
KART OG PLAN 3–2015 221

Om kommunenes adgang til å gi bestemmelser om
frikjøpsordning for leke-, ute- og oppholdsplasser
Fredrik Holth og Nikolai K. Winge

Vitenskapelig bedømt (refereed) artikkel

Fredrik Holth and Nikolai K. Winge: Municipalities’ authority to allow payment to a fund instead of
fulfilling land use plan requirements

KART OG PLAN, Vol. 75, pp. 221–226, POB 5003, NO-1432 Ås, ISSN 0047-3278

This article discusses in what way the Norwegian Planning and Building Act, as a legal framework,
regulates municipalities’ authority to allow payment to a fund instead of fulfilling the intentions in
a land use plan («frikjøpsordning»). The article discusses both general legal views on the matter and
specific sections in the Norwegian Planning and Building Act. We conclude that payment to a fund
is only an option in cases in which the Planning and Building Act explicitly allows for use of a fund.

Keywords: Planning and Building Act, land use plan, parking

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. Tema
Denne artikkelen omhandler kommunenes
adgang til å gi bestemmelser om frikjøpsord-
ning til erstatning for manglende oppfyllelse
av krav til leke-, ute- og oppholdsplasser i
arealplan. Frikjøpsordning er en alternativ
måte å innfri kravet til parkeringsareal på
egen tomt. Etter plan- og bygningsloven
(pbl.) § 28-7 tredje ledd kan kommunene
samtykke i at det i stedet for parkerings-
plass på egen grunn eller på fellesareal blir
innbetalt et beløp for hver manglende plass
til kommunen for bygging av parkeringsan-
legg. Dette er ett av flere virkemidler kom-
munene benytter for å styre parkerings- og
trafikkutviklingen i pressutsatte områder.
Bakgrunnen for denne artikkelen er at en-
kelte kommuner har inntatt bestemmelser i
kommuneplanens arealdel om frikjøp til er-
statning for leke-, ute- og oppholdsplasser.
Det har i det siste blitt stilt spørsmål ved om
plan- og bygningsloven gir hjemmel til dette,
eller om frikjøpsordningen utelukkende gjel-
der for parkeringsplasser. I den grad kom-
munenes praksis går lenger enn det er retts-
lig grunnlag for, er det selvsagt av prinsipiell

interesse å belyse rammene for kommunenes
anledning til å etablere slike frikjøpsordnin-
ger.

Kommunal- og moderniseringsdeparte-
mentet har i brev av 24. oktober 2014 til Fyl-
kesmannen i Nordland, konkludert med at
frikjøpsordning for manglende leke-, ute- og
oppholdsplasser mangler hjemmel i lov. Vi
deler departementets konklusjon. Vi har like-
vel en noe annen begrunnelse enn den depar-
tementet synes å legge til grunn.

I det følgende vil vi først belyse den gene-
relle adgangen til å gi bestemmelser til kom-
muneplanens arealdel. Deretter tar vi for oss
muligheten til å gi bestemmelser til kommu-
neplanens arealdel om frikjøpsordning for
manglende oppfyllelse av krav til leke-, ute-
og oppholdsplasser.

2. Den generelle adgangen til å gi
bestemmelser til kommuneplanens
arealdel
Den daglige forvaltning av våre arealer er i
det alt vesentligste lagt til kommunene. Den-
ne forvaltningen skjer i stor grad gjennom

KP-2015-3.book Page 221 Wednesday, August 26, 2015 1:37 PM

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

222 KART OG PLAN 3–2015

vedtakelse av rettslig bindende arealplaner.
Arealplanene består av plankart med til-
hørende bestemmelser. Anledningen til å gi
bestemmelser til kommuneplanens arealdel
er regulert i plan- og bygningsloven §§ 11-9
til 11-11.

Plan- og bygningsloven § 11-9 gir kommu-
nen hjemmel til å vedta generelle bestem-
melser til kommuneplanenes arealdel. Det
følger av lovens ordlyd at det i stor grad er
overlatt til kommunens skjønn å avgjøre
hvilke bestemmelser den finner det hen-
siktsmessig å vedta. Dette er også i tråd med
det generelle prinsipp innen planlegging,
nemlig at det overlates til planmyndigheten
å vurdere hvilke grep som bør tas for å styre
arealforvaltningen på hensiktsmessig måte.
Plan- og bygningsloven kan ut fra dette ka-
rakteriseres som en prosesslov. Den setter
krav til saksbehandlingen og den legger
rammene for planmyndighetenes skjønn,
men determinerer ikke utfallet av vurderin-
gene. Fastsettelse av arealformål, hensyns-
soner og vedtakelse av planbestemmelser vil
derfor kun unntaksvis kunne settes til side
av domstolene. Høyesterett har i en rekke
avgjørelser på plan- og bygningsrettens om-
råde gitt uttrykk for at domstolene ikke kan
overprøve vurderinger hvor det er tale om ut-
øvelse av planfaglig skjønn.

I den såkalte Barka-saken, inntatt i Rt.
2007 s. 281, uttalte Høyesterett:

Innledningsvis bemerker jeg at domstole-
nes kompetanse er begrenset ved overprø-
ving av vedtak etter plbl. § 25. Både valg
av reguleringsformål og hvilke områder
som omfattes av reguleringen, faller inn
under forvaltningens frie skjønn, og er så-
ledes i utgangspunktet ikke gjenstand for
domstolsprøving.

Hvilket arealformål og hvilke planbestem-
melser kommunen fastsetter er slik sett et
spørsmål om planfaglig skjønn.

Selv om kommunene står fritt til å be-
stemme om det skal fastsettes planbestem-
melser i kommuneplanen, legger §§ 11-9 til
11-11 rammen for hvilke bestemmelser som
kan gis. Kommunene kan følgelig ikke fast-

sette bestemmelser som ligger utenfor de
rammer loven fastsetter.

Av og til kan det oppstå tvil om hvorvidt en
planbestemmelse faller innenfor lovens ram-
mer. Det klare utgangspunktet for å vurdere
gyldigheten av planbestemmelsen er en tolk-
ning av lovens ordlyd, supplert med slutnin-
ger fra forarbeider, rettspraksis, teori mv.
Det sentrale spørsmålet i denne artikkelen
er om en planbestemmelse om frikjøp av are-
al til leke-, ute- og oppholdsplasser er hjem-
let i loven.

Hvorvidt en bestemmelse går lenger enn
det plan- og bygningsloven åpner for, er et
rettslig spørsmål som domstolene kan prøve
fullt ut.1 Plan- og bygningsloven § 11-9 un-
derbygger denne forståelsen. Pbl. §§ 11-10
og 11-11 som gjelder henholdsvis arealfor-
målene nr. 1, 2, 3 og 4 i § 11-7 og arealformå-
lene nr. 5 og 6 i § 11-7 kommer vi ikke nær-
mere inn på. Disse kan ikke sies å belyse te-
maet i denne artikkelen.

Som nevnt er det rettslige utgangspunk-
tet at kommunen står svært fritt i å utforme
bestemmelser den finner hensiktsmessig.
Dette følger av lovens system og ordlyden i
§ 11-9. Begrensninger utover det som kan
sluttes fra lovens ordlyd og forarbeider, må
forankres i enten forvaltningsrettslige prin-
sipper om myndighetsmisbruk eller i gren-
sedragningen mellom offentligrettslige og
privatrettslige forhold. La oss forklare nær-
mere:

I den grad en planbestemmelse kan sies å
være utslag av myndighetsmisbruk i form av
usaklig forskjellbehandling, urimelighet mv.
kan selvsagt dette medføre ugyldighet. Det
er vanskelig å se for seg at en frikjøpsordning
for manglende oppfyllelse av krav til leke-,
ute- og oppholdsplasser i seg selv, og da for
den som tilbys denne ordningen, skulle kun-
ne anses som et myndighetsmisbruk på ge-
nerelt grunnlag. Dette så fremt vedtaket
bygger på lovlige hensyn og ikke fremmer
usaklig forskjellsbehandling for den eller de
som blir berørt.

Det er videre også mulig å se for seg at en
bestemmelse om frikjøpsordning inntatt som
en bestemmelse i kommuneplanens arealdel
kan sies å være av privatrettslig karakter, og

1. Vi er imidlertid ikke kjent med at lovligheten av frikjøpsordninger knyttet til annet enn parkering og tilflukts-
rom har vært prøvd i domstolene.

KP-2015-3.book Page 222 Wednesday, August 26, 2015 1:37 PM

Om kommunenes adgangen til å gi bestemmelser om frikjøpsordning ...

KART OG PLAN 3–2015 223

sådan falle utenfor det det kan gis bestem-
melser om etter plan- og bygningsloven. En
generell bestemmelse om frikjøp i kommune-
planen kan imidlertid vanskelig sies å være
av privatrettslig karakter.

3. Adgangen til å gi bestemmelser
til kommuneplanens arealdel om
frikjøpsordning for manglende
oppfyllelse av krav til leke-, ute- og
oppholdsplasser
Bestemmelsen om frikjøpsordningen er inn-
tatt i pbl. § 28-7 tredje ledd, som lyder:

Det kan bestemmes i kommuneplanen at
kommunen kan samtykke i at det i stedet
for parkeringsplass på egen grunn eller på
fellesareal blir innbetalt et beløp for hver
manglende plass til kommunen for byg-
ging av parkeringsanlegg. Kommunestyret
bestemmer hvilke satser som til enhver tid
skal gjelde. Innbetalte beløp kan bare be-
nyttes til opparbeiding av offentlige parke-
ringsanlegg

Ordlyden kan vanskelig forstås annerledes
enn at det etter denne paragrafen kun kan
gis bestemmelser om frikjøpsordning til er-
statning for parkeringsplasser. At innbetalt
beløp bare kan benyttes til offentlige parke-
ringsanlegg styrker denne forståelsen. Sam-
tidig kan man ikke fra denne paragrafen ale-
ne slutte at kommunenes adgang til å gi be-
stemmelser om frikjøpsordning er begrenset
til parkeringsplasser. For å drøfte om det
også er hjemmel til å gi bestemmelser om fri-
kjøp til leke-, ute- og oppholdsplasser må
man også tolke pbl. § 11-9 som omhandler
generelle bestemmelser i kommuneplanens
arealdel. Det følger av nr. 5 at det kan gis be-
stemmelser om:

byggegrenser, utbyggingsvolum og funk-
sjonskrav, herunder om universell utfor-
ming, leke-, ute- og oppholdsplasser, skilt
og reklame, parkering, frikjøp av parke-
ringsplasser etter § 28-7 og utnytting av
boligmassen etter § 31-6

Paragrafen gir kommunene kompetanse til
å fastsette bestemmelser om blant annet

leke-, ute- og oppholdsplasser. Spørsmålet
er imidlertid hvor stort handlingsrom kom-
munene har med hensyn til detaljutfor-
ming av slike planbestemmelser. Svaret vil
bero på en tolkning av bestemmelsen hvor
tradisjonell, juridisk metode vil kunne gi
svar. Utgangspunktet må tas i ordlyden i
§ 11-9 nr. 5.

Ordlyden i § 11-9 nr. 5 er nokså generell i
sin utforming. Den angir kun at det kan gis
bestemmelser om leke- ute- og oppholds-
plasser, uten at det gis nærmere retnings-
linjer om hva slike planbestemmelser kan
gå ut på. Dette på lik linje med bestemmel-
ser om byggegrenser, utbyggingsvolum,
funksjonskrav mv. Dette tilsier at kommu-
nene i utgangspunktet er gitt et betydelig
rom for skjønn i vurderingen om hva en
planbestemmelse om leke-, ute- og opp-
holdsplasser skal gå ut på. Dette skjønnet
er likevel ikke uten begrensninger. I Ot.prp.
nr. 32 (2007–2008) er det i omtalen av rege-
len nevnt som eksempler at det kan gis:
«normer for utearealer og lekearealer mht.
størrelse, beliggenhet/avstand, sol og lys,
beskaffenhet, kvalitet osv.». Uttalelsen er
på ingen måte en uttømmende opplisting av
mulige planbestemmelser, men det er intet i
forarbeidene som taler for at det kan gis be-
stemmelser om frikjøpsordninger for denne
type arealer. Likevel gir verken ordlyd eller
uttalelsen i forarbeidene tilstrekkelig
grunnlag for en sikker konklusjon i den ene
eller andre retning.

For å komme nærmere et svar må man tol-
ke formuleringen «frikjøp av parkeringsplas-
ser etter § 28-7» i § 11-9 nr. 5. Spørsmålet er
om lovgiver med denne formuleringen har
ment å avgrense frikjøpsordningen til parke-
ringsplasser. Sagt med andre ord; kan man
ut fra en antitetisk ordlydstolkning trekke
den slutning at frikjøpsordninger kun er til-
latt for parkeringsplasser?

Forarbeidene gir heller ikke her et enty-
dig svar. Men i omtalen av frikjøpsordnin-
ger er det kun parkeringsplasser som nev-
nes. I Ot.prp. nr. 45 (2007–2008) er frikjøps-
ordningen omtalt som «et av flere viktige
verktøy for å styre trafikkutviklingen i
kommunen». Dette kan tas til inntekt for at
planbestemmelser om frikjøp utelukkende
er tiltenkt parkeringsplasser. Det er også

KP-2015-3.book Page 223 Wednesday, August 26, 2015 1:37 PM

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

224 KART OG PLAN 3–2015

grunn til å stille spørsmål om hvorfor lovgi-
ver skulle gi en særregel om frikjøp for par-
keringsplasser dersom intensjonen var at
frikjøp også var tillatt for andre typer area-
ler.

Vi mener det er grunnlag for å tolke § 11-9
nr. 5 antitetisk. Her forstått som at loven åp-
ner opp for å gi bestemmelser om frikjøp for
parkeringsplasser, og at lovgiver ikke har
ønsket bruk av frikjøps ordninger for andre
formål. Det ville vært svært enkelt for lovgi-
ver å åpne opp for en generell adgang for fri-
kjøpsordninger dersom dette var lovgivers
intensjon. Med henvisning i § 11-9 nr. 5 til
§ 27-8 synes lovgivers intensjon å være klar;
det åpnes opp for frikjøp på et meget begren-
set område.

Også reelle hensyn understøtter våre
slutninger, særlig sett hen til de rettslige
rammer § 11-9 nr. 5 for øvrig er plassert
inn i:

For det første må man se hen til at kom-
muneplanens arealdel og reguleringsplaner
skal være rettslig bindende, jf. §§ 11-6 og
12-4. En generell frikjøpsordning med hjem-
mel i pbl. § 11-9 nr. 5 ville i realiteten med-
føre at bestemmelser knyttet til arealbru-
ken fastsatt i plan, for den type arealer som
er omfattet av en frikjøpsordning, ikke ville
være rettslig bindende for kommunen.
Kommunen ville kunne etablere frikjøps-
ordninger for en rekke type arealer i plan-
bestemmelser. Den rettslige bindingen, hva
gjelder arealutnyttelsen, ville da nødven-
digvis først inntre når kommunen enten
inngår avtale om frikjøp eller fastholder et
krav i bestemmelse etter § 11-9 nr. 5. En
gjennomføring av plan vil dermed kunne
skje på nye og endrede premisser enn de
som er fastlagt i arealplan.

For det andre ville en generell frikjøpsord-
ning medføre mindre grad av forutberegne-
lighet for borgerne og andre myndigheter.
Hvor kommunen alternativt skulle velge å
oppfylle kravet om leke-, ute- og oppholds-
plasser ville forbli uklart frem til beslutning
om gjennomføring.

For det tredje ville en omfattende medvir-
knings- og høringsprosess bli satt til side.
Prosessen ville bli erstattet av en frikjøps-
ordning (avtale) mellom kommune og utbyg-
ger. Gjennomføringsprosessen flyttes med

dette fra en arena med klare saksbehand-
lingsregler til en forhandlingsarena hvor
kommune etter inngått avtale og utbetaling
av frikjøpssum påtar seg å skaffe til veie
nødvendige arealer til erstatning for det
opprinnelig krav i plan. Dette er etter vårt
syn å gå betydelig lenger enn en utbyggings-
avtale, som forholder seg til vedtatt plan og
som følger egne saksbehandlingsregler. Det-
te taler i seg selv for at det må foreligge klar
hjemmel.

Gjennom å sette de generelle saksbehand-
lingsregler i plan- og bygningsloven ut av
spill, ved at frikjøpsordningen kunne over-
styre/sette til side andre planbestemmelser,
går man i realiteten lenger enn det man kan
ved dispensasjon. Ved dispensasjon er det
ikke anledning til å dispensere fra saksbe-
handlingsregler. At man ved en frikjøpsord-
ning i realiteten kan gå lenger enn ved dis-
pensasjon taler etter vårt syn også for at en
frikjøpsordning må ha en klar hjemmel for å
kunne inntas som bestemmelse til kommu-
neplanens arealdel.

Kommunal- og moderniseringsdeparte-
mentet har i brev til Fylkesmannen i Nord-
land av 24. oktober 2014 gitt uttrykk for at
kommunen ikke har hjemmel til å gi bestem-
melser om frikjøpsordning for leke-, ute- og
oppholdsplasser. Fra brevet kan man blant
annet lese følgende:

Departementet mener at verken ordlyden
eller forarbeider gir holdepunkter for å ut-
vide anvendelsesområdet i § 28-7 tredje
ledd til å gjelde for manglende leke- og ute-
oppholdsareal.

Det er grunnlag for å stille spørsmål ved den
tilnærming departementet tar til problem-
stillingen i denne saken. Departementet sy-
nes å slutte av pbl. § 28-7 tredje ledd, som
kun gjelder frikjøpsordning knyttet til par-
keringsplasser, at særregulering på dette fel-
tet tilsier at samme ordning ikke kan etable-
res for andre krav i plan. Sagt med andre
ord; den generelle vide adgang i pbl. § 11-9
nr. 5 til å gi bestemmelser er innsnevret ved
at det er gitt særregler for parkering i § 28-7
tredje ledd.

Vi mener som uttrykt ovenfor at det er en
tolking av pbl. § 11-9 nr. 5 som tilsier at be-

KP-2015-3.book Page 224 Wednesday, August 26, 2015 1:37 PM

Om kommunenes adgangen til å gi bestemmelser om frikjøpsordning ...

KART OG PLAN 3–2015 225

stemmelser om frikjøp i kommuneplan kun
kan knyttes til parkeringsplasser.

Departementet legger tilsynelatende til
grunn at en frikjøpsordning for leke-, ute- og
oppholdsplasser vil være en utvidelse av an-
vendelsesområdet for § 28-7 tredje ledd.

Vi mener departementets tilnærming er
upresis og at det kan stilles spørsmål ved
grunnlaget for departementets konklusjon.
Pbl. § 28-7 er en særregulering for parke-
ring.

Departementet viser i sitt brev av 24. ok-
tober 2014 til pbl. § 28-7 annet ledd, og un-
derstreker at om tiltakshaver ikke kan til-
fredsstille de i planen oppstilte krav på egen
grunn eller på fellesarealer, og tiltakshaver
ikke får dispensasjon, må tiltakshaver nor-
malt oppgi et byggeprosjekt. Vi er enige med
departementet i denne generelle tilnærmin-
gen. Vi mener derimot at en frikjøpsordning
ikke nødvendigvis strider mot innholdet i
§ 28-7 annet ledd, og heller ikke er relevant
for problemstillingen. Av annet ledd fremgår
det jo nettopp at kommunen også her har en
relativt stor skjønnsmargin. Annet ledd ly-
der:

Uteareal på tomta skal gjennom størrelse,
utforming og beliggenhet mv. sikre forsvar-
lig oppholdssted i det fri for beboerne og i
nødvendig utstrekning muliggjøre lek, re-
kreasjon, avkjørsel og parkering av biler,
motorsykler, sykler o.l. Opparbeidet uteare-
al på tomta skal kunne brukes av alle
innenfor tillatelsens formål. Kommunen
kan godta at fellesareal avsettes for flere
eiendommer.2

Vi har vanskelig for å se at en frikjøpsordning
for leke-, ute- og oppholdsplasser i seg selv bry-
ter med kravet i § 28-7 annet ledd. Utformin-
gen av en frikjøpsordning kan på den annen
side klart være i strid med § 28-7 annet ledd.

Kommunen har i medhold av § 28-7 annet
ledd siste setning vid adgang til å godta at et
fellesareal avsettes for flere eiendommer. Så
lenge en frikjøpsordning holder seg innenfor
rammen av § 28-7 annet ledd siste setning
har vi vanskelig for å se at denne bestemmel-

sen i seg selv skulle forby frikjøpsordning for
leke-, ute- og oppholdsplasser hjemlet i kom-
muneplanens arealdel.

I boken Plan- og bygningsloven med kom-
mentarer, sies følgende om § 28-7 annet
ledd:

Funksjons- og kvalitetskrav til utearealer
mv. vil normalt være fastsatt i kommune-
planens arealdel eller reguleringsplan jf.
§ 11-9 nr. 5 og 12-7 nr. 4. Når dette ikke er
gjort gir bestemmelsen i andre ledd kom-
munen anledning til å nekte det omsøkte
tiltaket oppført, hvis det etter kommunens
vurdering ikke gir dem som skal bruke
eller bebo eiendommen tilstrekkelig areal
til utendørs opphold, parkering mv. Be-
stemmelsen er således kommunens «sik-
kerhetsventil» for å påse at enhver eiendom
får en forsvarlig utnyttelse.3

Denne formuleringen underbygger etter vårt
syn at det rettslig utgangspunktet for vurde-
ringen av en frikjøpsordning først og fremst
må ligge i en vurdering av kommunens hjem-
mel til å gi generelle bestemmelser til kom-
muneplanens arealdel.

Pbl. § 11-9 nr. 5 gir etter vårt syn ikke
hjemmel for å gi bestemmelser frikjøpsord-
ning for leke- ute- og oppholdsplasser.

En slik klar hjemmel foreligger for parke-
ring etter pbl. § 11-9 nr. 5, jf. § 28-7. Bestem-
melse om frikjøpsordning i kommunepla-
nens arealdel for leke-, ute- og oppholdsarea-
ler krever etter vårt syn tilsvarende klar
hjemmel.

I boken Plan- og bygningsrett, gis det også
uttrykk for at frikjøpsordninger må være ut-
trykkelig nevnt i § 11-9 nr. 5 for å kunne si at
ordningen har hjemmel.4 Vi støtter dette
synet og legger som uttrykt ovenfor til grunn
at kun frikjøpsordning for parkering er
hjemlet i § 11-9 nr. 5.

Drøftelsen ovenfor er knyttet til kommu-
neplanens arealdel. Det kunne tenkes at an-
ledningen til å gi bestemmelser om frikjøps-
ordninger til reguleringsplan var videre. Vi
er imidlertid av den oppfatning at de hensyn
som gjør seg gjeldende på kommuneplanens

2. Vår understrekning.
3. Innjord m.fl., Plan- og bygningsloven med kommentarer, 2010 bind 2, s. 792 (våre understrekninger).
4. Pedersen m.fl., Plan- og bygningsrett, 2010, 2. utg. del 2 Byggesaksbehandling, håndhevelse og sanksjoner, s. 396.

KP-2015-3.book Page 225 Wednesday, August 26, 2015 1:37 PM

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

226 KART OG PLAN 3–2015

arealdelnivå også gjør seg gjeldende på regu-
leringsplannivå. Det skal likevel bemerkes
at § 12-7 ikke nevner frikjøpsordninger over-
hodet. Dette kan tolkes i to retninger: Enten;
da står kommunen friere her enn i kommu-
neplanens arealdel, eller; klar hjemmel fore-
ligger ikke. Vi mener den siste tolkingen må
være korrekt, og legger da særlig vekt på for-
utberegnelighet, lovens system sett i sam-
menheng og de hensyn som vi generelt har
fremhevet i ovenfor.

Det understrekes for øvrig i forarbeidene
til § 12-75 at den gir en uttømmende opplis-
ting av hva det kan gis bestemmelser om.
Vi mener det også av denne grunn bør utvi-
ses forsiktighet mht. å «strekke» bestem-
melsen i retning av at den skulle omfatte

hjemmel til å gi bestemmelser om frikjøps-
ordninger.

4. Konklusjon
Denne artikkelen drøftet om plan- og byg-
ningsloven gir kommunenes adgang til å
fastsette bestemmelser om frikjøpsordning
til erstatning for manglende oppfyllelse av
krav til leke-, ute- og oppholdsplasser i
arealplan. Etter den ovenstående drøftel-
sen er vår konklusjon at plan- og byg-
ningsloven ikke gir slik hjemmel. Vi har
lagt avgjørende vekt på den klare ordlyden
i § 28-7 tredje ledd og § 11-9 nr. 5 som begge
knytter frikjøpsordningen til parkerings-
plasser.

5. Ot.prp. nr. 32 (2007–2008) Om lov om planlegging og byggesaksbehandling (plandelen) s. 232.

KP-2015-3.book Page 226 Wednesday, August 26, 2015 1:37 PM

