
KART OG PLAN 3–2015 207

Jordskifte i byer og tettsteder

Fordeling av planskapte verdier i Norge og Tyskland
Fredrik Holth

Vitenskapelig bedømt (refereed) artikkel

Fredrik Holth: The use of land consolidation in cities and in transformation areas. A comparison of
Norwegian and German legislation

KART OG PLAN, Vol. 75, pp. 207–220, POB 5003, NO-1432 Ås, ISSN 0047-3278

The new Land Consolidation Act (Jordskifteloven) will enter into force January 1, 2016. This article
focuses on the intentions of the law in terms of being an instrument for effective implementation of
land use plans. I discuss new elements and critique the Norwegian system when it comes to land con-
solidation in cities and transformation areas. The Norwegian system is compared with the German
system of Umlegung. The article concludes that there is a need for more effective legislation in Nor-
way, and that this need should be addressed by new legislation in the near future.

Keywords: Land consolidation, Umlegung, Jordskifte

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

1. Innledning
I arealplanlegging plikter man ikke å ta hen-
syn til underliggende privatrettslige forhold,
herunder eierforhold. Plan- og bygnings-
loven legger nærmest til grunn at privat-
rettslige forhold ikke skal være avgjørende
for resultatet av planlegging.1 Likevel er
ikke dette utgangspunktet uproblematisk.

I rapport utarbeidet i forbindelse med pro-
sjektet «Virkemidler for bedre arealutnyttel-
se i byer og tettsteder» er følgende uttalt på
side 9 2:

«De siste 10–15 årene har det vært fremmet
et økende antall private planforslag. Ten-
densen er sterkest i de store kommunene.
De private planene følger i stor grad
grunneiers eiendom, mens det i byer og
tettsteder ofte er behov for å planlegge og
eventuelt bygge ut flere eiendommer under
ett.»

Vedtakelse av en plan sikrer i seg selv ingen
gjennomføring. Man må likevel legge til
grunn at en vedtatt plan gir uttrykk for en,
fra planmyndighetens side, ønsket utvikling
i et område. Dersom ikke grunneierne innen-
for området ser det på samme måte, vil ikke
planmyndigheten kunne legge til grunn at
aktuelt område uten videre blir utviklet.

I plan- og bygningsretten snakker man
gjerne om virkemidler i loven som kan sikre
eller bidra til gjennomføring av regulerings-
plan. Eksempler på dette kan være ekspro-
priasjon, utbyggingsavtaler og refusjon. På
samme måte har lovgiver sett for seg at bruk
av jordskiftevirkemidler kan bidra til gjen-
nomføring av plan.3

Arealplaner skaper store verdier. Innenfor
et planområde legges enkelte arealer ut til
tomteområder. Andre arealer legges ut til
veier, friområder o.l. Interessen for utbyg-
ging innenfor et slikt område vil ofte være
svært ulik blant grunneierne.

1. Se eksempelvis Pedersen, Sandvik, Skaaraas, Ness og Os, Plan- og bygningsrett 2 utgave, Del 1 Planlegging og
ekspropriasjon 2010 s. 422.

2. Rapport til Landbruksdepartementet «Forslag til jordskiftevirkemidler i byer, tettsteder og hytteområder –
Urbant jordskifte», 10. april 2003. https://www.regjeringen.no/no/dokumenter/forslag-til-jordskiftevirkemidler-i-
byer/id105903/

3. Ot.prp. nr. 78 (2004–2005) Om lov om endringer i jordskifteloven m.v.

KP-2015-3.book Page 207 Wednesday, August 26, 2015 1:37 PM

Bedømt (refereed) artikkel Fredrik Holth

208 KART OG PLAN 3–2015

I denne artikkelen vil jeg belyse hvordan
jordskifte er tenkt brukt som et virkemiddel
for å tilrettelegge for gjennomføring av regu-
leringsplaner.4 Mitt hovedfokus er på bruk
av jordskifte til å fordele verdier mellom de
ulike grunneiere innenfor et planområde. Ny
jordskiftelov trer i kraft 01.01.2016. De nye
bestemmelsene i jordskifteloven §§ 3-30 til 3-
32 om fordeling av planskapte verdier vil
dermed ha en sentral plass i denne artikke-
len. Disse bestemmelsene vil også bli proble-
matisert særskilt.

Både de institusjonelle rammer for jord-
skifte i byer og tettsteder, samt selve gjen-
nomføringen av slike urbane jordskifter vil
bli behandlet. Temaet er egnet for en kompa-
rativ tilnærming. Jeg vil sammenligne de ak-
tuelle norske reglene med likeartede tyske
regler. Tyskland har et plansystem som lig-
ner det norske. Likevel er jordskifte, både in-
stitusjonelt og når det kommer til gjennom-
føring, til dels svært annerledes regulert.5

Temaet er stort, og det vil ikke være anled-
ning til gå å dybden på alle de problemstillin-
ger temaet reiser. Artikkelen er først og
fremst ment som et bidrag til en diskusjon
om hensiktsmessigheten av det system man
har valgt i Norge.

Allerede innledningsvis er det verdt å
merke seg at jordskifte i by og tettsteder i
Tyskland ikke gjennomføres av en domstol,
men av et forvaltningsorgan. Videre kan det
bemerkes at de materielle bestemmelsene
om jordskifte i byer og tettsteder er inntatt i
den tyske plan- og bygningsloven, og ikke i
en egen lov som jordskifteloven.6 Den tyske
plan- og bygningsloven (BauGB) har hele 39
bestemmelser om jordskifte (Umlegung).

I en av kommentarutgavene til den tyske
plan- og bygningsloven sies følgende:

«Kunsten i et jordskifte ligger ikke bare i å
ordne eiendommer slik at de lar seg utvikle

i henhold til en reguleringsplan eller strø-
kets karakter, men også etter de føringer
som ligger i BauGB §§ 55 til 59, i størst
mulig grad imøtekomme de interesser og
ønsker deltakerne i en prosess måtte ha.» 7

Del 1 Det institusjonelle
2. Norge
2.1 Om jordskifteretten
Jordskifte er i de senere årene trukket frem
som et virkemiddel for gjennomføring av areal-
planer.8 Jordskifteretten råder over en rekke
virkemidler som; bytte av arealer, pålegg om
felles tiltak, etablering av bruksordninger mm.
Jordskifteretten er en særdomstol. Dens
virksomhet og kompetanse er i all hovedsak
regulert i jordskifteloven. Ny jordskiftelov er
vedtatt. Den trer i kraft 1. januar 2016. Jeg
vil i det følgende belyse jordskifteretten og
dens kompetanse med utgangspunkt i den
nye loven.

Jordskifterettens kompetanse som dom-
stol er positivt avgrenset. Det vil si at den
bare har anledning til å treffe avgjørelser i
de saker den etter lov er gitt uttrykkelig
kompetanse. Dette følger av jordskifteloven
§ 1-4, jf. domstolloven § 2. Kompetansebe-
grensningen gjelder selvsagt også ved gjen-
nomføring av jordskiftesaker i byer og tett-
steder. Det er viktig å understreke at jord-
skifteretten både i sine prosessuelle og mate-
rielle oppgaver er å regne som en domstol.

Jordskifte som gjennomføringsvirkemid-
del ved realisering av reguleringsplan har li-
kevel også en klar side mot forvaltningen.
Ettersom jordskiftet skal gjennomføres av
jordskifteretten som domstol, slår prinsippet
om skillet mellom forvaltning og domstol inn
med full tyngde.9 Domstolene skal forholde
seg til, eventuelt prøve gyldigheten av, for-
valtningsvedtak. Jordskifteretten har imid-
lertid ikke kompetanse til å prøve gyldig-

4. Reglene om tiltaksjordskifte, jordskifteloven kap. 5, vil ikke bli behandlet.
5. I rapporten «Forslag til jordskiftevirkemidler i byer, tettsteder og hytteområder – Urbant jordskifte» s. 95 er tysk

rett omtalt.
6. I tysk rett skiller man mellom jordskifte i by- og tettsteder (Umlegung) som er hjemlet i den tyske plan- og byg-

ningsloven, og jordskifte utenfor disse områdene (Flurbereinigung) som er hjemlet i den tyske «jordskifteloven»
Flurbereinigungsgesetz. Kun Umlegung vil bli behandlet i denne artikkelen.

7. Battis/Krautzberger/Löhr, Baugesetzbuch Kommentar 11. Auflage 2009 s. 635
8. Se eksempelvis, Prop. 101 L (2012–2013) s.180 flg. og Veileder om jordskiftevirkemidler i byer, tettsteder og hyt-

teområder, Landbruks- og matdepartementet/Miljøverndepartementet 2007.
9. Se Løken-utvalget NOU 2002:09 kap. 5, og Sevatdal og Wannebo, Jordskifte mellom domstol og forvaltning, Kart

og plan nr. 3/2000.

KP-2015-3.book Page 208 Wednesday, August 26, 2015 1:37 PM

Jordskifte i byer og tettsteder

KART OG PLAN 3–2015 209

heten av et planvedtak i forbindelse med sak
om fordeling av planskapt netto verdiøkning
etter jordskifteloven §§ 3-30 til 3-32. Slik
prøving må skje gjennom de alminnelige
domstoler.

Sak for jordskifteretten må kreves av eiere
og rettighetshavere jf. jordskifteloven § 1-5.
Jordskifte skiller seg dermed vesentlig fra
andre gjennomføringsvirkemidler i plan- og
bygningsloven. Disse forutsetter egne for-
valtningsvedtak, eksempelvis ekspropria-
sjonsvedtak, jf. plan- og bygningsloven § 16-
2, og refusjonsvedtak, jf. plan- og bygnings-
loven § 18-9 andre ledd.

Jordskifteretten skal altså ikke treffe for-
valtningsvedtak, men skal forholde seg til
disse.10

Jordskifterettens kompetanse i urbane
områder er i norsk rett tuftet på direkte ut-

trykte oppgaver i jordskifteloven, og indirek-
te gjennom bestemmelser i arealplaner etter
plan- og bygningsloven som må legges til
grunn av jordskifteretten. Direkte gjennom
jordskifteloven § 1-2 og indirekte gjennom
bestemmelser i reguleringsplan.

Saker for jordskifteretten forutsetter, som
nevnt ovenfor, i utgangspunktet at det frem-
settes krav fra grunneiere og/eller rettig-
hetshavere. Planmyndigheten kan ikke kre-
ve gjennomføring av jordskifte. Jordskifte-
retten skal påse at vilkårene for å gjennom-
føre jordskifte er oppfylt. Det er trolig kor-
rekt å ha som utgangspunkt at planmyndig-
heten kun kan legge til rette for at jordskifte
benyttes i forbindelse med å gjennomføre en
plan. Dette skjer, som jeg kommer tilbake til,
ved at det gis bestemmelse om jordskifte i
arealplan.

Figuren viser hvordan man i det norske systemet legger opp til en planprosess som i tid kom-
mer forut for et eventuelt sak om fordeling av planskapt netto verdiøkning. Jordskifteretten
kommer på banen når forvaltningen har truffet sitt planvedtak, herunder har tatt inn en be-
stemmelse i reguleringsplanen som forutsetter bruk av virkemidlene jordskifteloven stiller til
disposisjon i §§ 3-30 til 3-32. Jordskifteretten kommer likevel først på banen når sak er krevet.

10. Se, Jordskifteloven § 3-17 som sier at; «jordskifteløysinga ikkje skal vere i strid med bindande offentlege føreseg-
ner.»

����������	�
����
�

������
��	�������	�

��������	�
 �	��������	�
������

�������	���

��	�����

�

��������������
��� ������
����������	��

�
��

�������	���

	����

�����

�������	
	�

��
����

KP-2015-3.book Page 209 Wednesday, August 26, 2015 1:37 PM

Bedømt (refereed) artikkel Fredrik Holth

210 KART OG PLAN 3–2015

3.Tyskland
3.1 Om «jordskifteutvalget» Der
Umlegungsausschuss.
Både hvem som gjennomfører jordskifte i by
og tettsteder, og hvordan gjennomføring
skjer, er regulert i den tyske plan- og byg-
ningsloven. I den tyske plan- og bygnings-
loven er §§ 45-84 viet jordskifte som gjen-
nomføringsvirkemiddel.

BauGB § 45 gir uttrykk for at eiendom-
mer, bebygde og ubebygde, kan underlegges
jordskifte for å sikre utvikling i tråd med re-
guleringsplan. Bestemmelsen sier også at
jordskifte skal brukes for å skape hensikts-

messige eiendommer, med hensyn til belig-
genhet, form og størrelse. Beslutning om
bruk av jordskifte etter den tyske plan- og
bygningsloven innebærer at alle jordskifte-
virkemidler, ikke bare fordeling av planskap-
te verdier, gjøres tilgjengelig.11 Beslutning
om bruk av jordskifte kan tas underveis i en
planprosess, og på det tidspunkt kommunen
finner det formålstjenlig.

Gjennomføring av jordskifte forutsettes
altså å skje etter initiativ fra kommunen.
Det er viktig i denne sammenheng å påpeke
at man i det tyske systemet, eksempelvis
som grunneier, ikke kan kreve jordskifte.

����������	�
�������
	�
����	�� ����
�

�������
�����

���������������

����������	

�������������	��
�
�

���������	������

�����������������

�������
�����

��������	��

�������	������

����	���
���	�

���������	������

�����������	�

�������	������

�����������	�
�

������������������	���

���������	
����
��������

�����������
���������

Figuren viser hvordan man i det tyske systemet kan «bake inn» jordskifteprosessen i plan-
prosessen. Dette er formelt sett uproblematisk. I begge tilfeller er det tale om forvaltningsvirk-
somhet. Utkast til jordskifteplan (jordskifteavgjørelse) vil kunne foreligge når regulerings-
planen legges frem til politisk behandling. Politikerne vil da kunne se hvordan jordskiftet vil
kunne bidra til gjennomføring. En jordskifteprosess vil således løpe parallelt med en plan-
prosess. Jordskifteplanen kan imidlertid ikke vedtas før reguleringsplan er vedtatt.

11. Dette innbefatter eksempelvis omskiping og avskiping av rettigheter, arealbytter m.m. Dette er nærmere
behandlet under pkt. 5.3.

KP-2015-3.book Page 210 Wednesday, August 26, 2015 1:37 PM

Jordskifte i byer og tettsteder

KART OG PLAN 3–2015 211

BauGB § 46 gir kommunen stor grad av
frihet med hensyn til organisering av gjen-
nomføring av jordskifte. Det er i utgangs-
punktet kommunen som bestemmer om jord-
skifteutvalg skal opprettes, og hvem som skal
sitte i utvalget. På landesnivå (Landesregier-
ung) kan det likevel bestemmes at gjennom-
føring skal skje gjennom uavhengige jordskif-
teutvalg. Dette er det gitt bestemmelser om
for de aller fleste Bundesländer (unntakene
er Hamburg, Bremen og Hessen).12

Om jordskifte skal benyttes er også som
hovedregel opp til kommunen.13 Etter at be-
slutning om bruk av jordskifte er tatt i kom-
munen, er imidlertid kommunens mulighet
til å påvirke selve prosessen begrenset.

Jordskifteutvalget forutsettes å være uav-
hengig av kommunen og grunneiere, her-
under ha beslutningskompetanse. Utvalgets
sammensetning kan være forskjellig fra
Bundesland til Bundesland. Flertallet i ut-
valget forutsettes imidlertid å ha verdset-
tings- oppmålings- og plankompetanse14.
BauGB § 46 gir ikke nærmere anvisning på
hvilken formalkompetanse som kreves. Det
forutsettes videre at kommunen også har re-
presentanter i utvalget. For å sikre uavhen-
gigheten til utvalget er det i litteraturen
understreket at flertallet i utvalget bør være
fagpersoner, uten binding til kommunen.15

Når det gjelder hvem som kan være utval-
gets leder er dette svært ulikt regulert i de
ulike Bundesland. Utvalgets leder forutset-
tes i enkelte Bundesland å være en politiker.
I andre Bundesland forutsettes lederen å
inneha kompetanse tilsvarende dommer-
kompetanse.

Når det gjelder selve kompetansen til ut-
valget, når dette først er opprettet, er utval-
get som hovedregel gitt myndighet til å gjen-
nomføre jordskiftet fra begynnelse til slutt.

Den tyske plan- og bygningsloven åpner i
BauGB § 46 andre ledd, 5 pkt. for at kommu-
nen kan overføre forberedelse og gjennomfø-
ring av jordskifte til andre myndigheter. For
mindre kommuner er det mest aktuelt å

overføre kompetansen til jordskiftemyndig-
hetene i rurale områder (Flurbereinigungs-
behörde), som er permanente myndigheter.

Del 2 Gjennomføring av jordskifte
4. Norge
4.1. Prosess
Jordskiftesaker i Norge starter med at det
fremsettes et krav for jordskifteretten. Dette
følger av jordskifteloven § 6-2. Kravet er in-
gen offentlig beslutning i form av et vedtak
eller lignende. Det er stevningsliknende, og
fremsettes av grunneiere eller rettighets-
havere. Jordskifteretten må selv – ex officio –
påse at vilkårene for å gjennomføre sak er
tilstede. Dette følger av jordskifteloven § 6-4
første ledd. Det er ingen prosessuell forskjell
på gjennomføring av jordskifte innenfor og
utenfor by- og tettstedsområder. Gjennom-
føring av et jordskifte kan i tid skje helt uav-
hengig av selve planprosessen. Jordskifte-
retten må likevel til enhver tid forholde seg
til den eller de vedtatte arealplan(er). Dette
følger uttrykkelig av jordskifteloven § 3-17.
Dette gjelder både ved gjennomføring av
jordskifte i og utenfor byer og tettsteder.

Jordskifte til fordeling av planskapte ver-
dier vil komme etter planprosessen i tid. Det
er likevel trolig riktig å si at det ikke er noe
formelt i veien for at en jordskiftesak, ek-
sempelvis etter kapittel 3 i jordskifteloven,
kan tas opp til behandling før arealplan er
vedtatt. Det vil derimot ofte hefte så stor
usikkerhet om hva som til slutt blir vedtatt
at det er lite hensiktsmessig å åpne for bruk
av jordskiftevirkemidler før endelig plan
foreligger. Her vil også vernet mot tap jf.
jordskifteloven § 3-18 veie tungt i vurderin-
gen. Vernet mot tap har imidlertid ingen
selvstendig betydning, og er ingen skranke, i
saker etter §§3-30 til 3-32, hvor det er tale
om fordeling av «verdiøkning».16

I motsetning til Tyskland er bruk av jord-
skifte i by- og tettstedsområder relativt nytt
i Norge. Det er først i de senere år, gjennom

12. Battis s. 598; I Hamburg er eksempelvis planmyndigheten på kommunalt nivå selv utvalget, men med en uav-

hengig kommisjon til å fastsette ytelser og erstatning i forbindelse med gjennomføring av jordskifte.
13. Battis s. 596
14. Battis s. 600
15. Battis s. 600
16. Se Prop. 101 L (2012–2013) s. 86.

KP-2015-3.book Page 211 Wednesday, August 26, 2015 1:37 PM

Bedømt (refereed) artikkel Fredrik Holth

212 KART OG PLAN 3–2015

flere lovendringer, at jordskifte er blitt truk-
ket frem som et gjennomføringsvirkemiddel.
Tidligere var jordskifterettens kompetanse
til å holde jordskifte ansett å være begrenset
til LNF-områder.17

Man kan litt forenklet si at fjerningen av
LNF-begrensningen i realiteten medførte to
nye forhold:

– Det ble vedtatt nye bestemmelser om jord-
skifte myntet på urbane områder, både i
jordskifteloven og plan- og bygningsloven.

– De ordinære virkemidlene i jordskifte-
loven, tidligere kun anvendelige i LNF-
områder, kunne nå også anvendes i by- og
tettstedsområder.

Jeg vil som nevnt innledningsvis ha fokus på
jordskifteloven §§ 3-30 til 3-32. Det er imid-
lertid verdt å merke seg andre virkemidler
etter jordskifteloven kapittel 3, som etable-
ring av bruksordninger jf. jordskifteloven
§ 3-8, pålegg om felles tiltak jf. jordskifte-
loven § 3-9, avløsning av servitutter jf. jord-
skifteloven § 3-12 m.v. Disse kan anvendes
sammen med sak om fordeling av planskapt
netto verdiøkning, eller som egne saker også
i byer og tettsteder.18

Jordskifte som virkemiddel er i svært liten
grad synlig i selve lovteksten i plan- og byg-
ningsloven. Det er kun plan- og bygnings-
loven § 12-7 nr. 13 som har en direkte hen-
visning til jordskifteloven.19 Bestemmelsen
gjelder reguleringsplaner, og lyder f.o.m. 1. ja-
nuar 2016:20

§ 12-7. Bestemmelser i reguleringsplan

I reguleringsplan kan det i nødvendig ut-
strekning gis bestemmelser til arealformål
og hensynssoner om følgende forhold:

13. krav om fordeling av planskapt netto
verdiøkning ved ulike felles tiltak innenfor
en nærmere bestemt del av planområdet i
henhold til jordskifteloven § 3-30

Bestemmelsen gir grunneiere og rettighets-
havere anledning til å fremsette krav om
bruk av jordskifte når planen er vedtatt.
Gjennom en slik bestemmelse forutsetter
planmyndigheten jordskifte brukt til forde-
ling av verdier planen skaper. Planbestem-
melser om bruk av jordskifte er på linje med
andre planbestemmelser juridisk bindende
jf. plan- og bygningsloven § 12-4, og det må
eventuelt dispenseres fra bestemmelsen om
jordskifte ikke skal benyttes.

Det kan med henvisningen til jordskifte-
loven § 3-30 kun gis bestemmelse til regule-
ringsplan om fordeling av planskapt netto
verdiøkning, ikke om bruk av andre virkemid-
ler etter jordskifteloven. Andre virkemidler i
jordskifteloven kan som nevnt tidligere like-
vel benyttes uten at det er gitt bestemmelser
om dette i plan, så fremt krav fremsettes jf.
jordskifteloven § 6-2 og de alminnelige vilkår
(kapittel 3 saker) for å holde jordskifte er opp-
fylt jf. jordskifteloven § 3-2, § 3-3 og § 3-18.

Jordskifteloven § 3-30 lyder:

§ 3-30. Kompetansen jordskifteretten har

Jordskifteretten kan fordele planskapt net-
to verdiauke mellom eigedommar som er
omfatta av ein reguleringsplan. Fordelin-
ga kan gjerast dersom planmyndigheita
med heimel i plan- og bygningsloven § 12-7
nr. 13 i reguleringsplanen har gitt føresegn
om at planskapt verdiauke skal fordelast.
Planmyndigheita må i reguleringsplanen
ha fastsett den geografiske avgrensinga av
området for fordeling.

En planbestemmelse pålegger imidlertid
ikke grunneiere og rettighetshavere å gjen-
nomføre planen. En planbestemmelse om
jordskifte medfører kun at dersom sak kre-
ves, skal arealverdier i form av utbyggings-
retter fordeles av jordskifteretten i medhold
av jordskifteloven §§ 3-30 til 3-32.

Det er gjort endringer i plan- og bygnings-
loven § 12-7 nr. 13 i forbindelse med vedta-

17. Den antatte LNF-begrensningen ble i realiteten fjernet ved den lovforståelse Høyesterett la til grunn i Rt. 2000
s.1119 – Skrautvålkjennelsen.

18. Departement omtaler om dette i Prop. 101 L s. 184 at jordskifteretten «skal kunne reparere ulemper som er
skapt gjennom ein plan etter plan- og bygningslova.»

19. Anledningen til å kreve sak for jordskifteretten om fordeling av planskapt nettoverdi med grunnlag i kommune-
planens arealdel fjernes ved innføring av ny jordskiftelov 1. januar 2016.

20. Ny jordskiftelov trer i kraft.

KP-2015-3.book Page 212 Wednesday, August 26, 2015 1:37 PM

Jordskifte i byer og tettsteder

KART OG PLAN 3–2015 213

kelse av ny jordskiftelov.21 Innholdsmessig
er bestemmelsen i stor grad en videreføring
av de tanker som lå til grunn da man i 2006
innførte bestemmelser om urbant jordskifte i
plan- og bygningsloven. Videreføringen av
lovens ordlyd «ved ulikefelles tiltak» vil jeg li-
kevel hevde beror på en inkurie. Det forelig-
ger nå ingen hjemmel for å gi pålegg om felles
tiltak i bestemmelsene §§ 3-30 til 3-32 i jord-
skifteloven. Bestemmelsene gir kun hjemmel
til fordeling av planskapt netto verdiøkning.

Det går et klart skille i det norske syste-
met mellom utarbeidelse og vedtakelse av
planer, som forvaltningsvirksomhet, og gjen-
nomføring av planer ved bruk av jordskifte,
som domstolvirksomhet. Slik sett er kanskje
også endringen fornuftig. En bestemmelse
om fordeling av planlagt netto verdiøkning
ligger etter mitt syn nærmere kjernen i det
det bør kunne gis bestemmelser om i plan,
enn bestemmelser om felles tiltak, som ofte
vil ha en sterkere privatrettslig slagside.

I forbindelse med mottakelse av krav om
jordskifte prøver jordskifteretten i alminne-
lighet om vilkårene for å gjennomføre sak er
oppfylt, og den foretar en saklig og geografisk
avgrensning av saken jf. jordskifteloven § 6-9.

I saker som kreves med grunnlag i planbe-
stemmelse jf. plan- og bygningsloven § 12-7
nr. 13 er imidlertid den geografiske avgrens-
ningen foretatt av planmyndigheten. Dette
følger uttrykkelig av bestemmelsen.

Jordskifteretten er i alminnelighet, med
unntak av krav om fordeling av planskapt
netto verdiøkning, imidlertid ikke bundet av
partenes påstander med hensyn til hvilke
virkemidler jordskifteretten skal benytte seg
av. Dette gjelder selvsagt kun i de rettsen-
drende sakene.22

Fordeling av planskapte verdier medfører
i utgangspunktet ingen tvangsmessig gjen-
nomføring av plan, og kan slik sett ikke sam-
menlignes med ekspropriasjon. Den forde-
ling jordskifteretten gjør med hensyn til for-
deling av arealverdier vil imidlertid være
bindende mellom partene, og ha rettsvirk-
ning som en dom.23

Jordskifteprosessen etter jordskifteloven
§§ 3-30 til 3-32 er i jordskifteloven tenkt som
en prosess som kan iverksettes etter at regu-
leringsplan er vedtatt.

Det er ikke gitt særskilte regler for hvor-
dan jordskifteretten skal gjennomføre selve
arbeidet med saker etter jordskifteloven
§§ 3-30 til 3-32. I og med at fordeling av plan-
skapt netto verdiøkninger er å anse som en
jordskifteavgjørelse jf. jordskifteloven § 6-23
fjerde ledd litra f, vil imidlertid også jordskif-
teretten måtte utarbeide forlag til jordskifte-
avgjørelse. Forslaget må nødvendigvis gi en
oppstilling og begrunnelse for den foreslåtte
fordeling.

4.2 Verdsetting
Jordskifteloven § 3-31 lyder:

§ 3-31. Korleis jordskifteretten skal verd-
setje

Jordskifteretten skal verdsetje samla plan-
skapt netto verdiauke i området for forde-
ling. Jordskifteretten skal verdsetje dei de-
lane som kvar part skal ha av verdiauken.
Jordskifteretten skal verdsetje alle eige-
dommane ut frå eigenskapane dei har til
utbyggingsformål og uavhengig av kva
som går fram av reguleringsplanen.

Jordskifteretten skal altså finne ut om, og
eventuelt hvilke, verdier som er skapt gjen-
nom vedtatt reguleringsplan. Jordskifteret-
ten skal kun verdsette innenfor det område
planmyndigheten har fastsatt med hjemmel
i plan- og bygningsloven§ 12-7 nr. 13. Jord-
skifteretten skal videre fordele planskapt
nettoverdi mellom grunneierne innenfor det-
te området. Fordelingen skal skje uavhengig
av om de ulike eiendommer har fått utbyg-
gingsmuligheter på sine arealer eller ikke.
Eiendommer som utelukkende er lagt ut som
friområde eller veier i reguleringsplanen
skal uavhengig av dette ha sin andel av plan-
skapte verdier. Andelen de ulike eiendom-
mer tilkommer skal baseres på eiendomme-

21. Se Prop. 101 L (2012–2013) s. 518.
22. I de rettsfastsettende sakene er grensegangssak og rettsutgreiing, som er å anse som tvistesaker, er retten bun-

det av partenes påstander. Betydningen av partenes påstander i jordskiftesaker er nærmere behandlet i Ravna,
«Disposisjonsprinsippets plass i jordskifteloven av 2013», Kart og plan nr. 2/2015.

23. Se Ot.prp.nr.78 (2004–2005) s. 23.

KP-2015-3.book Page 213 Wednesday, August 26, 2015 1:37 PM

Bedømt (refereed) artikkel Fredrik Holth

214 KART OG PLAN 3–2015

nes egenskaper til utbyggingsformål. Utbyg-
gingsformål må her forstås som formål defi-
nert plan- og bygningsloven § 12-5 nr. 1 – be-
byggelse og anlegg. Jordskifteloven § 3-31
sier uttrykkelig at man her skal se bort fra
reguleringsplanen.

Vurderingen av eiendommenes egenskaper
gir jordskifteretten en rekke utfordringer.

Rettslige egenskaper kan være en tilnær-
ming når man skal fastlegge begrepet egen-
skaper. Slike egenskaper kan for eksempel
være om man skal ta hensyn til om en eien-
dom innenfor området er beheftet med en ne-
gativ servitutt. Utfordringen ligger både i om
man skal hensynta en slik servitutt, og even-
tuelt hvordan en slik servitutt skal hensyntas.

Fysiske egenskaper kan være en annen
tilnærming. Slike egenskaper kan eksempel-
vis være at en eiendom innenfor et planom-
råde for det meste består av kvikkleire.
Spørsmålet er da i hvilken grad jordskifteret-
ten skal hensynta dette. Skal man vurdere
eiendommen som ubebyggelig? Hvordan
skal eventuelle tiltak som kunne gjort eien-
dommen bebyggelig vurderes? Egenskaper
som beliggenhet, utsikt opparbeidelseskost-
nader med videre vil være av betydning.24

Videre kan man også stille spørsmål ved
om planstatus før vedtakelse av ny plan skal
tillegges betydning i vurderingen av egen-
skap ved en eiendom.

Det er trolig ikke mulig på generelt grunn-
lag å konkludere med hva som ligger i begre-
pet «egenskapene» i § 3-31. Ovennevnte mo-
menter er trolig alle tilnærminger som ligger
innenfor ordlyden å vurdere. Bestemmelsen
legger et betydelig grad av skjønn til jord-
skifteretten.

Den «fordelingsnøkkelen» som fastsettes
på grunnlag av jordskifterettens vurdering
av planskapt netto verdi og eiendommenes
egenskaper brukes deretter til fordeling av
planskapt verdiøkning jf. § 3-31 andre set-
ning.

4.3 Fordeling av planskapt netto verdi
Jordskifteloven § 3-32 lyder:

§ 3-32. Korleis jordskifteretten skal fordele
planskapt netto verdiauke

Jordskifteretten skal fordele planskapt
netto verdiauke slik at kvar eigar får den
delen av den planskapte netto verdiauken
som følgjer av § 3-31 andre punktum.

Jordskifteretten skal ved fordeling etter
første ledd, så langt råd er, tildele ein part
utbyggingsrettar på eller inntil eigedom-
men parten har. Når ein part får tildelt ein
utbyggingsrett som ikkje ligg på eigedom-
men parten har, følgjer eigedomsretten den
tomta som utbyggingsretten gjeld.

Dersom planskapt netto verdiauke berre
utgjer ein del av ein utbyggingsrett, har
delhavaren med størst del av utbyggings-
retten, rett til å krevje heile utbyggingsret-
ten tildelt til seg. Dersom ingen av delha-
varane krev utbyggingsretten tildelt til seg,
blir den tomta som utbyggingsretten gjeld,
eit sameige mellom delhavarane. Tek ein
delhavar over etter første punktum, skal
andre delhavarar få oppgjer for planskapt
netto verdiauke i pengar.

Jordskifteretten skal som nevnt komme frem
til en fordelingsnøkkel. Dette følger av § 3-31
andre setning og gjentas i § 3-32 første ledd.
Jordskifteloven § 3-31 andre setning bruker
uttrykket «verdsetje». Det ville trolig vært
mere presist om man her hadde brukt begre-
pet fastsette. Fordelingen skjer etter jord-
skifteloven § 3-32 andre ledd i utgangspunk-
tet i form av utbyggingsretter. Utbyggings-
rettene skal jf. jordskifteloven § 3-32 andre
som hovedregel tildeles på arealer hvor ret-
tighetshaver etter jordskifte også er grunnei-
er. Tanken her er selvsagt at utbyggingsrett
og eiendomsrett bør henge sammen. Uten en
slik kobling ville man vanskelig kunne si at
en fordeling av planskapt verdier bidrar til
gjennomføring av plan. Dette er også prin-
sippet der utbyggingsretter ikke kan legges
på areal som allerede er eiet av rettighets-
haver. Typisk vil dette være hvor hele eien-
dommen til en som skal motta utbyggings-
retter i ny reguleringsplan i sin helhet er av-
satt til parkering.

I jordskifteloven § 3-32 andre ledd 2. set-
ning er det derfor fastsatt at med utbyg-

24. Se også Nord, Jordskifte i byer og tettsteder, Perspektiver på jordskifte 2009, s. 495.

KP-2015-3.book Page 214 Wednesday, August 26, 2015 1:37 PM

Jordskifte i byer og tettsteder

KART OG PLAN 3–2015 215

gingsretten følger også eiendomsretten til
arealet utbyggingsretten er lagt ut på.

Bestemmelsen regulerer i tredje ledd også
det forhold at om en utbyggingsrett ikke i sin
helhet kan tildeles en eier, har den som har
størst andel i retten krav på å få hele retten
utlagt til seg. Delhaver som på denne måten
mister sin utbyggingsrett, eller rettere sagt
sin del av en utbyggingsrett, har etter tredje
ledd 3. punktum krav på pengevederlag. Det
er vanskelig å se at lovens løsning her ikke
må likestilles med ekspropriasjon.

Dersom ingen krever hele utbyggingsret-
ten utlagt til seg forblir utbyggingsretten i
medhold av jordskifteloven § 3-32 tredje ledd
2. punktum i sameie.

Bestemmelsene om fordeling av planskapt
nettoverdi i jordskifteloven må etter mitt syn
kunne omtales som bestemmelser om tilret-
telegging for gjennomføring av vedtatt plan.
Først når jordskifteretten bruker andre til-
gjengelige virkemidler i jordskifteloven ka-
pittel 3 kan man etter mitt syn omtale jord-
skifte som et gjennomføringsvirkemiddel på
linje med ekspropriasjon og refusjon.

5. Tyskland
5.1 Prosess
I Tyskland starter jordskifteprosessen med
at planmyndigheten som en del av utred-
ningen av det generelle behov for regule-
ring, vurderer bruk av jordskifte. Etter
BauGB § 46 skal berørte grunneiere gis an-
ledning til å uttale seg før beslutning om
bruk av jordskifte treffes. Dersom beslut-
ning om bruk av jordskifte treffes, skal jord-
skifteområdet avgrenses i beslutningen, og
angjeldende eiendommer skal listes opp.
BauGB § 46 andre ledd åpner for at jord-
skiftebeslutningen omfatter et konkret re-
guleringsplanområde eller deler av dette.
Reguleringsplanen behøver ikke være ved-
tatt på det tidspunkt beslutning om bruk av
jordskifte treffes. Etter bestemmelsen lig-
ger det imidlertid som en forutsetning at
endelig beslutning/vedtak i jordskiftesaken
ikke kan treffes før reguleringsplan er ved-
tatt. En beslutning om bruk av jordskifte er
å anse som et enkeltvedtak.

Beslutning om bruk av jordskifte får en
rekke inngripende konsekvenser for grunn-
eierne, og begrunner definisjonen av beslut-
ningen som enkeltvedtak. Enkeltvedtak un-
derveis i jordskifteprosessen kan påklages
og bringes inn for de alminnelige domstoler.
Avgjørelse om bruk av jordskifte, avgjørelse
om eierforhold og selve jordskifteavgjørelsen
(planen) er eksempler på vedtak i prosessen
som kan påklages. Grunneierne benevnes
etter beslutningen om bruk av jordskifte som
deltakere i prosessen. Eiendommene påhef-
tes blant annet en rettslig disponeringssper-
re jf. BauGB § 51, som utgjør en sperre i form
av forbud mot salg, påhefte av rettigheter
o.l., og et delingsforbud. Kommunal forkjøps-
rett jf. BauGB § 24 første ledd, inntrer også
innenfor jordskifteområdet.

Etter BauGB § 47 er det bare grunneiere
innenfor jordskifteområdet som skal få an-
ledning til å uttale seg før beslutning om
bruk av jordskifte treffes. Når beslutning
først er tatt følger det imidlertid av BauGB
§ 48 at langt flere enn bare grunneierne
innenfor området er å anse som deltakere i
prosessen.

Innehavere av rettigheter og rettighets-
haver til servitutter i eiendommer innenfor
jordskifteområdet anses som deltakere når
deres rettigheter er sikret gjennom innføring
i grunnboken. Andre med ikke-sikrede ret-
tigheter anses, i likhet med kommunen, som
deltakere. De med ikke-sikrede rettigheter
anses likevel først som deltakere når disse
melder fra til «die Umlegungsstelle».25

Beslutning om gjennomføring av jordskif-
te skal etter BauGB § 50 kunngjøres. Fra
kunngjøringen løper en frist på 1 måned for å
melde inn ikke-sikrede rettigheter i eien-
dommer i jordskifteområdet.

Fra og med kunngjøringstidspunktet inn-
trer ovennevnte disponeringssperre jf. BauGB
§ 51. Sperren innebærer i realiteten at
grunneiere nærmest ikke kan gjøre noen dis-
posisjoner over sine eiendommer uten etter
skriftlig samtykke fra die Umlegungsstelle.
Poenget med sperren er at grunneiere ikke
skal disponere over sin eiendom på en måte
som kan gjøre det umulig eller vanskelig å
gjennomføre jordskifte. Tillatelse til å forføye

25. I de fleste tilfeller er die Umlegungsstelle det samme som der Umlegungsausschüss (utvalget), alternativt den
avdeling i kommunen som er ansvarlig for å administrere prosessen.

KP-2015-3.book Page 215 Wednesday, August 26, 2015 1:37 PM

Bedømt (refereed) artikkel Fredrik Holth

216 KART OG PLAN 3–2015

over eiendommen må imidlertid gis når øns-
ket disponering ikke har slike konsekvenser
for gjennomføringen av jordskiftet. Dette føl-
ger av BauGB § 51 3. ledd

Det forutsettes i BauGB § 52 at det foretas
en hensiktsmessig avgrensning av jordskif-
teområdet. Viser det seg for eksempel at
enkelteiendommer vanskeliggjør gjennom-
føring av jordskifte kan disse tas ut etter en
konkret vurdering. Mindre endringer av
jordskifteområdet, også utvidelser, kan gjø-
res helt frem til beslutning om bruk av jord-
skifte tas. Noen begrensninger er det likevel,
eksempelvis at jordskifteområdet ikke får gå
på tvers av reguleringsplangrenser. Dersom
jordskifteområdet ikke kun består av et sam-
menhengende geografisk område, men flere
områder, kreves en indre saklig sammen-
heng mellom områdene. Jordskifteområdet
kan heller ikke strekke seg ut over kommu-
negrensen.26

Die Umlegungsstelle skal i henhold til
BauGB § 53 utarbeide et kart over jordskif-
teområdet. Kartet skal vise alle eiendommer
innenfor jordskifteområdet, herunder eien-
domsgrenser, bygninger og eiere. I tillegg til
kartet skal det utarbeides en oversikt over
alle grunneiere, rettighetshavere samt de
rettigheter, servitutter mv. som er inntatt i
grunnboken. Kartet og oversikten skal ligge
offentlig tilgjengelig i minst 1 måned. Dette
for å sikre eiere og rettighetshavere mulig-
het til å påpeke feil, herunder gjøre opp-
merksom på rettigheter som ikke er regis-
trert.

Det er ikke oppstilt noen frist for utarbei-
delse av kart og eiendomsoversikt, men det
er alminnelig antatt at dette bør gjøres så
raskt som mulig etter beslutning om bruk av
jordskifte er tatt.27

I jordskifteprosessen klargjør utvalget
arealene for plangjennomføring. Utvalget
har kompetanse til å avskipe og endre rettig-
heter i eiendommen omfattet av jordskifte.
Hele målsetting med jordskiftet er nettopp å
muliggjøre gjennomføring av en regulerings-
plan.

Formelt sett er bare eiendommer som lig-
ger innenfor jordskifteområdet en del av
jordskiftet. Det er likevel slik at rettigheter,
eksempelvis negative servitutter, kan omfat-
te tjenende eiendommer eller rettighets-
havere utenfor jordskifteområdet.

Etter BauGB § 61 har utvalget kompetan-
se til å avskipe og endre følgende fire hoved-
grupper av rettigheter:

– Tinglige rettigheter (men ikke selve eien-
domsretten), herunder; festerettigheter,
servitutter, forkjøpsrettigheter, pant o.l.

– Offentligrettslige påbud
– Kjøpekontrakter, leieavtaler, forpaktnings-

avtaler
– Rettigheter28 som sikrer offentlige påbud,

eksempelvis veirett som sikrer krav om
adkomst til offentlig vei.

Etter BauGB § 61 skal jordskifteløsningen
vedtas gjennom beslutning, etter at grunn-
eierne har fått anledning til å uttale seg.
Jordskifteløsningen kan ikke vedtas før re-
guleringsplanen er vedtatt. Det er ikke noe
krav om at andre enn grunneierne skal få
anledning til å uttale seg. Alle endringer av
rettslig karakter skal fremgå av planen. De
rettslige endringer planen forutsetter, ek-
sempelvis arealbytter og grensejusteringer
får først virkning ved kunngjøring av planen
i henhold til BauGB § 71. Ny rettstilstand er
altså ikke avhengig av innføring i grunn-
boken, men er knyttet til kunngjøring av
jordskifteløsningen.

5.2 Verdsetting
Før gjennomføring av jordskifte kan starte
skaffer man seg oversikt over alle eiendom-
mene innenfor jordskifteområdet. Dette
anses deretter som et samlet areal – Um-
legungsmasse. Det følger ikke av BauGB ut-
trykkelig, men er gjelder likevel utvilsomt;
jordskiftet omfatter ikke bygninger og an-
legg.29 At områdene er bebygd er likevel ikke
til hinder for at jordskifte holdes. Bygninger
og anlegg kan derimot ikke være en del av

26. Battis s. 625 Rd. nr 5.
27. Battis s. 628 Rd.nr 2.
28. I den grad leieavtaler(boligleie) i jordskifteområdet påvirkes på negativ måte, med virkning for beboerne i områ-

det, kan det inntre en plikt til å utarbeide en sosialplan som skal bidra til å ivareta deres interesser i eller i
etterkant av prosessen jf, BauGB § 180.

29. Battis s. 336.

KP-2015-3.book Page 216 Wednesday, August 26, 2015 1:37 PM

Jordskifte i byer og tettsteder

KART OG PLAN 3–2015 217

jordskiftesaken.
Dette samlede arealet vil vanligvis omfat-

te areal av svært ulik karakter, herunder uli-
ke arealformål. Arealer som er avsatt til;

– Gater, veier gangveier, plasser og lignende
– Parkeringsplasser, parker, lekeplasser,

anlegg for begrensning av miljø- og klima-
skader og lignende tas straks ut av det
samlede areal.

Det areal som gjenstår etter dette omtales i
BauGB § 55 som fordelingsarealet – Verteil-
ungsmasse. Fordelingsarealet er i praksis
mindre enn jordskifteområdet. 30I teorien
omtales §§ 55 til 65 som kjernen i bestem-
melsene om jordskifte.31 I motsetning til
jordskifteloven § 3-31 må det ikke foretas
noen verdsetting av arealene før regulerings-
plan. Etter BauGB § 56 kan to prinsipper
legges til grunn. Fordeling etter arealstørrel-
se på eiendommene før gjennomføring av
jordskifte jf. BauGB § 58 eller fordeling etter
verdi på eiendommene før gjennomføring av
jordskifte jf. BauGB § 57.

Ved fordeling etter verdi før jordskifte har
grunneierne krav på at eiendommen etter
jordskifte har minst like stor verdi som før
jordskiftet.

5.3 Fordeling av planskapte verdier
Selve fordelingsprosessen foregår på følgen-
de måte:

1. Det samlede areal defineres – Umlegungs-
masse.

2. Arealer avsatt til vegformål, parker ol.
trekkes ut. Dette under forutsetning at
arealene er avsatt av hensyn til jordskif-
teområdet/planområdet.

3. De ulike grunneieres andel i utbyggings-
område fastsettes med utgangspunkt i
andel privat utnyttbar grund før beslut-
ning om jordskifte ble truffet. Denne an-
del anses som den masse grunneierne går
inn i jordskiftet med – Einwurfsmasse.
En eier som eksempelvis har 10 % av are-
alet som Einwurfsmasse, har krav på
samme andel – altså 10 % – av det areal
som til slutt kommer til fordeling mellom

grunneierne. Utgangspunktet for bereg-
ning av andel er arealstørrelsen. I de til-
feller verdien på arealene før og etter
jordskifte (vedtakelse av plan) er svært
forskjellig kan fordeling basere seg på et
verdiprinsipp (Wertmasstab) jf. BauGB
§ 57, eller en kombinasjon av disse to
prinsipper.

4. Prinsippene danner utgangspunktet for
fordeling av arealer mellom grunneierne
gjennom jordskiftet. BauGB § 59 kneset-
ter et prinsipp om at grunneierne i ut-
gangspunktet har krav på eiendom med
samme eller tilsvarende beliggenhet som
før jordskiftet.

5. I den grad verdien på areal før jordskifte
ikke sikres fullt ut etter jordskifte åpner
BauGB § 59 andre ledd for kompensasjon
i form av penger. Bolig- og forretnings-
eiendommer som forutsettes fjernet, og
som ikke får tildelt nye utbyggingsarea-
ler, kan tilbys eiendom utenfor jordskifte-
området eller sameie i eiendom i eiendom
i eller utenfor jordskifteområdet. En slik
løsning krever samtykke fra berørt
grunneier.

6. Arealer som er trukket ut i (se ovenfor
pkt. 2.) tildeles kommunen eller andre
kommunen har inngått utbyggingsavtale
med. Dette skjer i form av utkast til jord-
skifteplan. Rettslig sett disponeres det
ikke over arealene på dette tidspunktet.

7. I jordskifteprosessen oppheves, endres og
etableres rettigheter som er nødvendig
for gjennomføring av plan. Detter følger
av BauGB § 61.

Del 3 Oppsummering og betraktninger
6. En vurdering av det norske og tyske
systemet for fordeling av planskapte
verdier
6.1 Generelt
Jordskifte i by- og tettsteder stiller store
krav til institusjonene som gjennomfører
prosessen. Videre er en vellykket prosess be-
tinget av god sammenheng i regelverket som
kommer til anvendelse ved gjennomføring.

Det er etter mitt syn gode grunner for å
stille spørsmål ved om man i Norge har valgt

30. Finkelnburg/Ortloff/Kment, Öffentliches Baurecht, Band I: Bauplannungsrecht, 6. Auflage 2011 s. 283.
31. Battis s. 635.

KP-2015-3.book Page 217 Wednesday, August 26, 2015 1:37 PM

Bedømt (refereed) artikkel Fredrik Holth

218 KART OG PLAN 3–2015

en modell som er hensiktsmessig. Dette gjel-
der både valg av jordskifteretten, som dom-
stol, som institusjon for gjennomføring av
jordskifte, og den måten jordskifte er forsøkt
integrert i plan- og bygningsloven.

6.2 Om institusjonene
Jordskifteretten er en særdomstol. De institu-
sjonelle utfordringer knyttet til å legge gjen-
nomføring av reguleringsplan til en domstol
er i liten grad problematisert i Norge. Etter
mitt syn er det behov for en kritisk gjennom-
gang. Grunnen er at funksjonen som domstol
i svært stor grad setter rammer for når, hvor-
dan og i hvilken grad jordskifteretten kan bi-
dra til gjennomføring av reguleringsplan.

Jordskifteretten som domstol vil, når det
gjelder fordeling av planskapt netto verdiøk-
ning, kun bli involvert når det foreligger en
vedtatt reguleringsplan. Plan- og bygnings-
loven § 12-7 nr. 13 legger til grunn at det i be-
stemmelse til reguleringsplan er fastsatt at
jordskifte skal brukes til fordeling av plan-
skapt netto verdiøkning jf. jordskifteloven
§§ 3-30 til 3-32. For at jordskifteretten skal
ha en funksjon ligger det altså en innbakt
forutsetning om at en reguleringsplan må
være vedtatt.

Andre virkemidler jordskifteretten dispo-
nerer over jf. jordskifteloven kapittel 3 er
ikke på samme måte knyttet opp mot en for-
utsetning om at plan er vedtatt. Det frem-
står likevel som meningsløst om jordskifte-
retten benytter de alminnelige virkemidler i
jordskifteloven kapittel 3, dersom retten er
klar over at det er eller vil bli initiert planar-
beid i det aktuelle området, men ikke kjen-
ner det endelige utfall. Som plangjennom-
føringsvirkemiddel synes det å ligge en for-
utsetning om at forvaltningen må ha gjort
seg ferdig med planbehandlingen før jord-
skifteretten trer i funksjon.

Trolig legger også jordskifteloven § 3-23
en begrensning på gjennomføring av jord-
skifte etter kapittel 3 i en planprosess. Be-
stemmelsen lyder:

§ 3-23.Utlegging av grunn og bruksrett
som kan endre verdi

Meiner jordskifteretten at grunn og bruks-
rett i jordskifteområdet kan få ei utnytting

som gir stor verdiendring, bør grunn eller
bruksrett ikkje skifte eigar utan at det
trengst for eit tenleg jordskifte. Om grunn
eller bruksrett skiftar eigar, skal jordskifte-
retten sjå til at verdiendring som nemnt i
første punktum, blir så lik som råd er før
og etter jordskiftet.

Jordskifteretten vil heller ikke ha noen for-
mell rolle i planbehandlingen. Snarere tvert
imot tilsier skillet mellom domstol og forvalt-
ning at jordskifteretten bør være meget til-
bakeholden med å involvere seg i planproses-
sen, da de som domstol senere skal legge pla-
nen til grunn for sitt arbeid. Jordskifteretten
skal forholde seg til vedtatte planer, og påse
at nødvendige tillatelser fra forvaltningen
foreligger, før den treffer avgjørelser jf. jord-
skifteloven § 3-17.

I saker som gjelder fordeling av planskapt
netto verdiøkning vil det være planmyndig-
heten som har fastsatt det geografiske områ-
det for jordskiftesaken. Sammenligner man
med det tyske systemet er det der Umlegun-
gsauschuss som fastsetter dette etter en hen-
siktsmessighetsvurdering, og gjennomfører
saken. Det må kunne stilles spørsmål ved om
ikke den norske løsningen gir for lite fleksibi-
litet, eksempelvis til å gjennomføre jordskifte
til fordeling av planskapte verdier for mindre
områder i forbindelse med en trinnvis utbyg-
ging. Jordskifteretten, og for så vidt plan-
myndigheten, vi nok kunne oppleve av den
geografiske avgrensningen som er gjort i for-
bindelse med vedtakelse av plan senere frem-
står som uhensiktsmessig. Jo lenger tid det
går mellom vedtakelse av plan til gjennomfø-
ring av jordskifte til fordeling av planskapte
verdier, jo større er trolig sjansen for dette.

Kontakten mellom planmyndighet og dom-
stol i en planprosess må ligge innenfor ram-
mene av domstolens veiledningsadgang. I
den grad kommunen selv er grunneier innen-
for området er det ikke uproblematisk at jord-
skifteretten driver utstrakt veiledning.

Med dette systemet blir det i realiteten lite
konkret dialog mellom planleggingsmyndig-
het (kommunen) og gjennomføringsmyndig-
het (jordskifteretten). I det tyske systemet er
situasjonen en annen. Ettersom planproses-
sen og jordskifteprosessen der skjer parallelt,
og i regi av forvaltningen, vil hensiktsmessig-

KP-2015-3.book Page 218 Wednesday, August 26, 2015 1:37 PM

Jordskifte i byer og tettsteder

KART OG PLAN 3–2015 219

hetsvurderinger som avgrensning av jord-
skifteområdet bli avklart gjennom en felles
vurdering. Beslutning om bruk av jordskifte
er der kommunens beslutning. Det er tale om
en hensiktsmessighetsvurdering.

I Tyskland har man som jeg har vist oven-
for valgt en helt annen institusjonell løsning.
Her ligger gjennomføring av jordskifte til for-
valtningen. Avgjørelser som treffes under-
veis i prosessen kan bringes inn for domsto-
lene. Forvaltningsdomstolen tar stilling til
prosesspørsmål, og de alminnelige domstoler
tar stilling til materielle spørsmål.

Det tyske systemet legger opp til en paral-
lell prosess. Dette er uproblematisk ettersom
det er tale om koordinering av to forvalt-
ningsprosesser. Løsningen innebærer at en
reguleringsplan utformes i tråd med tilgjen-
gelige virkemidler i jordskifteprosessen.
I sitt resultat innebærer dette at kommune-
ne, når de vedtar en reguleringsplan, ikke
bare er kjent med hva planen er. De er også
kjent med hvordan planen skal gjennom-
føres. Dette er de kjent med fordi det paral-
lelt med reguleringsplanen er utarbeidet et
utkast til jordskifteløsning. Endelig jordskif-
teløsning vedtas i tid etter reguleringspla-
nen.32 I motsetning til i det norske systemet
vil imidlertid jordskifteprosessen i Tyskland
kunne være godt i gang. Endringer i eien-
domsstruktur kan være klargjort, rettighe-
ter avløst, bruksordninger være klargjort og
så videre. Vedtatt plan danner så grunnlaget
for fordeling av planskapt netto verdiøkning.

I utredninger lagt til grunn for endringer i
plan- og bygningsloven og endringer i jord-
skifteloven har man gitt uttrykk for at man
har sett hen til blant annet det tyske syste-
met.33 Det er imidlertid ingen spor av en pro-
blematisering av det institusjonelle system
nye regler er plassert inn i.

6.3 Om lovgivningen på området
Den eksplisitte koblingen mellom plan- og
bygningsloven og jordskifteloven er plan- og

bygningsloven § 12-7 nr. 13. Man må også
her kunne stille spørsmål ved om koblingen
mellom de to regelsettene er hensiktsmessig.
I realiteten er dette kun en formell kobling
mellom jordskifteloven og plan- og bygnings-
loven som gjelder fordeling planskapt netto
verdi. Jordskifte som et plangjennomførings-
verktøy skiller seg således fra eksempelvis
ekspropriasjon og utbyggingsavtaler. Disse
virkemidlene er regulert i egne kapitler i
plan- og bygningsloven, henholdsvis kap. 16
og kap. 17.

Jordskiftelovens øvrige virkemidler i by- og
tettsteder områder, altså virkemidler utover
fordeling av planskapt netto verdi, må foran-
kres i jordskifteloven alene. Man har i Norge
altså valgt et annet system enn det tyske, hvor
jordskifte i by og tettsteder fullt ut er regulert
og integrert i den tyske plan- og bygnings-
loven. Dette gjelder prosessuelle bestemmel-
ser så vel som materielle bestemmelser.

Man kan argumentere med at et system
som det tyske hva gjelder jordskifte, ikke
ville bryte med måten man har behandlet ek-
spropriasjon og utbyggingsavtaler på i den
norske plan- og bygningsloven.34 Det kan
trolig også anføres at man ved å plassere be-
stemmelser om jordskifte i den norske plan-
og bygningsloven kunne man utformet be-
stemmelsene med gjennomføring av regule-
ringsplan for øye. Man må vel kunne si at de
generelle virkemidler som er stilt til disposi-
sjon i jordskifteloven kapittel 3 i dag, ikke er
myntet på byer og tettsteder spesielt. I den
grad disse nå kan anvendes må tilskrives til-
feldigheter i denne sammenheng, og ikke en
helhetlig tanke om gjennomføring av regule-
ringsplan. En utbygger kan ikke uten videre
legge til grunn at jordskifteretten har de til-
strekkelig virkemidler til å sørge for gjen-
nomføring av plan. Vissheten om denne usik-
kerheten vil også for fremtiden bidra til at
utbyggere vil søke å skaffe seg kontroll over
areal før planer initieres. Dette vil dermed
innebære at planlegging også i fremtiden i

32. Denne parallelliteten kjenner vi fra reglene i plan- og bygningsloven om utbyggingsavtaler i Norge.
33. «Forslag til jordskiftevirkemidler i byer, tettsteder og hytteområder – Urbant jordskifte» s. 95, NOU 2002: 09

s.130.
34. I det tyske systemet viser helhetstanken seg blant annet i form av at BauGB § 87, oppstiller forutsetningene for

en lovlig ekspropriasjon. Denne bestemmelsen er i tysk rettspraksis forstått som et prinsipp om krav til å velge
det alternativ som medfører det mildeste inngrep, slik at Umlegung må være vurdert som et alternativ til
ekspropriasjon. Det ligger her ingen automatikk i at Umlegung alltid vil være mindre inngripende enn ekspro-
priasjon. Kostnader, antall berørte grunneiere mm. vil være momenter her, se Battis s. 764.

KP-2015-3.book Page 219 Wednesday, August 26, 2015 1:37 PM

Bedømt (refereed) artikkel Fredrik Holth

220 KART OG PLAN 3–2015

stor grad vil skje ut ifra en forutsetning om
kontroll med eiendom.

Et krav om jordskifte til fordeling av plan-
skapt netto verdiøkning bringer også med
seg et annet element av usikkerhet. Saken
kan kreves utvidet til å gjelde arealbytte,
bruksordning, felles tiltak mv. I realiteten
kan det bli tale om et omfang på saken som
langt overstiger det planmyndighet og den
som krevet sak hadde forestilt seg.

6.4 Oppsummering
Sammenligningen av det norske og det tyske
systemet har vist hvordan man kan regulere
bruk av jordskifte i byer og tettsteder svært
ulikt. For å lykkes med jordskifte som et
gjennomføringsvirkemiddel er man etter
mitt syn helt avhengig av at planmyndighet
og jordskiftemyndighet har ett tett samar-
beid. Dette både med hensyn til effektivitet
og resultat. Skillet mellom forvaltning og
domstol, som kommer på spissen i det norske
systemet, innebærer at jordskifteretten ikke
er velegnet for den oppgave jordskifte er
tenkt å ha på dette området. Jordskifteret-
ten sitter etter mitt syn på den riktige kom-
petansen for å løse jordskifte i by og tettste-
der. Organisering som domstol medfører
imidlertid at jordskifteretten i disse sakene
er mindre egnet til å løse de utfordringer
man har med tilrettelegging og gjennom-
føring av reguleringsplaner.

Dagens utfordringer i byer og tettsteder
krever virkemidler som er utviklet for, og eg-
net til å løse de særlige problemer som opp-
står ved gjennomføring av reguleringsplan.
Særlig gjelder dette i by og tettsteder hvor
man typisk står overfor endringsbehov som
omlegging fra næring/industri til boliger, for-
tetting, utbygging av veinett og offentlig
kommunikasjon. Dette stiller store krav til
lovgivingen.

Man må kunne spørre seg hvilken effekt
man fra lovgiverhold så for seg at koblingen
mellom planlegging og jordskifte skulle få,
slik dette er regulert i vår lovgivning. En
større profesjonell utbygger vil neppe finne

jordskifte etter jordskifteloven §§ 3-30 til 3-32
særlig interessant alene. Først og fremst for-
di usikkerheten knyttet til gjennomføring et-
ter en jordskiftesak kun i begrenset grad er
ryddet av veien. I hvert fall gjelder dette der
man kun holder jordskiftesak uten bruk av
andre virkemidler i jordskifteloven.

Andre virkemidler i jordskifteloven, typisk
kapittel 3-saker, vil selvsagt kunne være
nyttige også i regulerte områder. Det må li-
kevel understrekes at saker etter kapittel 3
trolig vil være av størst betydning i områder
som allerede er utbygget, og hvor innslaget
av typiske nabotvister er stort. Altså ikke
som et effektivt virkemiddel for tilretteleg-
ging og gjennomføring av reguleringsplan.

For en utbygger vil det i like stor grad som
tidligere være viktig, om ikke avgjørende, å
skaffe seg kontroll over det området man
ønsker å utvikle. Dette på en slik måte at
man ikke er avhengig av andre for gjennom-
føring av planen, eventuelt gjøre avtaler med
andre aktører innenfor planområdet som
sikrer gjennomføring.

At større aktører i dag, etter å ha skaffet
seg kontroll over arealene, bruker jordskifte-
retten til bistand i by- og tettsteder med ut-
gangspunkt i tradisjonelle virkemidler i
jordskifteretten er trolig en utvikling lovgi-
ver ikke hadde forutsett.35 Man må også
kunne stille spørsmål ved om den bistand
jordskifteretten gir i disse sakene, med hen-
syn til oppmåling, midlertidige bruksordnin-
ger m.v. bør være domstolsoppgaver.

Jordskifte har ikke funnet sin endelige
form i byer og tettsteder. Behovet for effek-
tive virkemidler i by og tettsteder vil øke.
Med dette vil også presset på effektive pro-
sesser og hensiktsmessige virkemidler øke.
Fokuset på gjennomføringsvirkemidler vil
være stort.

Mange prinsipielle spørsmål gjenstår å ta
stilling til. Viktige og krevende tema er blant
annet verdsetting, og grensedragningen mot
ekspropriasjon, refusjon og utbyggingsavta-
ler.36

35. I Ramsjord og Røsnes, Eiendomsdannelse i bytransformasjon, Kart og plan nr. 2/2011 og Ramsjord og Røsnes,
Jordskifterettens rolle i deling og registrering av eiendom ved urbant jordskifte, Kart og plan nr. 4/2011 er flere
saker behandlet av Akershus og Oslo jordskifterett belyst.

36. Denne artikkelen er en del av forskningsprosjektet: Urbanplan: Planning and sustainable urban land use,
NIBR/NMBU.

KP-2015-3.book Page 220 Wednesday, August 26, 2015 1:37 PM

