
AREALOVERFØRING

Arealoverføring er en framgangsmåte
som sørger for å overdra areal direkte
mellom to eiendommer uten å opprette
en egen eiendom for tilleggsarealet.

Matrikkellovens § 15

Areal kan overførast mellom tilgrensande matrikkeleiningar uten
at arealet blir oppretta som eiga matrikkeleining. Før slik
arealoverføring kan matrikkelførast, må det vere gitt løyve som for
oppretting av ny matrikkeleining. Det må dessutan liggje føre
fråsegner om overdraging av eigedomsrett, og om pantefrafall og
konsesjonar for det aktuelle arealet.

Arealoverføring kan krevjast av dei som er nemde i § 9 første ledd
bokstav a og f. Arealoverføring som omfattar umatrikulerte
einingar, kan berre skje i sak om er kravd etter § 9 første ledd
bokstav f, og samtidig med at einingane blir matrikulerte.

Departementet kan i forskrift gi nærare regler om arealoverføring.

Matrikkelforskriften § 33
(1) Ved arealoverføring skal det også foreligge erklæringer fra panthavere om pantefrafall.

(2) Gjelder oppmålingsforretningen arealoverføring mellom matrikkelenheter med ulike
registrerte eiere og registrerte festere, skal det i tillegg foreligge erklæring om
eiendomsoverdragelse av det areal som overføres. Erklæringen skal inneholde
opplysninger om kjøpesum og verdi som kreves for beregning av dokumentavgift.
Krever arealoverføringen samtykke etter jordlova § 12, konsesjon etter konsesjonsloven
eller egenerklæring om konsesjonsfrihet skal delingssamtykke, konsesjon eller
egenerklæring følge erklæringen om eiendomsoverdragelse. Ved eiendomsoverdragelse
av areal til offentlig veg- eller jernbanegrunn er det tilstrekkelig at eiendomsretten
stadfestes med egenerklæring, jf. Matrikkellova § 24 fjerde ledd. Før matrikkelføring av
eiendomsoverdragelse som ikke registreres i grunnboken, skal kommunen kontrollere at
overdragelsen ikke rammes av delingsforbudet i jordlova eller trenger konsesjon, jf.
konsesjonsloven § 15.

(3) Det må foreligge samtykke til arealoverføringen fra registrerte eiere og
registrerte festere til de matrikkelenhetene som saken får betydning for. Samtykke
er ikke nødvendig når rekvirenten har lovlig rett til grunnen, jf. matrikkellova § 9
første ledd bokstav b til f.

(4) Tinglysingsmyndigheten skal motta dokument for arealoverføringen og alle
nødvendige tilleggsdokumenter for konsesjon eller konsesjonsfrihet og pantefrafall
i samlet forsendelse.

(5) Areal eller volum som skal overføres fra en matrikkelenhet til en annen, kan
ikke være registrert på en tredje matrikkelenhet. Areal eller volum kan bare
overføres til en matrikkelenhet dersom vilkårene for å sammenslå arealet eller
volumet med matrikkelenheten er til stede. Matrikkelenheten skal utgjøre et
sammenhengende areal eller volum med det overførte arealet eller volumet.

(6) Når det gjelder dokumentutforming og utveksling av pengeytelser mellom
partene, kan kommunen kreve at partene selv håndterer dette, eventuelt at de lar
seg bistå av eiendomsmegler, advokat eller liknende.

Forholdet arealoverføring og
saksbehandling etter PBL og annet

lovverk.

I forbindelse med søknad om tilleggsareal er det svært viktig at det
er et tett samarbeid mellom saksbehandlere etter PBL og annet
lovverk og landmåler. Vedtaket bør utformes slik at landmåler selv
kan velge om arealoverføring skal benyttes eller ikke. Det kan
nemlig oppstå situasjoner som gjør at arealoverføring ikke bør
benyttes. Nærmere om dette senere.

Dessuten bør kommunens gebyrregulativ utarbeides slik at
framgangsmåten ikke får noen betydning.

Grunnboksbladet til
avgivereiendommen

I utgangspunktet er det pengeheftelsene på avgiver-
eiendommens grunnboksblad som er avgjørende om areal-
overføring bør benyttes eller ikke.

Tilleggsareal til offentlig vei

Arealoverføring skal være standard metode.

Forutsetningen er at den offentlige veigrunnen er matrikulert.

Denne type arealoverføring skal ikke tinglyses. Dessuten er det
ikke nødvendig med pantefrafall. Pant faller bort ved ervervet,
jf. panteloven § 1-11.

Tilleggsareal som kommer fra offentlig
eid grunn

Tilleggsareal som kommer fra offentlig eid grunn er som regel ikke
pantsatt.

Dessuten er det som regel utarbeidet en kjøpekontrakt i forkant.

Tilleggsareal som kommer fra eiendom
som har vanlige pantedokumenter

utstedt av bank.

Her må det foretas pantefrafall først.

To alternativer er aktuelle:

1. Landmåler utarbeider er nøyaktig skriv som rekvirenten tar med
seg til sin bank. Skrivet må være så detaljert at det ikke oppstår
misforståelser hos banken eller hos depotavdelingen. Gnr/bnr på
både avgiver og mottagereiendommen må stå samt nøyaktig areal.

2. Landmåler tar selv kontakt med banken og sender brev/e-post til
saksbehandler med nøyaktig beskrivelse. Send med kart.

Tilleggsarealer som kommer i fra
eiendommer med andre typer

pengeheftelser

a) Urådighet
Den som innehar urådigheten må samtykke. Samtykket sendes
til tinglysing sammen med arealoverføringen.

b) Forkjøpsretter
Den som har forkjøpsretten må samtykke. Verre er det når
forkjøpsretten ligger til en lang rekke personer, inkl. avdøde.
Samtykke kan da ta svært lang tid.

c. Private pantobligasjoner, boretter, kår osv.
Her må rettighetshaverne samtykke, eventuelt slettes i
sin helhet. Spesielt bortkomne pantobligasjoner kan ta
lang tid å få ordnet med. Advokat/megler må hjelpe til.

d. Utpantinger.
Den som har krevd utpantingen må samtykke til
arealoverføringen. Sannsynligvis svært vanskelig å få.

e. Festetomter som ikke berøres av arealoverføring.
Erklæring fra landmåler om at festetomtene ikke blir
berørt som sendes til tinglysing sammen med
arealoverføringen.

Konklusjon.

Dersom det vurderes at nødvendig pantefrafall vil ta
svært lang tid eller er nesten umulig å oppnå, bør
tilleggsarealet fradeles som en egen eiendom slik at
skjøte kan tinglyses til kjøperen. Dette for å unngå at
tilleggsarealet blir bebygd uten at kjøperen har
hjemmel. Dersom det blir tvangssalg av
avgivereiendommen, da ryker også tilleggsarealet med
kjøperens bebyggelse.

Bebygde tilleggsarealer

Kan gjennomføres som arealoverføring, men vurder nøye om
det er hensiktsmessig. Garasjer/uthus er kanskje greit, men ikke
boliger.

Landbruksarealer

Kan gjennomføres som arealoverføring, men anbefales ikke.

Overdragelse av landbruksareal kan utløse odelsløsning og krav om
tilbakesalg.

Dessuten er landbrukspolitikken i endring og det kan medføre at
landbruksarealer oftere blir handelsvare og at kravet til samlet
omsetning av driftsenhet faller bort.

Arealoverføring mellom festetomter

Festetomtene må innløses først. Dette krever søknad fra grunneier
og tillatelse etter PBL. Kanskje må begge tomtene måles opp på nytt.

Hva da med gebyrsituasjonen?

Arealoverføringen gjennomføres da mellom to grunneiendommer og
med pantefrafall dersom det er to forskjellige grunneiere. Dessuten
pantefrafall i festekontrakten til avgiverfestetomten.

I tillegg må arealoverføringen skrives inn i festekontraktene sammen
med eventuelle nye vilkår. Tilleggene til festekontraktene tinglyses
samtidig med arealoverføringen.

Andre typer heftelser/servitutter

Det er vanligvis ikke nødvendig å ta stilling til disse.

Dersom det imidlertid er stedbundne heftelser/servitutter som
etter arealoverføringen blir liggende på den andre eiendommen,
må det sørges for avtale som rydder opp i dette. Avtalen tinglyses.

Skjemaet «erklæring om
arealoverføring»

Må i praksis fylles ut etter oppmåling for å finne riktig areal og
når partene er enige om kjøpesummen.
Det må vurderes om kjøpesummen samsvarer noenlunde med
verdien av arealet. Dokumentavgiften skal beregnes av verdien.

Husk ektefelleunderskrift for avgivereiendommen dersom det
overføres areal fra det gnr/bnr som den felles boligen står på.

Side 3 fylles kun ut dersom det er en festetomt som er involvert.

Konsesjon
I de fleste tilfellene løses dette ved en erklæring fra kommunen
I henhold til konsesjonslovens forskrifter § 1, første ledd bokstav g.

«Konsesjon er ikke nødvendig når ervervet eller rettsstiftelsen gjelder:

g. Mindre arealer som grenser til og skal legges til en allerede

eksisterende bebygd eller ubebygd tomt, når samtykke til fradeling

av arealet er gitt til dette formålet etter plan- og bygningsloven

og etter jordloven i område der jordloven gjelder.»

Hva som defineres som mindre arealer må kommunen selv avgjøre.

Erklæringen utstedes av saksbehandler for konsesjonssaker eller av
landmåler dersom han har fullmakt.

GRENSEJUSTERING

Grensejustering er en framgangsmåte som sørger for å
overdra arealer mellom to eiendommer som er mindre enn
spesifikke areal- og verdikrav.

Historikk delingsloven - matrikkelloven

De fleste her husker hvordan det var under delingsloven. Da var
det enkelt da. Og tinglysingen godtok nesten alt!

Men det kom kritikk over at alt for store arealer ble overført som
grensejustering. Bransjen ba derfor om klarere regler og det har vi
fått til gangs!

Nå er kritikken at det har blitt altfor firkantet.

Den berømte pendelen.

Men vi har ikke noe annet valg enn å tilpasse oss.

Matrikkelloven § 16

Grense mellom matrikkeleiningar kan justerast uten at det blir
innhenta fråsegn om pantefråfall. Grense kan ikkje justerast i
strid med føresegner gitt i eller i medhald av anna lovgiving.

Ved justering kan berre mindre areal overførast mellom dei
aktuelle einingane. Einsidig overføring av mindre areal kan
utførast som grensejustering.

Panterett følgjer dei nye grensene slik dei blir fastlagt ved grense-
justering.

Føresegna om panterett gjeld tilsvarande for andre rettar så langt
det passar.

Grensejustering kan krevjast av dei som er nemde i § 9.
Grensejustering av umatrikulert eining kan berre skje
samstundes med at eininga blir matrikulert.

Departementet kan i forskrift gi nærare reglar om grense-
justering, under dette setje areal- og verdigrenser for areal
som blir overført mellom einingane.

Matrikkelforskriften § 34

(1) Ved grensejustering skal dokumentasjonen også omfatte
a) skriftlig samtykke om grensejusteringen fra registrerte

eiere og registrerte festere til de matrikkelenhetene som
saken får betydning for. Ved bruk av fullmektig, må det gå
særskilt fram av fullmakten at fullmektigen har adgang til
å ta bindende standpunkt til grensejusteringen

b) arealregnskap for involverte matrikkelenheter og overførte
arealer, og eventuelt tidligere grensejusteringer

c) dokument fra kommunen som viser at grensejusteringen
ikke fører til deling av driftsenhet, jf. jordlova § 12 fjerde ledd

d) verdianslag for involverte matrikkelenheter

(2) Grensejustering skal gjelde eksisterende felles grense.

(3) Ved grensejustering kan arealet for involverte enheter økes
eller reduseres med inntil 5 prosent, men maksimalt 500 m2.
En enhet kan likevel ikke avgi areal som i sum overstiger
20 prosent av enhetens areal før justeringen. For anleggs-
eiendom kan volumet økes eller reduseres med inntil
5 prosent, men maksimalt 1000 m3.

(4) Grensejusteringen skal ikke redusere eller øke verdien på
noen av de involverte enhetene med mer enn folketrygdens
grunnbeløp.

(5) Dersom summen av denne og tidligere gjennomførte
grensejusteringer etter matrikkellova overskrider arealgrensen
i tredje ledd, kan forretningen ikke gjennomføres som
grensejustering.

(6) Det skal foreligge samtykke til grensejusteringen fra
registrerte og registrerte festere til de matrikkelenhetene
som saken får betydning for. Omfatter matrikkelenheten
felles bolig for ektefelle eller registrert partner, skal
vedkommende gi sitt samtykke til grensejusteringen.
Samtykke er ikke nødvendig når rekvirenten har lovlig rett
til grunnen, jf. matrikkellova § 9 første ledd bokstav b til f.

(7) Vilkårene i tredje til femte ledd gjelder ikke matrikkelenhet
som i sin helhet er regulert til samferdselsformål, når
justeringen er i samsvar med vedtatt reguleringsplan.

Grensejustering

Hvordan oppstår den?

En grensejustering oppstår som regel på en av to måter.

Enten ved søknad fra to naboer om å overføre et tilleggsareal
som er så lite og har så liten verdi at grensejustering kan benyttes.

Eller det oppstår under en vanlig oppmålingsforretning.

Uansett er det viktig å understreke at det kan være nødvendig med
behandling først.

I det første tilfellet bør det være relativt enkelt å undersøke om
grensejusteringen vil trenge behandling i henhold til lovverk og
offentlige planer for å kunne gjennomføres.

Vanskeligere er det når spørsmålet om grensejustering oppstår
under en oppmålingsforretning. Landmåler må da ta de
nødvendige forbehold og beskrive dette godt i protokollen slik
at det ikke oppstår misforståelser i etterkant. Oppmålings-
forretningen må i mange tilfeller avbrytes og kan fullføres først
når saken er avklart og eventuell tillatelse er gitt.

I mange tilfeller må det også foretas nøyaktig oppmåling for å
fastslå om arealet ikke er for stort for grensejustering.

På søknadstidspunktet kan det ofte være vanskelig å avgjøre om
arealet er for stort for en grensejustering eller ikke. Det kan inne-
bære at det blir foretatt saksbehandling som strengt tatt ikke er
nødvendig. Hva da med gebyrsituasjonen?

Nøyaktig informasjon til partene i forkant er derfor svært viktig.

Er det den minste tvil om at grensejusteringen kan gjennomføres,
bør ikke avtale om dette skrives inn i protokollen. Lag heller en
egen avtale senere.

Vilkår og krav til dokumentasjon

Matrikkelfører har en veldig viktig funksjon ved grensejustering.
Matrikkelføreren har faktisk rollen som registerfører hos
tinglysingen ved grensejustering.
Matrikkelføreren må derfor krangle med landmåler/seg selv!

Viktig at all dokumentasjon finnes før saken matrikkelføres. Ved
matrikkeltilsyn settes dette stort fokus på.

Gjennomgang av vilkårene

LOVEN

Ikke nødvendig med pantefrafall.

Undersøk grunnboken allikevel. Ved urådighet må rettighetshaver
varsles. Rettighetshaver må godkjenne grensejusteringen.

Andre rettighetshavere som vil bli berørt av grensejusteringen,
må også varsles. Stikkord: private veier, vann og kloakkledninger.
Det kan derfor bli behov for å rydde opp i dette og tinglyse ny
avtale.

Grense kan ikke justeres dersom den vil komme i strid med annet
lovverk eller planer som er vedtatt i medhold av lovgiving.

PBL, jordloven, konsesjonsloven, bindende formåls- og eiendoms-
grenser i reguleringsplan.

Drøft saken med saksbehandlere for disse områdene.

Viktig å ta forbehold dersom forslag om grensejustering oppstår
under en oppmålingsforretning.

Enten må nødvendig saksbehandling vedlegges saken, eller
dokumentasjon fra landmåler eller andre om at saksbehandling
ikke er nødvendig.

Arealene

Dette står utførlig beskrevet i kommentarene til forskriftene.

Dokumenter arealregnskapet.

Panterett

Panterett følger de nye grensene slik de blir fastlagte ved
grensejusteringen. Dette gjelder også andre rettigheter så
langt det passer.

Kan derfor bli behov for tinglysing av ny avtale.

Dokumenter dette.

Grensejustering kan ikke gjennomføres mot umatrikulert
eiendom uten at den blir matrikulert først.

Typisk umatrikulert kommunal veigrunn.

Forskriftene

Skriftlig avtale med underskrift fra alle partene.

Dersom bruk av fullmektig vær nøye med at fullmakten er
fullstendig og gir full rett til å godkjenne grensejusteringen
på vegne av hjemmelshaver med ektefelle dersom det er
nødvendig.

Husk ellers ektefelleunderskrift dersom de involverte tjener
som felles bolig.

Ved firmaer må de som har signaturrett underskrive.

Hvordan stiller det seg ved dødsbo? Sannsynligvis må det
skiftes først. Det var i hvert fall kravet i delingsloven.

Arealregnskap

Arealregnskapet må være helt nøyaktig og kan da settes opp
først etter at oppmålingen er gjennomført. Husk å dokumentere
tidligere grensejusteringer etter matrikkelloven, ikke delings-
loven. Undersøk matrikkelen om dette.
Dokumenter.

Dokumentasjon på ikke deling av driftsenhet

Dokument som viser at grensejusteringen ikke fører til deling av
driftsenhet, jf. jordlovens § 12 fjerde ledd.
Jordloven er her endret, så henvisningen passer ikke lenger. Nytt
siste ledd i § 12 sier at det skal komme forskrifter som regulerer
dette. Disse er ikke kommet. Derfor må det fortsatt
dokumenteres at grensejusteringen ikke kommer i strid med
jordloven, eventuelt at det er gitt tillatelse i henhold til
jordloven.

Verdianslag for involverte matrikkelenheter.

Dette gjelder kun grunnen. Bruk standard satser pr. m2.
Gjerne oppdelt i enten arealtyper eller områder i kommunen.
Henvis til standard satser i dokumentasjonen.

Bruk dette grunnlaget som dokumentasjon når det skal avgjøres
om en grensejustering vil unngå å komme i konflikt med at kravet
om at noen av de involverte eiendommene ikke får økt eller
redusert sin verdi mer enn folketrygdens grunnbeløp.

Folketrygdens grunnbeløp er nå kr. 88.370,-. Endres pr. 1. mai.

Kravet er begrunnet med bortfall av dokumentavgift og forringelse
av pantets verdi.

Konsesjon

Dokumentasjon om at konsesjon ikke er nødvendig, eller at
konsesjon er gitt, skal vedlegges saken.

Kan ikke bruke forskriftene § 1-1 til konsesjonsloven dersom
grensejusteringen ikke er behandlet etter PBL og jordloven.
Paradoksalt er konsesjonsspørsmålet vanskeligere ved grense-
justering enn ved arealoverføring.

Dokumentasjon

Følgende dokumentasjon må foreligge før matrikkelføring:

1. Avtale om grensejusteringen undertegnet av de
involverte partene (kjøpekontrakt).
Utstedes i tre eksemplarer, hvor partene får hvert sitt og
det tredje arkiveres på saken.

2. Dokumentasjon fra landmåler om at alle lovens og
forskriftenes krav og vilkår som er satt ved en eventuell
saksbehandling er oppfylte.

Lag standard maler for dette.

SPØRSMÅL ?

Gruer meg for dette !!!!

