting etter Matrikkelloven

G/bnr: Saksnr.

Innlegging av målebrev, skylddelinger, vegkart m.m.

Sakstype:

- Mottatt krav om retting
- Retting av eget initiativ
- Retting i forbindelse med byggesak

	SJEKKLISTE	
	Sjekke innkommet dokumentasjon og hva som finnes i våre egne arkiver	
	Ta ut samlet rapport over matrikkelenhet eller sosi-fil – Lagres foreløpig lokalt	
	Kartskisse: Situasjon før retting	
	Kartskisse: Situasjon med forslag til retting	
	Varsel om retting	
	Frist for uttalelser / saken kan rettes:	
	Sjekke at kartskisse over førsituasjon finnes	
	Rette i matrikkelen	
	Kartskisse: Situasjon etter retting	
	Underretning om gjennomført retting	
	Frist for klage / saken kan avsluttes:	
	Avslutte saken og rydde mappa (NB! - Kontrollere at alle interne dokumenter som er arkivverdige finnes i saken)	

Brevmal for varsling av retting

g/bnr – Varsel om retting av matrikkelen

*På bakgrunn av innsendte krav om retting av feil i matrikkelen*Med bakgrunn i kommunens matrikkelkartprosjekt varsles berørte parter, jfr. matrikkeloven § 26 og forvaltningsloven § 16.

Matrikkelen er Norges offisielle register over fast eiendom, bygninger og adresser. For ytterligere informasjon om matrikkel og matrikulering, se vedlagte informasjonsskriv.

*I matrikkelkartet er eiendommen @ kun markert ved en sirkelpolygon. Da det finnes målebrev for eiendommen vil sirkelen fjernes og erstattes av grenser i tråd med dette. Dette utføres også for naboeiendommen @. Se vedlagte kartutsnitt.

*I matrikkelkartet mangler eiendommen @ grenser.

*Eiendommen @ er i dag ikke inntegnet i matrikkelen. @ ligger inne som sirkelpolygon i matrikkelen. Grensene for eiendommen vil legges inn i henhold til målebrev. Kartskisse av dagens situasjon og skisse med foreslåtte endringer er lagt ved dette brevet. *For eiendommer der grensene er beskrevet i målebrev er målebrevskartet lagt ved.

Frist for å uttale seg settes til 3 uker. Eventuelle endringer eller nye krav om retting må sendes kommunen skriftlig, og kan føre til at rettingen ikke blir i henhold til oversendt forslag i denne varslingen. Har kommunen ikke mottatt ytterligere dokumentasjon innen den @ rettes matrikkelen i henhold til den dokumentasjonen som nå foreligger. Alle parter i saken vil underrettes når rettingen er gjennomført.

Vi minner om at grensene legges inn med dårlig stedfestingsnøyaktighet da det ikke har vært utført ny oppmåling i marka i forbindelse med denne rettingen. Ved innsyn i kommunens web-kart vil grensen vises som stiplede røde linjer.

Vedlegg:

Kartskisse som viser dagens matrikkelkart

Kartskisse som viser forslag til retting

Dokumentasjon på grenseforløp

Partsliste

Informasjonsskriv om matrikkel og matrikkelkartprosjekt i Gran¹⁸

¹⁸ Tilgjengelig på <http://gran.kommune.no/Documents/Plan-bygg-oppm%c3%a5ling/Matrikkel%20og%20matrikulering%20version%202.pdf>

Sjekkliste for føring av matrikkelen

G/bnr:

Saksnr.

Sjekklisten er basert på matrikkelforskriften § 38, punkter som ikke er aktuelle for sakstypen strykes. Sjekklisten benyttes sammen med annen sjekkliste for den aktuelle saken.

	SJEKKLISTE	
	Saksreferanse, dato og sted for forretningen	
	Forretningens formål	
	Hvilke matrikkelenheter forretningen gjelder	
	Hvem som rekvirerte forretningen	
	Referanse for kommunens tillatelse etter plan- og bygningsloven og når den er gitt	
	Når oppmålingsforretningen er rekvirert	
	Dato for varsling, varslingsmåten og eventuelle merknader til varslingen	
	Hvem som er varslet, hvilken matrikkelenhet vedkommende representerer og i hvilken egenskap vedkommende møter	
	Parter som ikke er varslet	
	Navn og underskrift fra de frammøtte partene	
	Framlagte dokumenter som beskriver aktuelle grenser og rettsforhold.	
	Beskrivelse av grenser og grensemerker, punkt for punktfester. Kartskissen skal ha påtegning som tydelig viser hvor grenser og grensemerker ligger i forhold til hverandre og tilstøtende matrikkelenheter. Ukjente eller ubestemte grenselinjer som inngår i oppmålingsforretningen, skal angis	
	Avtaler om grensejusteringer med partenes underskrift	
	Beskrivelse av rettighetsforhold, hvordan rettighetsforholdene skal være etter forretning, inngåtte forlik, avtaler om avløsning eller flytting, voldgift og spesielle partspåstander	
	Dokumentasjon av eventuelle avvik fra tillatelsen etter plan- og bygningsloven eller annet grunnlag for utsetting av nye grenser	

Brevmal for underretning om retting

g/bnr - Underretning om retting av matrikkelen

På bakgrunn av varsel datert @ er matrikkelen nå rettet.

I henhold til matrikelloven § 26 underrettes det om dette og oversendes kart som viser situasjon før og etter retting. For vedtak som faller inn under matrikelloven § 46 om klage eller forvaltningsloven § 28 om klage gis berørte parter 3 ukers frist, jfr. forvaltningsloven § 29. Har kommunen ikke mottatt slik skriftlig klage innen den @, avsluttes saken uten ytterligere underretning.

Vi minner om at grensene fortsatt ligger inne med dårlig stedfestingsnøyaktighet da det ikke har vært utført oppmåling i marka i forbindelse med denne rettingen. Ved innsyn i kommunens web-kart vil grensen vises som en stiple rød linje.

*For de eiendommene som består av flere parseller vil vi anbefale at disse sammenslås, se vedlagt skjema. Det er viktig at De setter Dem inn i kravene for å få sammenslått eiendommene som er å finne på vedlagt informasjonsskriv. Sammenslåing av eiendommer er kostnadsfritt.

Eksempel på kartskisser som følger med underretningen

Kartskisse 17: Sammen med brev om underretning om at matrikkelen er rettet legges det ved kartskisser som viser situasjon før retting (til venstre) og etter retting (til høyre).

Arbeidsbeskrivelse sammenslåing

Krav om sammenslåing er fremsatt av hjemmelshaver

Brevmal for utsendelse av informasjon om sammenslåing

g/bnr - Informasjon om sammenslåing av eiendommene

Da Deres eiendom består av flere g/bnr vil vi sterkt anbefale at De gjennomfører en sammenslåing av eiendommene.

To eller flere matrikkelenheter som ligger i samme kommune og som har samme hjemmelshaver kan slås sammen dersom vilkårene i matrikkelloven § 18 og matrikkelforskriften § 43 er oppfylt. Sammenslåing kan ikke gjennomføres hvis den vil føre til prioritetskollisjon mellom panthavere. I slike tilfeller må det tinglyses pantefrafall eller prioritetsvikelser på originale pantedokumenter samtidig med sammenslåingen. Les mer om prioritetskollisjon ved sammenslåing på Kartverket sin nettside. Kommunen sender melding til tinglysing om sammenslåing. Kravskjema fra hjemmelshaver og eventuelle andre vedlegg legges ved. Tinglysingsmyndigheten avgjør endelig om vilkårene for sammenslåing er oppfylt og sender melding om sammenslåing tilbake til kommunen.

Vedlagt finner De informasjon om sammenslåing og kravskjema som må fylles ut og sendes kommunen. Det er viktig at De setter Dem inn i kravene for å få sammenslått eiendommene. Sammenslåing av eiendommer er kostnadsfritt. Er det flere hjemmelshavere til eiendommene må alle undertegne krav om sammenslåing.

For eiendommer som ikke er overført til ny eier (hjemmelshaver) må dette først gjennomføres ved tinglysing av skjøte. For mer informasjon om dette se www.kartverket.no eller kontakt Tinglysingen på tlf. 08700.

Vedlegg:

Kartskisse

Tjenestebeskrivelse om sammenslåing¹⁹

Skjema: «Krav om sammenslåing av tinglyste matrikkelenheter»²⁰

¹⁹ Tilgjengelig på <http://gran.kommune.no/Gran-kommune/Selvbetjening/Tjenestebeskrivelser/55/>

²⁰ Tilgjengelig på http://www.kartverket.no/eiendom/alle-skjemaer-eiendom/krav-om-sammenslaing/krav-om-sammenslaing-bokmal/?_ga=1.100825537.1153651156.1425377100

Sammenslåing av kommunal eiendom

En stor del av oppryddingsarbeidet rundt eiendommer er også å rydde i eiendommer kommunen har kjøpt / ervervet eller skulle skaffet seg hjemmel til, for eksempel arealer til gang- og sykkelveg.

Oppmålingsavdelingen finner kommunale eiendommer som kan / bør sammenslås

Oppmåling sjekker grunnboka

Veggrunn: fremlegge det for teknisk drift.

Annen kommunal grunn: fremlegge det for eiendomsavdelingen

Ønsker å sammenslå: Oppmåling sender kravskjema til ordfører for underskrift

Ikke ønskelig å sammenslå – det blir ingen sak

Underskrevet krav postføres og arbeidsbeskrivelse for sammenslåing følges som vanlig.

Kartskisse 18: Eksempel på kommunal veggrunn som består av mange parseller.

11. REFERANSER OG AKTUELL LITTERATUR

Ektvedt, Siri-Linn, og Anders Braaten 2014, Adgangen til å endre eksisterende matrikkelenheter – med fokus på grunneiendom, eierseksjon og festegrund, Kart og Plan nr. 2-2014, tilgjengelig på http://kartogplan.no/Hefter/KP2-2014/KP-2_2014.htm

Forskrift om eiendomsregistrering (matrikkelforskriften) FOR-2009-06-26-864, tilgjengelig på <https://lovdata.no/dokument/SF/forskrift/2009-06-26-864?q=matrikkelforsk>

Forskrift om kart, stedfestet informasjon, arealformål og kommunalt planregister (kart- og planforskriften) FOR-2009-06-26-861, tilgjengelig på <https://lovdata.no/dokument/SF/forskrift/2009-06-26-861?q=kartogplan>

Gammelmo, Leikny 2014, Matrikkelprosjekt i Gran Kommune. Hvordan rette eiendomsgrenser i matrikkelen, Kart og Plan nr. 2-2014, tilgjengelig på http://kartogplan.no/Hefter/KP2-2014/KP-2_2014.htm

Gammelmo, Leikny, Petter Skedsmo og Per Ola Egge 2014, Grenseløse gran, Posisjon nr. 3-2014, tilgjengelig på http://wpstatic.idium.no/www.geoforum.no/2014/09/POSISJON_04_2014tiltrykkHu_pass.pdf

Haraldstad, Harald S. 2013, «Økonomisk kartverk og eiendomsgrenser. Noen erfaringer som jordskiftedommer og tidligere inventør», Kart og Plan nr 4 – 2013, tilgjengelig på http://kartogplan.no/Hefter/KP4-2013/KP-4_2013.htm

Kartverket, Feil grenser i eiendomskartet, tilgjengelig på <http://www.kartverket.no/eiendom/eiendomsgrenser/feil-eiendomsgrenser-i-kartet/>

Kartverket, Standarder for geografisk informasjon, tilgjengelig på <http://www.kartverket.no/geodataarbeid/Standarder/Standarder-for-geografisk-informasjon/>

Lov om eieendomsregistrering (matrikkeloven) LOV-2005-06-17-101, tilgjengelig på <https://lovdata.no/dokument/NL/lov/2005-06-17-101?q=matrikkel>

Lov om planlegging og byggesaksbehandling (plan- og bygningsloven) LOV-2008-06-27-71, tilgjengelig på <https://lovdata.no/dokument/NL/lov/2008-06-27-71?q=planog>

Miljøverndepartementet 2012, Matrikkelova – kommentar til lov og forskrift, fjerde utgave datert 21.8.2012, Miljøverndepartementet ved Dag Høgvard, tilgjengelig på https://www.regjeringen.no/contentassets/dd83d2c1c9c648e3adae77fc133164f3/matrikkelova_kommentarer_til_lov_og_forskrift_120821.pdf

Mjøs, Leiv Bjarte, og Hans Sevattal 2011 «Eieendomstvistar og matrikkelsystem», Kart og Plan nr. 3-2011, tilgjengelig på http://kartogplan.no/Hefter/KP3-2011/KP-3_2011.htm

NOU 1999:1 Lov om eiendomsregistrering. Om et forbedret eiendomsregister og forslag til ny lov om eiendomsregistrering til erstatning for delingsloven, tilgjengelig på <https://www.regjeringen.no/no/dokumenter/nou-1999-01/id375578/>

Ot. Prp. Nr. 70 (2004-2005) Om lov om eieendomsregistrering, tilgjengelig på <https://www.regjeringen.no/no/dokumenter/otprp-nr-70-2004-2005-/id399068/>

Ot. Prp. Nr. 57 (2006-2007) Om lov om endringer i lov 17. juni 2005 nr. 101 om -eieendomsregistrering o.a. tilgjengelig på <https://www.regjeringen.no/no/dokumenter/otprp-nr-57-2006-2007-/id464961/>

Regjeringen: Informasjon om matrikkel, uttalelser fra departementet m.m. er tilgjengelig på <https://www.regjeringen.no/no/tema/plan-bygg-og-eiendom/plan-og-bygningsloven/kart/matrikkel1/matrikkelen/id614667/>

Rundskriv H 18/15 Endringer i matrikkelforskriften fra 1. januar 2016 mv. tilgjengelig på <https://www.regjeringen.no/no/dokumenter/rundskriv-h-1815-endringer-i-matrikkelforskriften-fra-1-januar-2016-mv/id2469899/>

Skedsmo, Petter 2014, Oppmålingsforretning etter Matrikkeloven, Kart og Plan nr. 2-2014, tilgjengelig på http://kartogplan.no/Hefter/KP2-2014/KP-2_2014.htm

12. VEDLEGG

Informasjonsskriv om grenser og prosjektet i Gran²¹

Hva er matrikkelen?

Matrikkelen er landets offisielle register over fast eiendom, bygninger og adresser.

Vi har tre basisregistre i Norge: Matrikkelen, Folkeregisteret og Enhetsregisteret.

Matrikkelmyndigheter

Kommunen er lokal matrikkelmyndighet og utfører oppmålingsforretninger og fører matrikkelen. Oppmålingsforretning og matrikkelføring er myndighetsoppgaver. Matrikkelføringen har i stor grad status som vedtak / enkeltvedtak og kan påklages til Fylkesmannen etter matrikkelloven § 46.

Kommunen kan sette bort til andre å utføre oppmålingsforretning på sine vegne. I arbeidet med oppmålingsforretning skal landmåler ta vare på alle parter interesser og utføre arbeidet i tråd med god landmålerskikk. I Gran kommune utfører Statens vegvesen oppmålingsforretninger på kommunens vegne for vegvesenets veggrunn, men kommunen har alt ansvar for arbeidet utført etter matrikkellova, og dermed for føring i matrikkelen før tinglysing. Kommunen fører også jordskiftesaker i matrikkelen.

Kartverket er sentral matrikkelmyndighet og er blant annet ansvarlig for utvikling, drift og forvaltning av matrikkelen, og for veiledning knyttet til matrikkellova med tilhørende regelverk (www.kartverket.no). Kartverket godkjenner de som skal føre informasjon i matrikkelen, og fører tilsyn med kommunen som matrikkelfører.

Saksgang i forbindelse med matrikkelføring

Matrikkellova og matrikkelforskriften (se www.lovdato.no) har detaljerte regler for matrikulering av ny matrikkelenhet, for endring av eksisterende matrikkelenhet og for retting av informasjon i matrikkelen, og tidsfrister for arbeidet.

Som regel vil det være parten(e) selv som tar initiativ til det som skal bli til en føring av ny / endret informasjon i matrikkelen. Viktige prinsipper er at alle berørte parter både er informert om og enige om det som skal føres, og at kommunen er enig i at det som skal føres er i tråd med de nødvendige offentlige tillatelser.

Forenklet fremstilt har kommunen 16 uker på seg til å behandle sak som gjelder matrikulering av ny enhet og 6 uker eller mindre for diverse saker, slik som retting.

²¹ Dette skrevet ble utarbeidet i samarbeid med Kartverket sin matrikkelavdeling for å gi enkel og utfyllende informasjon til parter i rette sakene. En digital versjon finnes på: <http://gran.kommune.no/Documents/Plan-bygg-oppm%c3%a5ling/Matrikkel%20og%20matrikulering%20versjon%202.pdf>

Om informasjonen i matrikkelen og kvaliteten på denne

Matrikkelen inneholder på landsbasis informasjon om ca 4 millioner bygninger, ca 3 millioner matrikkelenheter (grunneiendommer, festegrunner, eierseksjoner, jordsameier og anleggseiendommer) og ca 2,2 millioner adresser.

Med delingsloven fikk vi i 1980 en felles lov for etablering, endring og registrering av fast eiendom, bygning og adresser i Norge. Med hjemmel i delingsloven ble det etablert et nasjonalt register for fast eiendom som het GAB. Her skulle kommunene føre informasjon fortløpende i forbindelse med saksbehandling. Det ble også ført et eiendomskart (DEK). Informasjonen fra GAB og DEK konvertert over til matrikkelen.

Informasjon om fast eiendom, adresse og bygning etablert etter 1980 skal være ført inn i eiendomsregisteret fortløpende i forbindelse med saksbehandling. Mens informasjon eldre enn 1980 er blitt til gjennom diverse "massiv-prosjekter". F.eks. er informasjonen om eiendomsgrenser eldre enn 1980 i stor grad samlet inn i forbindelse med etableringen av Økonomisk kartverk fra 1960-tallet og fremover. Det er derfor forskjell på kvaliteten på informasjonen som finnes i matrikkelen, både innad i samme kommune og kommuner i mellom. God kvalitet på informasjonen i matrikkelen er viktig både for rettighetshavere til fast eiendom, for offentlig forvaltning og for privat næringsliv. Blant annet fordi offentlig forvaltning benytter matrikkelinformasjon i sin saksbehandling, jf. matrikkelloven §§ 4 og 31.

Da matrikkelen ble innført ble det for Gran kommune tidlig klart at mange matrikkelenheter ("eiendommer") manglet registrert informasjon om grenser og det ble satt i gang med å utrede mulighetene for et prosjekt for å legge inn grenser. Prosjektet er nå startet opp og skal gå over 3 år. Kommunestyret har behandlet saken i møte 13.09.2012, sak 86/12.

På www.seeiendom.no og på kommunens karttjeneste kan du søke opp og se hva som finnes av grenseinformasjon i matrikkelen.

Bakgrunnsdokumentasjon (målebrev) for grenseforløp kan fås av kommunen for eiendommer opprettet etter 1980.

Bakgrunnsdokumentasjon for eiendommer opprettet før 1980 gjennom skylddeling, hjemmelsforhold og rettigheter i fast eiendom kan fås ved henvendelse til Kartverket på tlf. 08700

Grenser i historisk perspektiv av Hans Sevatdal (mars 2014)

Disposisjon

1. Kva slags grenser snakkar vi om? Eigedomsgrenser. Ikkje forvaltningsbestemete adferdsgrenser, men grenser for eigedomsrett og andre eigedomsbaserte rettar.

2. Historisk - landsbygda

- i. Gardsgrenser - gamle eigedomsgrenser
- ii. Gardsbruksgrenser - yngre grenser
- iii. Betydningen av overgangen frå leiglendingsvesen til bondesjølveige, som representerer ei systemendring frå skyldeige til fysisk arealeige. Bruka blir til eigedomar, bruksgrensene blir eigedomsgrenser. lova av 1764.
- iv. Systemet er i ein viss grad prega av denne historia; matrikkelen var primært skattematrikkel, kart og oppmåling hadde lita interesse i det perspektivet. Ikkje noko eigedomskartverk i Norge før ØK frå 1970-talet og utover.

3. Skylddelingslova av 1909 - landsbygda

- i. Skattebetydningen av matrikkelen hadde falle bort
- ii. Skyldelingstankegangen og skattetanken følgde med
- iii. Grenseskildringar, grensemerking, kven skulle ha ansvaret for det? Partane sjølve eller skylddelingsmennene?
- iv. Oppmålingstankegangen og praksis kom inn etterkvart - knytt til behov i tettbygde strøk, også på landsbygda, og etter mønster frå systemet i byane.
- v. "Skylddelingsforretning" med målebrev.

4. Byane - andre system

- i. Det fysisk arealmessige var viktigast og forma systema.
- ii. Aldri skyld
- iii. Tomter det sentrale - også når det var tomtefeste
- iv. Kart og oppmåling
- v. Bygningslovene

5. Mot eitt system for heile landet 1980. Øk, Delingslova og GAB

Bakgrunnsnotat

1. Innleiing

- a. Omgrepet grense. Kva er - eller kan - ei grense vere?
 - i. Første tilnærming: Imaginær line (i terrenget) som definerar eigedomar. Kva er eigedom? Har utstrekning horisontalt men også vertikalt - oppover og nedover. Vidare: Ein eigedom består av fysiske, men kan også omfatte rettslege komponentar i form av ev. servituttar og sameigeandelar. Omgrepet "eigedom" blir definert ulikt i ulike samanhengar, t.d. i matrikulær og i jordpolitisk samanheng.
 - ii. Andre tilnærming: grenser er imaginære flater som definerer eigedomar, pluss evt. servituttar og sameigeandelar.
 - iii. Tredje tilnærming: Liner osv. som avgrensar bruksrettar – servituttar.
 - iv. Fjerde tilnærming: Flater som definerar det fysiske omfanget av rettar. Døme: Fysisk og juridisk disposisjonsrett til bustader i seksjonerte sameiger – der eigedomseininga er seksjonen – dvs. andelen – ikkje bustaden.
- b. Eit viktig skilje:
 - i. Grenser for rettar som er tufta på institusjonen eigedomsrett. Her finn vi eigedomsgrenser, servituttgrenser, disposisjongsgrenser mellom bustader i seksjonerte sameiger osv. Ofte kalla "privatrettsleg".
 - ii. Grenser for rettar og plikter osv som skriv seg frå vedtak i forvaltingsorgan og/eller politiske organ.. Ofte kalla "offentlegrettsleg". Døme: Reguleringsgrenser; vernegrenser, grenser for konsesjonar, byggegrenser langs vegar og mellom hus osv.
 - iii. Skiljet mellom desse to typene grenser er viktig, først og fremst fordi reglane om korleis dei blir til, blir endra osv. er så ulike. Eigedomsbaserte grenser blir til, endra osv i eigedomsregimet, dvs. ved eigarane sin handlingar, t.d. ved avtalar mellom eigarar/rettshavarar. Avtaleretten spelar ein stor rolle. Den andre typen grenser blir til gjennom vedtak i forvaltningsorgan og politiske organ. Forvaltningsretten spelar ein stor rolle.
- c. Andre inndelingar av grenser:
 - i. Grannegrenser
 - ii. Yttergrense (oppover, nedover, utover i vatn)
- d. Grenser treng ikkje plent vere definerte som abstrakte liner og flater; dei kan vere objekt, dvs. ha fysisk utstrekning. Andre stader i verda kjenner ein dette under den engelskspråklege nemninga "general boundaries"; hekker, grøfter, bekkar åsar osv. Grensa for hytteeigarens bruks- ev. disposisjonsrett til "tomta" ved punktfaste kan kanskje og vere døme på grense med "utstrekning". Grenser kan og vere "flytande" i ein eller annan forstand, t.d. kan grensene for strandrett (tilflotsretten) vere eit slag døme på det.. Grenseomgrepet kan måtte knytast til visse ressursar og utnyttingsmåtar. Eigentleg: Ikkje alle slags rettar kan meningsfullt avgrensast ved ei vanleg grenseline.
- e. Problemstillingar:
 - i. Kvar går eksisterande grense?
 - ii. Korleis få fastlagt kvar grensa går?
 - iii. Korleis få retta ei grense som er feil vist/avlagt i matrikkelkartet?

2. Kvar går eksisterande grannegrense?

a. Lovreglar

- i. Utgangspunktet: Ikkje ålment lovregulert - grensa går der det på ein eller annan måte er bestemt/fastslått at den skal gå.
- ii. Visse spreidde lovreglar som t.d. vassdragslova av 1940 §§ 2, 3 og 4. Der er utgangspunktet at dersom grensene ikkje er fastlagt frå før, så skal dei gå slik og slik. Men avtalefridomen slå truleg gjennom her og – partane kan vere/bli samde om korleis grensene går. (Men ikkje utan vidare korleis/kvar dei skal gå – her vil det offentlege ha eit ord med i laget – jfr. pkt 4 og 7 nedanfor.)
- iii. Viktig freistnad på å lage generell lov – NOU 1988:16.

b. Korleis kan det vere bestemt kvar grensa går? Ved:

- i. Avtale og ingen ting meir.
- ii. Delingsforretning – kva det var – ein skil ut ein fysisk del frå noko – frådelingsforretning er eigentleg meir presis uttrykksmåte.
- iii. Skyldelingsforretning – kva det var
- iv. Kombinasjonar av delingsforretning og skylddelingsforretning under ymse nemningar
- v. Kartforretning etter 1980 – under andre nemningar tidlegare
- vi. Jordskifte/grensegang
- vii. Skjønn
- viii. Hevd
- ix. Bruk
- x. Anna?

c. Kva definerer grensa?

- i. Merke
 - 1) Objekt med primær merkefunksjon – t.d. nedsette steinar, kors i fjell, rør osv.
 - 2) Objekt med sekundær merkefunksjon – t.d. gjerde,
 - 3) Terrengformasjon
 - 4) Anna?
- ii. Verbal skildring
 - 1) Knytt til merke
 - 2) Utan merke
- iii. Kart/oppmåling; line på kart, koordinatar
- iv. Prioritetsproblemet ved avvik mellom desse tre grensebestemmande elementa?
 - 1) I utgangspunktet er det fri vurdering av bevis for kvar grenser går – det er altså ikkje slik at det eine av desse tre (merke, skildring, kart/koordinatar) har forrang framfor dei andre, eller at det prinsipielt skulle vere ei slags form for prioritetsrekke mellom desse.
 - 2) Men i praksis er det likevel slik; merka har forrang der slike finnest.

- 3) Kvifor? Fordi partane si oppfatning, og dermed avtaleelementet mellom eigarane står så sterkt i det norske systemet. Det er merka partane ser, og i det at dei ser merka og innrettar seg deretter, ligg det ein presumpsjon for at dei erkjenner at der går grensa. Omgrepet konsensus er kanskje betre enn avtale.

3. Kvar går eksisterande yttergrenser – dvs. mot "det eigarlaus"?

- a. Oppover
- b. Nedover
- c. Utover i vatn
 - i. Ferskvatn
 - ii. Saltvatn

4. Korleis få fastslått kvar grannegrense går?

- a. Avtale
 - i. Utgangspunktet: Avtalefridom og formfridom
 - ii. Men: Endring av eigedomsinndelinga er også ei offentlegrettsleg sak som krev løyve.
 - iii. I denne kombinasjonen av avtalefridom og offentleg kontroll ligg det eit stort praktisk problem: Det er slett ikkje enkelt å vite om fastlegging av ei uklar grense er/ikkje er ei endring/flytting. Når grensa er uklar ligg det i sjølve saka at ein ikkje kan vere så sikker på om ei aktuell avtale om grensa representerar det eksisterande, eller om det ligg eit element – stort eller lite – av endring i avtalen.
 - iv. I den nye lova om eigedomsregistrering er dette "løyst" i §19. Partane kan krevja at ei slik avtale får ein referanse i matrikkelen, og avtala kan deretter tinglysast. Men det som ikkje er løyst er kva status ei slik avtale får/har utan referanse i matrikkelen, og utan tinglysing. Etter hovudprinsippet i avtaleretten er ei slik avtale gjeldande mellom partane som har inngått den. Men: Dersom det skulle syne seg at avtalen faktisk er ei løyvepliktig endring, er den nye grensa altså ikkje lovleg etablert, fordi partane ikkje hadde fritt rådvelde over det dei har inngått avtale om. Kva blir konsekvensane av dette? Dette er drøfta meir - men ikkje løyst - under pkt. 7 nedanfor.
- b. Oppmålingsforretning/kartforretning
 - i. Målet med ein "kartforretning" var/er ifølge lova å klarlegge kvar grensa går. Og det gjer den – men på ein litt "rar" måte.
 - ii. For det første: Ein "kartforretning" produserer ikkje noko veldefinert form for vedtak om kvar grensa går.
 - iii. For det andre - kva er det då den produserer? Den produserer skildring, koordinatfesting/oppmåling og merking, basert på konsensus.
 - iv. Denne konsensus har ofte ei vag og uklar form, som ei meir eller mindre eksplisitt avtale
 - v. Rettsverknad av kartforretning?
 - vi. Rettskraftverknad av kartforretning?

- c. Grensegang ved jordskifteretten
 - i. Tvist – produserer ein dom for kvar grensa går
 - ii. Ikkje tvist – produserer eit vedtak/dom om kvar grensa går
- d. Tvistesak for tingretten osv.

5. Korleis få fastslått kvar yttergrenser går?

- a. Er det mogleg? Ja/tja. I alle fall i vassdrag, jfr. vassdragslova § 5 (midtstykke). I salt sjø har det vore slike saker i form av tvist om adferd ute i sjø. Kva med nedover og oppover? Ja – ved vanleg tvistesak – der det er ein eller annan form for ”motpart” på andre sida. Men denne motparten er altså ikkje ein eigar – i så fall er det pr. definisjon ei grannegrense.
- b. Knappt mogleg å få fastlagt yttergrense ved kartforretning og grensegang?
- c. Kva med grensene for spesielle resursar som sand, grus og grunnvatn?

6. Etablering av ”ny” grense

- a. Utgangspunktet for etablering av ny eigedom: Eigarens vilje
- b. I tilfelle det gjeld endring av grensa mellom eksisterande eigedomar: Eigaranes vilje, dvs. semje om kvar den nye grensa skal gå.
- c. I prinsippet er etablering av ny grense også ny eigedomsinndeling, og det er underlagt krav om løyve frå forvaltningsorgana – partane kan ikkje fritt rå for det.
- d. Men: Etablering av nye eigedomsgrenser ved eigedomsomforming ved jordskifte er ikkje underlagt krav om løyve frå forvaltningsorgan. Bygger på det synet at jordskifte er omforming av eigedomar. Etablering av ny eigedom under jordskifte krev som hovudregel løyve frå forvaltningsorgan.

7. Problem i skjeringspunktet mellom det offentlegrettslege og det privatrettslege

- a. Problemet.
 - i. Kvar eksisterande - men altså uklar - eigedomsgrense går, har partane fritt rådvelde over.
 - ii. Etablering av ny eigedomsgrense, herunder flytting av eksisterande grense, har eigarane ikkje fritt rådvelde over.
 - iii. I praksis er det i mange tilfelle knapt råd å skilje klart mellom desse to situasjonane: Partane inngår avtale fordi det er uklart kvar grensa går – og korleis skal dei da kunne dokumentere at den går slik som avtalt? Om det kunne dokumenterast var det ikkje nødvendig med avtale. Det blir da temmeleg akademisk om konsensus/semje/avtalen mellom partane er konstatering av kvar den går, eller om det (kanskje) er flytting av grensa?
 - iv. Sett på spissen: Kan partane fritt avtale kvar grensa mellom dei går/skal gå?
- b. Drøftinga i NOU 1988: 16 s. 70-71, og framlegget til § 4. Vart aldri lov. Ot. Prp.2004-2005, s.127-128. Kva seier matrikkellova og forskriftene til dette? Paragraf 19 omtalar avtale om eksisterande grenser; slike avtaler må først inn i matrikkelen (ha referanse der – kva no det kan bety -) og så ev. deretter tinglysast. Representerar refereringa i matrikkelen offentlegrettsleg løyve til at grensa kan gå slik som avtalt? Paragraf 19 i Matrikkellova, jamført med utkastet til forskrift (Utkastet kap 10 § 45 s.43) kring dette er diverre sers lite oppklarande. Uheldig da dette er både prinsipielt og praktisk er viktig for det framtidige arbeidet med klarlegging/fastsetting av grenser.

Formuleringane reflekterer og at dei jordpolitiske kontrollmekanismane med privatrettslege disposisjonar er svak og uklar. Det kan og etter mi meining reisast tvil om der er viktige samfunnsmessige omsyn som skal/kan ivareta gjennom så uryddige mekanismar.

- c. (Er det noko poeng i denne samanhengen kven som kan krevje grense klarlagt ved oppmålingsforretning? Neppes! Ved sida av grunneigarar m.v. kan kommunen krevje slik forretning)
- d. Kva med servitutgrenser?
 - i. Dei blir til ved etableringa av servitutten – som altså pr. definisjon medfører avhending av ein rett frå ein eigedom. Og i tilfellet med realservittutt: Fastliming til ein annan eigedom.
 - ii. Servituttgrenser står i ei underleg særstilling i forhold til eigedomsgrenser – noko som heng saman med at eigarrådeveldet til å til å etablere servituttar, og dermed også servituttgrenser, er annleis enn etablering av eigedomar og eigedomsgrenser.
 - iii. Det er faktisk temmeleg uklart om, når, korleis og kva slag servituttar ein eigar fritt kan etablere på eigedomen sin.

Bilde 10: Hans Sevattal holder foredraget under arrangementet "Eiendomsgrenser i matrikkelen" på Hell, Værnes, 5. mai 2015. Foto: Leikny Gammelmø

Grenser i sjø og vassdrag (mars 2014)

Notat utarbeidet av Kartverket sin arbeidsgruppe for grenser i sjø og vassdrag v/Arnulf Haugland

Innledning

Mellomgrenser mellom eiendommer (matrikkelenheter) faller i tre hovedgrupper: grenser på land, i vassdrag og i sjøen. Det er de to sistnevnte gruppene som her skal omtales nærmere. Temaet for artikkelen er grenser i sjø og vassdrag slik de fremkommer i Norges offisielle eiendomsregister, matrikkelen.

I vassdrag har vi i betydelig utstrekning lovsatte, deklarasjoniske regler, som i noen grad kan være egnet til analogisk anvendelse ved fastsettelse av grenser i sjøen. En kan merke seg at på land har vi ikke tilsvarende regelverk. I alle tilfeller må en ved fastsettelse av grenser, det være seg på land eller i sjø/vassdrag, i hvert enkelt tilfelle treffe konkrete avgjørelser, basert på tilgjengelig bevismateriale. En kan i den sammenheng merke seg at det skal litt til at lovsatte regler om hvor grensene skal gå fravikes, jf. For eksempel Rt. 1984 s. 629 der det var tale om å fravike djupålsregelen.

Grenser i vassdrag

I vassdrag er elvebunnen og elvebreddene underlagt privat eiendomsrett. Tilsvarende gjelder for innsjøer, men med reservasjon for de tilfeller hvor innsjøen har fritt midtstykke. Om retten til å utnytte vannet er å regne som en eiendoms- eller bruksrett har vært omdiskutert. Da dette faller utenfor artikkelens tema som er grensedragnings og hvordan dette fremkommer i matrikkelen, lar vi denne interessante problemstillingen bero i det videre.

Vassdrag tilhører eieren av den grunn de dekker, hvis ikke annet følger av særlige rettsforhold (vannressursloven § 13). Det er imidlertid vidtgående innskrenkninger i eierens adgang til å råde over vassdraget. Generelt gjelder at tiltak i vassdraget må utføres slik at det voldes minst mulig skade og ulempe (§ 5). En rekke tiltak krever offentlig tillatelse (konsesjon) (§ 8), f.eks. uttak av mer vann enn det som trengs til husholdning og husdyr på eiendommen (§ 15). Videre nevnes regler om forbud mot endring av vannets løp (§ 7), krav om minstevannføring (§ 10) og påbud om bevaring av kantvegetasjon (§ 11) Allmennhetens interesser er også sikret ved regler om bading og ferdsel (§ 16) Vannressursloven har regler om grunnvann; det tilkommer overflateeieren, men ved mer omfattende vannuttak kreves det konsesjon (kap. 8).

Det klare utgangspunktet er at grensedragningen beror på en konkret vurdering. Vassdragslovens regler kommer til anvendelse "hvis ikke annet følger av særlig hjemmel".

Når elv eller bekk danner skillet (Vassdragslovens § 2): Vassdragslovens regler på området er imidlertid at der en ikke har annet å forholde seg til, følger grensen mellom to eiendommer djupålen i vassdraget, dvs. den dypeste rennen i vassdraget. Her forstår en raskt at endring av djupålen skaper interessante problemstillinger ettersom tiden går. Ovenfor nevnte Høyesterettsdom uttaler at "man må ha klare holdepunkter" dersom det skal fastslås annen grense enn djupålen, typisk elvebredden). Rt. 1988 s. 1345 fastslår at midtlinjen ansees avgjørende når det ikke fremstår noen klar djupål. Eksempel på at grensen følger elvebredden finnes i Rt. 1911 s. 1929. Særlige problemer knyttet til grenseforløpet kan oppstå ved elveutløpet. Hvor langt gjelder vassdragslovens regler og når overtar reglene om grenser i sjø? Hovedretningslinjen her ble trukket opp i Rt. 1906 s. 97. ved Frogner elvens utløp i Frognerkilen fulgte grensen djupålen i alle fall i tidevannsområdet.

I 1887 ble djupålsregelen innført. Den ble ikke gitt tilbakevirkende kraft. For grenser fastsatt før 1887 var det midt elv som var regelen. (NOU 1988:16, side 23)

På hver sin side av innsjø (vassdragslovens § 3): Ligger eiendommene på hver sin side av en innsjø (som vel og merke ikke har fritt midtstykke), går grensen – dersom ikke annet følger av særlig

rettsgrunnlag – slik at ”hvert sted på bunnen tilhører den landside som det nærmest er en fortsettelse av. Dette prinsipp er en forlengelse av djupålsregelen.

På samme side (vassdragslovens § 4): For eiendommer som ligger på samme side av et vassdrag, gjelder regelen om at grensen skal trekkes slik at ”hvert sted på bunnen tilhører den strand som det ved lav vasstand ligger nærmest.

I vassdragslovens §§ 5 og 6 står videre:

§ 5. (1) Enhver har rett til å kreve sin eiendoms grenser i vassdrag fastslått med bindende virkning og oppmerket. Forsåvidt angår grunn som ikke er undergitt eiendomsrett, kan kravet rettes mot eller reises av vedkommende departement. (2) Mellom eiendommer som ligger på hver sin side av elv, bekk eller innsjø, fastsettes grensen ved skjønn.

§ 6. Oppgrunning eller forandring av vatnets løp endrer ikke eiendomsgrensene. Vassdraget tilfaller eierne av den grunn som vatnet har tatt sitt nye løp over, og den nye djupål kommer ikke i betraktning.

Mellomgrenser i sjøen

Om sjøgrunnen ikke skal ligge til den nærliggende eiendommen skal dette være uttrykkelig sagt i skylddelingen eller andre dokumenter som tar for seg fradelingen og grensebeskrivelsen. Dette kan være avtale eller andre dokumenter som tar for seg den aktuelle grensen, men også hevd, alders tids bruk og sedvane kan ha betydning. De mest aktuelle formene for grensefastsettelse er avtale, skylddeling og delingsforretning (jf. Sivillovbokutvalet 1988).

En forlengelse av grenseforløpet på land utover i sjø vil mange steder være det prinsippet som er mest vanlig. Allikevel er ikke dette et prinsipp som man generelt sett skal legge til grunn. Dette selv om det i mange tilfeller kan sees på som den lokale rettsoppfatningen

For grense mellom eiendommer som går ned til og utover i sjøen, må disse trekkes etter tilsvarende regler som i vassdrag, men med det utgangspunkt at det er middels høy vasstand som er utgangspunktet, jf. Rt. 1878 s. 782 og Rt. 1926 s. 760.

Yttergrenser i sjøen

For eiendomsgrenser i sjø er den generelle eiendomsgrense gjennom rettspraksis fastsatt slik:

”Strandeierens eiendomsrett strekker seg til marbakken, dvs. der hvor bunnen begynner å falle sterkt.” Og videre: ”Hvor det ikke kan påvises noen marbakke, trekkes grensen ved to meters dyp – målt ved middels vannstand”

Høyesterett har nylig avsagt to dommer som på hver sin måte omhandler eiendomsrettens grenser - HR-2011-814-A tar for seg spørsmålet om strandeidommers fysiske grense mot sjø ved brådyp, mens Høyesterett i HR-2011-1071-A vurderer hvorvidt eiendomsretten omfatter rett til utnyttelse av vindkraften over den aktuelle eiendommen.

I NOU 1988:16 (Sivillovbokutvalet 1988) er det fastslått at areal som blir oversvømt av sjø to ganger i døgnet er å regne som sjø, mens areal som blir bare blir oversvømt vår og høst blir å regne som land. For grenser i salt sjø vil utgangspunktet være strandprofilen ved vanlig høy vannstand. Dette er et uttrykk for middelverdien for samtlige maksimum og minimumsregistreringer.

Grenser i overgangen mellom vassdrag og sjø

Det er forskjellige regler når det kommer til hvordan grenser i vassdrag og grenser i sjø trekkes. Dette kan føre til utfordringer der det er en overgang mellom vassdrag og sjø. Eksempel på dette kan blant annet være der ei elv eller en bekk er grense mellom to eiendommer, og denne elva eller bekken renner videre ut i salt sjø. Spørsmålet vil da knytte seg til om grensen skal dras etter djupålen, jf vassdragsloven § 2, eller om man skal bruke andre prinsipp som tar for seg grenser mellom eiendommer på samme strandlinje.

Retten til øyer, holmer og skjær

I de fleste tilfellene vil det være slik at retten til holmer og skjær vil følge de allmenne reglene om grenser mellom eiendommer. Om en holme eller et skjær ligger på grunn som er underlagt den private eiendomsretten, og det er klart hvem som eier grunnen, vil det ikke være spørsmål om hvem som har retten til holmen eller skjæret.

Sivillovbokutvalget (1988) kom med et forslag der en holme eller et skjær skulle ligge til den "landsida dei er mest framhald av, eller til næraste land". Dette fører til at i de tilfellene man kan bevise at holmen er en fortsettelse av den ene landsiden, gitt bunnprofilen, vil den aktuelle holmen ligge til denne eiendommen. Hvis det ikke er slik, skal holmen ligge til den eiendommen på land som er nærmest. Denne regelen fører til at holmen og skjæret vil ligge til en bestemt eiendom. I mange tilfeller vil det være uhensiktsmessig å la mindre holmer og skjær være delt mellom eiendommene. For større holmer vil det som regel være fastsatt hvem som er eier, og holmen kan gjerne være delt mellom flere eiere.

Litt om strandretten

Strandretten kan sies å være en eksklusiv rett over sjøressurser og over utnyttelsesmåtene man som strandeier, eller som fester, har til sjøgrunnen. Dette er ressurser og utnyttelsesmåter som ikke direkte følger eiendomsretten. Det vil, selv om man har fastsatt både mellomgrenser og yttergrense for en eiendom, være slik at strandeieren har råderett utenfor disse grensene.

Hvilke retter som dermed kommer inn under strandretten er noe uklart ved at noen utnyttelsesmåter er lovfestede, mens andre ikke er det. Eksempler på elementer som regnes for å være en del av strandretten er retten til å komme til og fra eiendom med båt, rett til tang og tare, sand og grus, rett til oppfylling og utbygging, enerett til fiske av laks, fiske av sjøørret med bestemte redskaper. Disse særrettene som strandeieren har, kommer inn under samlebegrepet strandrett. Rettspraksis og juridisk teori har kommet fram til at man kan definere strandretten som den fordelene det er å ha grense ned til havet, og er et samlebegrep for alle strandeieres rettigheter i sjøen.

Grenser i vassdrag og sjø – slik de i dag fremkommer i matrikkelen

I motsetning til hva som har vært tilfelle med de fleste eiendomsgrenser på land har det naturlig nok ikke vært like aktuelt å merke entydige grenser i vann og vassdrag. Naboene har i stor grad kunnet leve med at grensene i vassdraget har vært noe «upresise».

Da Økonomisk Kartverk (ØK) første gang ble utarbeidet (på 1960-tallet) ble det heller ikke satt nevneverdig fokus på å presentere disse eiendomsgrensene. Som det også fremgår av navnet på kartet var det ønskelig å kartlegge de områder som hadde/har et tilsnitt av økonomisk utnyttelse, dvs. i hovedsak jord- og skogarealer, bebyggelse, tettsteder mv. Arealer og elementer (fjellområder og vann/vassdrag) som i denne forbindelse var av mindre interesse fikk følgelig lite eller ingen fokus. Dette underbygges også av mange grensebeskrivelser hvor grensene på land i stor grad er relativt entydig beskrevet (intensjonen har i alle fall vært det) mens det hva gjelder grenser i vann og vassdrag står at disse følger vassdragslovens regler. Det kan legges til at de eiendomsgrenser som ble presentert i ØK kunne være beheftet med usikkerhet. Det ble derfor under utarbeidelsen av kartverket forutsatt at grensene ikke skulle være juridisk bindende.

Digitalt eiendomskartverk (DEK) ble i stor grad etablert med basis i digitaliserte eiendomsgrenser fra ØK. I tillegg er DEK bl.a. supplert med eiendomsgrenser som er oppmålt i nyere tid. DEK inneholder følgelig eiendomsgrenselinjer som har ulik opprinnelse og som følgelig har ulik nøyaktighet. Videre kan det være lagt inn «hjelpelinjer» og «fiktive grenser» for bl.a. å kunne foreta arealberegninger. Fordi eiendomsgrenser i vann og vassdrag som nevnt har hatt lite fokus (til nå), har kommunene gjerne lagt inn «hjelpelinjer» i vannkant bl.a. for å få «riktigere» arealberegning av «landdelen» av eiendommene/arealene. Konsekvensen av dette er en presentasjonsform som tilsynelatende kan indikere at vannarealene er eierløse. Som nevnt innledningsvis er dette imidlertid ikke riktig.

Kartskisse 19: Eksempel 1 viser en kartpresentasjon av grenser i vassdrag/innsjø fra Siljan kommune. Her er det etablert «hjelpelinjer» i strandkant, vannareal blir følgelig presentert som egen «vannteig».

Kartskisse 20: Eksempel 2 viser grenser i vassdrag/sjø i Bærum kommune. Her er det presentert grenselinje midt i vassdraget.

1.1.2010 ble matrikkelloven iverksatt (lov om eiendomsregistrering). Formålsparagrafen til matrikkelloven lyder som følger:

«Lova skal sikre tilgang til viktige eiendomsopplysningar, ved at det blir ført eit einsarta og påliteleg register (matrikkelen) over alle faste eiendomar i landet, og at grenser og eiendomsforhold blir klarlagde.»

Det skal i denne forbindelse legges til at loven ikke skiller mellom land- og vannarealer. Loven forutsetter med andre ord et eget register; matrikkelen, hvor eiendomsopplysninger for alle faste eiendommer i landet skal være ensartet og pålitelige. Registeret 'matrikkelen' er etablert. Datagrunnlaget kommer fra det tidligere eiendomsregisteret GAB og DEK.

Etter innføring av matrikkeloven har fokuset på «DEK»-informasjonen blitt vesentlig endret. Fra tidligere å være et resultat av et fokus på å kartlegge eiendomsgrenser (uten at innholdet har hatt noen nevneverdig betydning for eierne eller eiendommene det faktisk gjaldt), til nå å skulle være et «ensartet og pålitelig register».

Oppsummering

Slik grenser etter vassdragsloven presenteres i matrikkelen pr i dag (i stor grad basert på hjelpelinjer i vannkant) er dette misvisende i forhold til hvor grensene faktisk går.

En konsekvens av denne praksisen har vært at det i vann eller vassdrag hvor det går en eiendomsgrense, er etablert vannteiger som tilsynelatende er eierløse, ref. forøvrig formålsparagrafen til matrikkeloven som ikke skiller mellom land- og vannarealer.

For at matrikkelen skal bli «komplett», dvs. at den også presenterer vassdragsgrenser prinsipielt riktig, må det etableres grenselinjer tilsvarende eksempel 2 fra Bærum kommune.

Dersom systemet også skal håndtere/skille mellom land- og vannarealer må det i tillegg gjennomføres en omfattende jobb med å legge inn «hjelpelinje vannkant» på alle vann og vassdrag som i sin helhet ligger inne på en grunneiendom. Pr. i dag vil disse ikke komme til fradrag i et evt. arealregnskap, jf. eksempel neste side:

Kartskisse 21: Eksempel 3 Vann som ligger innenfor og som deles av eiendommer fra Krødsherad kommune. Et arealregnskap for eiendommen til høyre vil innbefatte vannet ned til høyre (ligger helt innenfor grunneiendommen) mens vannet øverst ikke innbefattes av noen av eiendommene og fremstår som eierløst

Dette er ment som et bakteppe med gjennomgang av regelverket rundt grenser i sjø og vassdrag, og en beskrivelse av hvorfor ting har blitt som de har blitt. Under innlegget på samlingen vil det i tillegg legges vekt på hvordan man ut fra regelverket i matrikkeloven kan registrere:

1. nye grenser utover i sjø og vassdrag
2. eksisterende grenser som i registeret kun er registrert med hjelpelinjer

Eksempel på eiendomsgrenser mot vann i prosjektet i Gran

Kartskisse 22: Eiendom mot vann lagt inn etter målebrev. Øverst til venstre viser opprinnelig matrikkel, øverst til høyre er målebrevskartet, nederst til venstre viser foreslått endring sendt til partene og nederst til høyre er matrikkelen etter gjennomført retting.