
KART OG PLAN 3–2015 255

Byggeforbudet langs sjø og forholdet til eldre planer II

Plan- og bygningsloven § 1-8 tredje ledd
Fredrik Holth og Nikolai K. Winge

Vitenskapelig bedømt (refereed) artikkel

Fredrik Holth and Nikolai K. Winge: The building and construction ban along the seashore and its
impact on existing land use plans II

KART OG PLAN, Vol. 75, pp. 255–260, POB 5003, NO-1432 Ås, ISSN 0047-3278

The Norwegian Planning and Building Act prohibits in its § 1-8 further construction activities in the
100-meter zone along the coast. This article focuses on the discussion regarding whether § 1-8 sets
aside older zoning plans or not. The authors raised this question in an article in 2014. In a case
brought forward to the Ombudsman in 2015, the conclusion was that § 1-8 sets aside older zoning
plans. Despite this conclusion, the Ministry of Municipalities and Modernization maintains an op-
posing view.

The writers present a view on the impact of the ministries’ conclusion and discuss the Ombudsman’s
role and significance in land use matters.

Fredrik Holth, Senior Lecturer in law, Department of Landscape Architecture and Spatial Planning,
Norwegian University of Life Sciences, POB 5003, NO-1432 Ås. E- mail: fredrik.holth@nmbu.no

Nikolai K. Winge, Associate professor in law, Department of Landscape Architecture and Spatial Plan-
ning, Norwegian University of Life Sciences, POB 5003, NO-1432 Ås. E- mail: nikolai.winge@nmbu.no

1 Innledning
Denne artikkelen er en oppfølgning av vår
artikkel i Kart og plan nr. 1, 2014 om bygge-
forbudet langs sjø og forholdet til eldre pla-
ner. I artikkelen konkluderte vi med at den
oppfatning Miljøverndepartementet, nå
Kommunal- og moderniseringsdepartemen-
tet, la til grunn, var uriktig. Departementet
la til grunn at byggeforbudet langs sjø i pbl.
§ 1-8 tredje ledd, kravet til byggegrense, ikke
gjelder for eldre planer, det vil si planer etter
pbl. 85 eller tidligere. Vi konkluderte med at
departementets konklusjon var rettslig
uholdbar, og la til grunn at utbygging etter
eldre reguleringsplaner som ikke hadde byg-
gegrense mot sjø var ulovlig. Siden den gang
har Sivilombudsmannen avgitt en uttalelse
som konkluderer i samme retning som vår

artikkel.1 Til tross for dette opprettholder
KMD sin lovforståelse og sitt prinsipielle
standpunkt i saken.2 Dette skaper enkelte
dilemmaer som vi ønsker å belyse nærmere.3

Plandelen i plan- og bygningsloven trådte
i kraft 1. juli 2009. Med dette fikk man også
en ny og skjerpet byggeforbudsbestemmelse
langs sjø i § 1-8. Hovedregelen i andre ledd er
at enhver form for utbygging i 100-meters-
beltet langs sjø er forbudt. Bestemmelsens
tredje ledd åpner imidlertid opp for at en are-
alplan kan sette forbudet til side, så fremt
byggegrense mot sjø uttrykkelig er inntatt i
planen.

Departementet har i sin lovtolkning lagt til
grunn at kravet til byggegrense i § 1-8 tredje
ledd ikke gjelder for eldre planer, altså planer
vedtatt i medhold av plan- og bygningsloven

1. Sivilombudsmannens uttalelse av 27. februar 2015, sak 2014/2809.
2. Brev fra Det kongelige kommunal- og moderniseringsdepartement av 15. april 2015, ref. 14/7373-9.
3. Vi tar ikke opp grunneiers «byggeforventning» i denne artikkelen. Det må likevel være åpenbart at en slik for-

ventning knyttet til en eldre plan ikke har vern mot en ny og strengere lovbestemmelse som pbl. § 1-8. Rettsvirk-
ninger av en plan, herunder en byggerett, strekker seg ikke lenger enn planen i seg selv virker. Pbl. § 1-8 er i så
måte en innskrenkning i planers alminnelige rettvirkning jf. pbl. § 11-6 og § 12-4. Er det gitt en byggetillatelse
stiller dette seg annerledes jf. Vassøy Canning-saken Rt. 2002 s. 683, sml. også Rt. 2015 s. 413.

KP-2015-3.book Page 255 Wednesday, August 26, 2015 1:37 PM

Bedømt (refereed) artikkel Fredrik Holth og Nikolai K. Winge

256 KART OG PLAN 3–2015

av 1985 eller tidligere. I vår forrige artikkel
argumenterte vi imot dette synet. Etter vårt
syn kan både lovteksten og forarbeidene tas
til inntekt for at lovintensjonen var at bygge-
forbudet også gjelder for eldre planer. Dette
innebærer, etter vår forståelse, at eldre planer
uten byggegrense, ikke gir grunnlag for byg-
getillatelse i 100-metersbeltet.

Problemstillingen er ikke kun av teoretisk
interesse. Vi står overfor et rettsspørsmål
hvor tolkningsresultatet kan ha store konse-
kvenser i praksis. Det er ikke gjort under-
søkelser på hvor mange tillatelser som er gitt
på grunnlag av eldre planer i 100-metersbel-
tet etter 1. juli 2009. Det er likevel grunn til
å tro at antallet er betydelig.

I det følgende vil vi først gjengi Sivilom-
budsmannens syn på spørsmålet, herunder
departementets tilsvar. Videre vil vi gå dype-
re inn i departementets lovtolkning som blant
annet har kommet til uttrykk i brevkor-
respondanse mellom departementet og fyl-
kesmannen. Deretter, med utgangspunkt i tre
spørsmål, vil vi diskutere hvilke dilemmaer vi
nå står overfor. Spørsmålene som reises er:

1. Hva er gjeldende rett med hensyn til
plan- og bygningsloven § 1-8 tredje ledd
og forholdet til eldre planer?

2. Er Sivilombudsmannens rolle svekket i
arealforvaltningssaker?

3. Hvilket rettslig standpunkt skal kommu-
nene legge til grunn i behandling av sa-
ker i 100-metersbeltet?

2. Sivilombudsmannens behandling
av spørsmålet
2.1 Sakens faktum
Sivilombudsmannen avga sin uttalelse i sa-
ken 27. februar 2015 (sak 2014/2809).

Saken som ble klaget inn for Sivilombuds-
mannen gjaldt oppføring av et lysthus 12 me-
ter fra sjøen i Lier kommune, et område som
i reguleringsplan fra 1985 er regulert til bo-
ligformål. Verken i reguleringsplanen eller
kommuneplanens arealdel var det angitt
byggegrense mot sjø. Saken ble behandlet
som en ordinær dispensasjonssak, og dermed
forelagt Fylkesmannen i Buskerud.

I sin høringsuttalelse viste Fylkesmannen
til nasjonale føringer for strandsonen og fra-

rådet kommunen å gi dispensasjon. Kommu-
nen innvilget imidlertid dispensasjonssøk-
naden under forutsetning at lysthuset ble
flyttet 25 meter fra sjøen.

Tiltakshaver påklaget vedtaket, og kom-
munen omgjorde eget vedtak. Årsaken til
omgjøringen var at kommunen var blitt
kjent med departementets uttalelse fra fe-
bruar 2013 om at byggeforbudet i § 1-8 ikke
gjelder for eldre planer.

Eier av naboeiendommen påklaget kom-
munens omgjøringsvedtak. Fylkesmannen i
Buskerud stadfestet kommunens vedtak. Na-
boen klaget deretter til Sivilombudsmannen
som besluttet å undersøke saken. I første om-
gang ble departementet bedt om å uttale seg.

2.2 Departementets svar til
Sivilombudsmannen
I sitt svar til Sivilombudsmannen fastholdt
departementet i brev av 15. april 2015 (ref.
14/7373-9) forståelsen av byggeforbudet i
§ 1-8 og forholdet til eldre planer. Departe-
mentet viste til at det er foretatt en grundig
vurdering av spørsmålet, og at de oppretthol-
der sitt standpunkt om at ordlyden i plan- og
bygningsloven § 34-2 fjerde ledd går foran
plan- og bygningsloven § 1-8. Bestemmelsen
det vises til er den generelle overgangs-
bestemmelsen som slår fast at eldre planer
gjelder inntil de blir «blir endret, opphevet,
erstattet eller satt til side av ny plan».

Departementet ga videre uttrykk for at når
verken plan- og bygningsloven § 1-8 eller for-
arbeidene eksplisitt omtaler byggeforbudet og
forholdet til eldre planer, er det riktig å an-
vende den generelle overgangsbestemmelsen
ved tolkningen av byggeforbudets rettsvirk-
ninger. Departementet viste til at dette «gir
en fornuftig løsning i praksis», og at stand-
punktet også er lagt til grunn i deres veileder
T-1491 om kommuneplanens arealdel.

Departementet fant også støtte for sitt syn
i forarbeidenes omtale av § 1-8 i Ot.prp nr. 32
(2007–2008) s. 175. Uttalelsen det vises til er
en merknad om at eldre reguleringsplaner
bør revurderes dersom de ikke følger opp in-
tensjonene i den nye loven. Departementet
tar dette til inntekt for at gamle regulerings-
planer fremdeles gir hjemmel til utbygging i
strandsonen.

KP-2015-3.book Page 256 Wednesday, August 26, 2015 1:37 PM

Byggeforbudet langs sjø og forholdet til eldre planer II

KART OG PLAN 3–2015 257

Avslutningsvis pekte departementet på
Statlige planretningslinjer for differensiert
strandsoneforvaltning langs sjøen til støtte
for sitt standpunkt.

Vi kommer tilbake til departementets
tolkning og begrunnelse i vår gjennomgang
av saken rettslige sider.

2.3 Sivilombudsmannens syn på saken
Sivilombudsmannen hadde et annet syn enn
departementet. I sin tolkning tar Sivilom-
budsmannen utgangspunkt i plan- og byg-
ningsloven § 1-8. Ombudsmannen konklude-
rer med at ordlyd, forarbeider og bestemmel-
sens uttrykte formål klart tilsier at byggefor-
budet, herunder kravet til byggegrense, også
gjelder for eldre planer.

Sivilombudsmannen fremhevet blant annet:

Departementets standpunkt er ikke i sam-
svar med lovens ordlyd. Etter ordlyden i
pbl. § 1-8 tredje ledd gjelder byggeforbudet
i annet ledd så langt ikke annen bygge-
grense er fastsatt i kommuneplanenes are-
aldel eller i reguleringsplan. Kravet til
byggegrense i plan gjelder generelt. Be-
stemmelsen tar ikke forbehold om at kravet
kun gjelder for planer etter 2008-loven.
Heller ikke forarbeidene tar noe slikt forbe-
hold.

Videre uttalte Sivilombudsmannen:

Å tolke en bestemmelse i strid med ord-
lyden, forarbeidene og bestemmelsens for-
mål krever klare holdepunkter i andre
rettskilder. Plan- og bygningsloven § 34-2
fjerde ledd er generelt utformet og om-
handler videreføring av planer etter tid-
ligere plan- og bygningslov. Bestemmelsen
retter seg ikke særskilt mot byggeforbudet i
100-metersbeltet langs sjøen. Verken ord-
lyden i pbl. § 34-2 fjerde ledd eller forarbei-
dene til bestemmelsen gir støtte for at byg-
geforbudet i pbl. § 1-8 annet ledd ikke skal
gjelde for eldre planer.

Pbl. § 1-8 tredje ledd innehar en innstram-
ming sammenlignet med 1985-loven. En
endring i loven vil normalt få virkning
også for eksisterende planer, med mindre
noe annet fremgår av loven eller forarbei-

dene. Etter ombudsmannens syn gir pbl.
§ 34-2 fjerde ledd ikke tilstrekkelige holde-
punkter for å fravike ordlyden i pbl. § 1-8
annet ledd.

Sivilombudsmannen avsluttet sin uttalelse
med å be fylkesmannen vurdere saken på
nytt og holde ombudsmannen orientert om
den fornyede behandling.

3. Hva har skjedd etter
Sivilombudsmannens uttalelse?
I brev av 15. april 2015 til alle landets fylkes-
menn viser departementet til at man der har
foretatt en ny, grundig vurdering av spørsmå-
let, og at de fastholder sitt standpunkt i saken.
I brevet uttalte departementet blant annet:

Departementet har etter uttalelsen fra
Sivilombudsmannen vurdert denne tolkin-
gen på nytt. Departementet har etter en
grundig vurdering kommet til at tidligere
standpunkt opprettholdes. Departementet
tar også sikte på å foreslå en presisering i
overgangs-bestemmelsen i plan- og byg-
ningsloven om dette, i forbindelse med for-
slag om andre endringer i plan- og byg-
ningsloven som for tiden vurderes.

Avslutningsvis i brevet ber departementet
fylkesmennene formidle sitt standpunkt til
alle landets kommuner. Departementet tros-
ser med andre ord Sivilombudsmannen kla-
re konklusjon. Det har departementet anled-
ning til all den tid Sivilombudsmannens ut-
talelse ikke er rettslig bindende, men kun
retningsgivende for forvaltningen. Samtidig
er det svært uvanlig at forvaltningen hand-
ler i strid med Sivilombudsmannens uttalel-
ser. En slik holdning kan bidra til å under-
grave Sivilombudsmannens rolle som Stor-
tingets vokter over forvaltningen. Dette
kommer vi tilbake til nedenfor.

For Fylkesmannen i Buskerud var det
ikke uproblematisk å følge opp departemen-
tets syn. Fylkesmannen uttalte i brev til
departementet den 28. april 2015 (ref. 2015/
2608) følgende:

Siden konklusjonen i Sivilombudsman-
nens uttalelse er veldig tydelig på at depar-

KP-2015-3.book Page 257 Wednesday, August 26, 2015 1:37 PM

Bedømt (refereed) artikkel Fredrik Holth og Nikolai K. Winge

258 KART OG PLAN 3–2015

tementets lovforståelse er feil ber vi også
departementet vurdere om ikke man straks
bør sette i gang en lovendring på området.
Dersom dette spørsmålet kommer opp for
domstolene vil de fort komme til samme
konklusjon som Sivilombudsmannen. Der-
som departementets syn skal være gjelden-
de er det derfor av avgjørende betydning at
dette tas inn i loven snarest mulig. Viser i
denne forbindelse til at vi allerede har fått
tilbakemelding fra en kommune om at de
for nye saker vil legge ombudsmannens
synspunkt til grunn.

Ved en eventuell lovendring ber vi også om
at det gjøres en grundig vurdering av om
overgangsbestemmelsen er riktig hjemmel
for en slik presisering og om ikke dette hel-
ler bør tas direkte inn i pbl § 1-8.

Vi gjør oppmerksom på at spørsmålene i
dette brevet er diskutert i nettverket med
byggesaksbehandlere hos Fylkesmennene
i Telemark, Vestfold og Østfold.

Fylkesmannen ber departementet vurdere
om en eventuell lovendring bør ta for seg
§ 1-8, og ikke den generelle overgangsbe-
stemmelsen. Dette synes fornuftig all den
tid spørsmålet om forholdet til eldre planer
utelukkende knytter seg til byggeforbudet i
100-metersbeltet. Det er ingen andre be-
stemmelser i plan- og bygningsloven som
inneholder en tilsvarende arealbruksbe-
grensning. Hvorfor skal da departementet
gå den tunge veien om å endre overgangs-
bestemmelsen for å regulere et spørsmål
som med enkelthet kan tilføyes i den aktu-
elle bestemmelsen?

Departementet svarer på brevet 7. mai
2015 (ref. 14/7373-11):

Departementet viser til brevet og finner
ikke grunn til ytterligere utdyping. Det tas
sikte på å sende forslag til lovendring på
høring før sommeren, sammen med enkelte
andre endringer i plan- og bygningsloven.

Departementet foreslår i høringsnotat av
5. august 2015 å tilføye overgangsbestem-
melsen i plan- og bygningsloven § 34-2 fjer-
de ledd, at gamle planer også gjelder i 100-

metersbeltet langs sjøen selv om de ikke
har byggegrense.

4. Sakens dilemmaer
Denne saken gir grunnlag for flere dilem-
maer. Den er av meget prinsipiell karakter,
og dilemmaene kan belyses ut fra tre spørs-
mål:

– Hva er gjeldende rett med hensyn til plan-
og bygningsloven § 1-8 tredje ledd og for-
holdet til eldre planer?

– Er Sivilombudsmannens rolle svekket i
arealforvaltningssaker?

– Hvilket rettslig standpunkt skal kommu-
nene legge til grunn i behandling av saker
i 100-metersbeltet?

4.1 Hva er gjeldende rett med hensyn til
plan- og bygningsloven § 1-8 tredje ledd
og forholdet til eldre planer?
Vi har i vår forrige artikkel gitt klart uttrykk
for vår oppfatning om dette spørsmålet. Uten
en ny, grundig vurdering vil vi fastholde vårt
standpunkt, og vi skal ikke gjenta vår argu-
mentasjon her. Departementes svar i anled-
ning Sivilombudsmannens behandling av
spørsmålet gir likevel grunnlag for noen yt-
terligere refleksjoner.

Departementet fastholder sitt forståelse
av overgangsbestemmelsen, plan- og byg-
ningsloven § 34-2 fjerde ledd, og mener den-
ne går foran § 1-8 tredje ledd. Departemen-
tet klargjør ikke hvilket prinsipp i rettskilde-
læren som legges til grunn for denne konklu-
sjonen, utover å fastslå at «det er riktig å an-
vende den generelle overgangs- bestemmel-
sen også i forhold til § 1-8.»

Ut fra en lex specialis tilnærming må det
være åpenbart at departementets tilnær-
ming er feil. Departementet synes å legge til
grunn at det er spesialbestemmelsen som ek-
splisitt må ta stilling til den generelle be-
stemmelsen, for at spesialbestemmelsen
skal kunne gå foran den generelle bestem-
melsen. Dette kan ikke være riktig, og frem-
står i denne sammenheng som direkte ulo-
gisk, da man nettopp må kunne forvente at
en overgangsbestemmelse, om intensjonen
var å utsette ikrafttredelsen av enkeltbe-
stemmelser, var tydelig på dette.

KP-2015-3.book Page 258 Wednesday, August 26, 2015 1:37 PM

Byggeforbudet langs sjø og forholdet til eldre planer II

KART OG PLAN 3–2015 259

Ordlyden i plan- og bygningsloven § 34-2
fjerde ledd er derimot klar på at allerede ved-
tatte planer «gjelder inntil de blir endret,
opphevet, erstattet eller satt til side av ny
plan». Det naturlige etter vår syn er å se det-
te som en bestemmelse, som sammen med
plan- og bygningsloven § 1-5 annet ledd,
klargjør forholdet mellom arealplaner. Plan-
og bygningsloven § 34-2 fjerde ledd klargjør
ikke forholdet mellom en ny og strengere
byggeforbudsbestemmelse og forholdet til el-
dre planer.

Selv om departementet fastholder sitt
standpunkt er det likevel departementets
grunnlag for sin lovtolkning som er mest
oppsiktsvekkende.

For å underbygge sin rettslige konklusjon
viser departementet til at standpunktet gir
en «fornuftig løsning i praksis». Hva depar-
tementet legger i dette er ikke forklart nær-
mere. Det er imidlertid klart at departe-
mentets standpunkt har fått, og får, den
konsekvens at nedbygging av strandsonen
fortsetter med grunnlag i gamle arealpla-
ner. Skjerping av vernet av strandsone ble
presentert som en av de viktigste endringe-
ne i plan- og bygningsloven av 2008. At inn-
skjerpingen i beste fall lå flere år frem i tid
må departementet ha vært den eneste som
så fornuften i. Det er også vanskelig å se,
når man gjennomgår forarbeidene, at dette
er en premiss som er formidlet til lovgiver –
altså Stortinget.

Departementet synes i sitt svar til Sivilom-
budsmannen også å legge stor vekt på uttalel-
ser i forarbeidene Ot.prp. nr. 32 (2007–2008)
s. 175. I sitatet departementet griper fatt i er
ikke plan- og bygningsloven § 1-8 tredje ledd
nevnt. Her er det generelt tale om revisjon av
eldre planer eksempelvis som følge av man-
glende utredninger, miljøvurderinger og iva-
retakelse av allmennhetens interesser. Tyde-
liggjøringen av behovet for å revidere eldre
planer også i strandsonen i forarbeidene,
strekkes mot en konklusjon om at det i dette
også ligger at plan- og bygningsloven § 1-8
tredje ledd ikke gjelder for eldre planer. Dette
har etter vårt syn lite for seg, og er i beste fall
en kreativ tolking av forarbeidende.

Departementet legger også vekt på utta-
lelser i egne veiledere og i statlige planret-
ningslinjer i sin lovtolkning. All den tid dette

vanskelig kan anses som gyldige rettskilder,
finner vi ikke grunn til å kommentere dette
under punktet gjeldende rett.

4.2 Er Sivilombudsmannens rolle
svekket i arealforvaltningssaker?
Det er som vi har antydet ovenfor åpenbart
uheldig at departementet ikke legger til
grunn ombudsmannens uttalelse i denne sa-
ken. Vi er også av den oppfatning at om-
budsmannen rolle må sies å være svekket.
Man står overfor et prinsipielt lovtolknings-
spørsmål som får betydning langt utover
den konkrete sak ombudsmannen fikk til ut-
talelse. Lovtolkningen departementet legger
til grunn innebærer, og har allerede med-
ført, en ytterligere nedbygging av strandso-
nen.

Om det virkelig skulle være en sakstype
hvor ombudsmannens syn skulle slå igjen er
det nettopp i denne typen saker. Vi vil her
fremheve følgende momenter:

– Saken reiser prinsipielle lovtolknings-
spørsmål

– Det er tale om bygging i strandsonen hvor
man helt siden 1965 har hatt forbud

– Sivilombudsmannen er med stor sannsyn-
lighet siste instans i denne typen saker, da
det å bringe saken inn for domstolene er
forbundet med stor prosessrisiko

– Grunneiere vil sjelden bringen saken vide-
re som naboer, da de også er omfattet av
samme plan

– Organisasjoner og foreninger er ikke par-
ter i disse sakene, og selv om de skulle
være kjent med tillatelser er også for de
prosessrisikoen for stor

– Nettopp i arealforvaltningsaker er det av
avgjørende betydning at ombudsmannens
uttalelser følges, vi har nemlig ingen sær-
domstol for denne typen saker

La oss se litt nærmere på det siste punktet.
I våre naboland har man uavhengige organer
som tar stilling og avgjør i arealforvaltnings-
/miljøsaker. I Danmark har man Natur- og
miljøklagenævnet. I Sverige har man Mark-
og miljödomstolene. Disse uavhengige orga-
nene prøver flere tusen saker i året.

Sivilombudsmannen har likevel gjennom
et økende antall uttalelser på plan- og byg-

KP-2015-3.book Page 259 Wednesday, August 26, 2015 1:37 PM

Bedømt (refereed) artikkel Fredrik Holth og Nikolai K. Winge

260 KART OG PLAN 3–2015

ningsrettens område i betydelig grad bidratt
til nødvendige avklaringer de senere årene.
Ombudsmannen kan til en viss grad sies å
ha fylt det tomrom man har hatt i arealfor-
valtningssaker, når det kommer til uavhen-
gige klageorganer.

I lys av at ombudsmannen har fått sin
kompetanse direkte av Stortinget for kon-
trollere forvaltningen, er departementets
manglende vilje til å følge ombudsmannens
uttalelse uttrykk for at lovgivers kontrollor-
gan, også i lovtolkningsspørsmål, ikke re-
spekteres. Dette er alvorlig.

Spesielt alvorlig blir dette når departe-
mentet instruerer fylkesmennene om å infor-
mere kommunene om departementets stand-
punkt. Formodentlig ser kommunene anner-
ledes på ombudsmannens uttalelse. Det er å
håpe at kommunene lojalt følger opp Stortin-
get intensjon om at forvaltningen retter seg
etter ombudsmannens uttalelser.

4.3 Hvilket rettslig standpunkt skal
kommunene legge til grunn i
behandling av saker i 100-metersbeltet?
Som vi så ovenfor, varslet Fylkesmannen i
Buskerud om at ikke alle kommuner vil følge
departementets syn. Det kommunale selv-
styret innebærer at departementet ikke kan
instruere kommunene i sin lovtolkning.
Kommunene står derfor fritt til å velge om
de vil legge departementets eller Sivilom-
budsmannens syn til grunn. Dette kan føre
til ulik praksis i kommunene alt etter hva de
velger å følge. Det er først i en innsigelse- el-
ler klagebehandling at praksis blir mer kon-

sekvent ettersom fylkesmannen i større grad
er bundet av departementets standpunkt.
Man kan slik sett ende opp med en praksis
hvor kommunene og klageinstansen legger
til grunn ulik forståelse av samme bestem-
melse. Det er vanskelig å se for seg at dette
«gir en fornuftig løsning i praksis».

5. Avsluttende refleksjoner
Vi reagerer på at departementet i alle sakens
ledd viser til at det er foretatt nye, grundige
vurderinger. Hva disse grundige vurderinge-
ne har gått ut på, får man imidlertid ikke vi-
te. Spørsmålet er derfor om departementets
grundigere og grundigere vurderinger i rea-
liteten er grunnere og grunnere. At departe-
mentet velger å holde fast på en uriktig lov-
forståelse, til tross for Sivilombudsmannens
klare konklusjon, vitner om manglende evne
til å rette opp egne feil. I stedet har departe-
mentet malt seg lenger og lenger inn i et
hjørne, og bruker mildt sagt kreative meto-
der og tolkninger for å forsvare sitt stand-
punkt. At departementet nå foreslår å gjøre
endringer i overgangsbestemmelsen i en lov
som trådte i kraft for 6 år siden, må sies å
illustrere dette. Konsekvensene av departe-
mentets standpunkt er imidlertid at kommu-
nene står overfor flere dilemmaer når de nå
må tolke og håndheve byggeforbudet i
strandsonen, og at det trolig blir bygget langt
mer i strandsonen enn hva lovgivers vilje
skulle tilsi. Vi håper derfor at departementet
nå tar til fornuft og at man unngår lignende
prosesser i tiden som kommer.

KP-2015-3.book Page 260 Wednesday, August 26, 2015 1:37 PM

