

Arkitektbedriftene i Norge | Association of Consulting Architects in Norway
Essendrops gt 3 | Pb 5482 Majorstuen, N-0305 Oslo | Tlf +47 22 93 15 00 | Fax +47 22 93 15 01 | post@arkitektbedriftene.no |

www.arkitektbedriftene.no
Bank 5081 05 28483 | Org.nr. 988 412 163 MVA

Arkitektbedriftene i Norge
Postboks 5482 Majorstuen
0305 OSLO

Kommunal‐ og regionaldepartementet
Postboks 8112 Dep
0032 OSLO Oslo, 23.10.2013

Vedr. høring – forenklinger i plan og bygningsloven (byggesaksdelen)

Vi viser til høringsbrev datert 28.06.2013, med forslag til forenklinger og andre endringer i plan‐
og bygningsloven (byggesaksdelen). Arkitektbedriftene i Norge har følgende kommentarer til
høringsbrevet.

3.1 REGISTRERING – FÆRRE SØKNADSPLIKTIGE TILTAK

Arkitektbedriftene støtter ikke forslaget om registrering av tiltak og de lov‐ og
forskriftsendringer som er omfattet av pkt. 3.1 i høringsnotatet.

Vi er av den oppfatning at gjeldende lovverk ivaretar samfunnsmessige hensyn og bidrar til
kvalitet i planlegging og utførelse av mindre byggetiltak på en balansert og god måte.

Vi mener også at ressursbruken knyttet til håndheving og etterlevelse av dagens regelverk er
forsvarlig. Og at gjeldende lov og bestemmelser på dette området på en god måte tar hensyn til
viktige offentlige og private interesser i forbindelse med gjennomføring av mindre byggetiltak.

Den teknologiske utviklingen knyttet til utforming og behandling av søknader vil også i økende
grad redusere tidsforbruket og forenkle arbeidet for både tiltakshaver og myndighet når det
gjelder mindre byggetiltak.

Vi understreker likevel behovet for presiseringer av gjeldende bestemmelser når det gjelder
definisjoner for typer av søknads‐ og ikke‐søknadspliktige tiltak og krav til plassering og høyde
for disse. En utdyping av lovverket på dette området vil kunne bidra positivt til å redusere
omfanget av saksbehandling og ressursbruken for både tiltakshaver og kommunal myndighet i
disse sakene.

Vi mener videre at dagens bestemmelser om søknadspliktige og ikke‐søknadspliktige tiltak i
tilstrekkelig grad ivaretar behovet for at kvalifiserte personer selv kan stå for oppføring av
bygninger og andre tiltak etter gjeldende bestemmelser. Vi påpeker også at en kommune i dag
har anledning til å godkjenne en privatperson for ansvarsrett for selvbygger av egen bolig.

Arkitektbedriftene ønsker for øvrig å gi tydelig uttrykk for at § 2‐2. Søknadsplikt og ansvarsrett
for våtrom igjen må gjøres gjeldende. Det påvises årlig et betydelig antall feil på bygg knyttet til
mangelfull prosjektering og utførelse av våtrom. Arkitektbedriftene mener at det er av stor
samfunnsmessig betydning at kvaliteten på disse byggearbeidene blir ytterligere forbedret.

3.2 DOKUMENTASJON OG PROSESS

3.2.3 Departementets vurderinger (3. avsnitt)

«Departementet vil under arbeidet med forskriftene se på om det er behov for å redusere kommunens
skjønn ved å etablere klare og tydelige krav og grenser for hva som er nødvendig å dokumentere i
forbindelse med byggesøknad. Det bør etter departementets syn legges tydelige føringer for og
begrensinger på kommunens skjønn når det kommer til hvilken dokumentasjon som er å anse som
nødvendig og relevant for de ulike tiltak. Departementet ser at dette kan medføre en omfattende
forskriftsbestemmelse, men mener at dette bidrar til forenkling og nødvendig forutsigbarhet i
byggesaksbehandlingen.»

Arkitektbedriftene støtter vurderingen i høringsnotatet på dette punktet. For vår næring er det
viktig med forutsigbarhet om hva som kreves opplyst i forbindelse med søknad om tiltak.

3.3 NABOFORHOLD

3.3.3.1 Ikke krav om nabovarsel i byggesak når tiltaket er regulert i detaljregulering etter pbl. §
12‐3

Sitat høringsnotat:
Detaljregulering ble innført som ny plantype i 2009 og forslag utarbeides ofte av private forbindelse med
konkrete bygge‐ og anleggstiltak.
En endring som vil kunne bidra til å spare tid og ressurser vil være å fjerne krav om varsling av naboer og
gjenboere når tiltaket er regulert i detaljregulering etter pbl. § 12‐3. I slike tilfeller har naboene i
forbindelse med planprosessen allerede hatt anledning til å uttale seg om de foreliggende planene for
utbygging av naboeiendom eller et begrenset område. Også det at en detaljregulering har en begrenset
varighet på i utgangspunktet 5 år tilsier at nabovarsling ikke er nødvendig. Departementet foreslår derfor
at nabovarsling ikke kreves i de tilfeller tiltaket er regulert i en detaljregulering.

Arkitektbedriftene støtter dette forslaget. Vi mener forslaget vil ha positive effekter for
planlegging, saksbehandling og gjennomføring av søknadspliktige tiltak. Vi vil likevel påpeke
betydningen av at naboer og andre berørte parter blir orientert og varslet på en forsvarlig måte
i forbindelse med prosessen knyttet til utarbeidelse av detaljreguleringsplaner.

3.9 ANDRE ENDRINGER

3.9.2.1 Bakgrunn og gjeldende rett (2. avsnitt)

Sitat høringsnotat:

«Det slås her fast at det er søker som har ansvaret for at kravene i teknisk forskrift og tekniske krav i loven
blir fulgt.»

Med bakgrunn i pbl §23‐5 mener vi at denne setningen er misvisende når det gjelder
beskrivelse av ansvarlig søkers ansvar. Ansvarlig søker er tiltakshavers representant overfor
kommunen, og har ansvar for at søknaden inneholder nødvendige opplysninger for at
kommunen skal kunne ta stilling til om tiltaket er i samsvar med bestemmelser og tillatelser gitt
i eller i medhold plan‐ og bygningsloven. Men ansvarlig søker har etter vårt syn ikke
prosjekteringsansvar. Ref. plan‐ og bygningsloven § 23‐5.

Ansvarlig prosjekterende har ansvar for at tiltaket prosjekteres i samsvar med bestemmelser og tillatelser
gitt i eller i medhold av denne lov. Forutsetningene og løsningene som ligger til grunn for prosjekteringen
skal dokumenteres.»

Vårt forslag til formulering:
«Det slås her fast at det er de ansvarlige foretak som har ansvaret for at kravene i teknisk
forskrift og tekniske krav i loven blir fulgt.»

3.9.2.2 Departementets vurderinger (3. avsnitt)

Sitat høringsnotat:

Departementet mener bestemmelsen slik den nå lyder, kan være egnet til å skape store ulikheter i
saksbehandlingen mellom kommunene og usikkerhet for tiltakshaver om hva kommunen kommer til å
kreve dokumentert av tekniske krav. Vi foreslår derfor at formuleringen ”dersom forholdene ikke tilsier
noe annet” strykes.
Denne endringen vil også forsterke hovedregelen om at det er tiltakshaver selv som har ansvaret for at
tiltaket tilfredsstiller de tekniske kravene, ikke kommunen.

Arkitektbedriftene er positive til departementets forslag om å foreta endringer i lovverket som
bidrar til å forsterke hovedregelen om at det er tiltakshaver og de ansvarlige foretak som har
ansvaret for at tiltaket tilfredsstiller myndighetskrav, ikke kommunen.

Ny § 29‐4

Sitat høringsnotat:
«Garasje, uthus og lignende mindre tiltak kan plasseres inntil 1 meter fra nabogrense.»

Bestemmelsene om krav til utforming av garasje, uthus og lignende mindre tiltak er uklart
definert, spesielt med tanke på høyde. Eksempelvis kan garasje etter gjeldende bestemmelser
tilpasses et «høyt kjøretøy» og omfatte både kjeller og loft og fremstå som et betydelig
bygningsvolum. Denne typen bygninger påvirker i betydelig grad struktur, volumoppbygging,
arkitektur, solforhold og andre kvaliteter i et område med frittliggende bebyggelse. En avstand
på 1 meter til nabogrense er generelt sett også for kort for å ivareta tekniske hensyn knyttet til
vedlikehold av denne typen bygninger.

Arkitektbedriftene støtter ikke forslaget om endring av §29‐4. Vi mener at gjeldende
bestemmelser skal opprettholdes og at disse sikrer private og allmenne hensyn på en god måte.

4. OPPHEVEING AV KRAV OM LOKAL GODKJENNING

Arkitektbedriftene støtter ikke forslaget om oppheving av krav om lokal godkjenning og
forslagene til lovendringer som er knyttet til kapittel 4 i høringsnotatet.

Vi mener at tjenestedirektivet for vår bransje må ha som hovedformål å bidra til
kostnadseffektivisering gjennom en heving av nivået på kompetanse og kvalitet i prosjektering
og utførelse av byggeprosjekter. Vi er videre av den oppfatning at sikring av rett
kompetansenivå hos arkitekter og andre aktører i byggeprosjekter er en helt sentral faktor for å
oppnå dette.

Vi begrunner derfor vår holdning med at det må gjøres ytterligere utredninger om
kompenserende ordninger for kvalifisering av ansvarlige foretak i byggesak, før kravet om
godkjenning for ansvarsrett i byggesaker kan oppheves.

4.1 Innledning og sammendrag (4. avsnitt)

Sitat høringsnotat:
Forslaget innebærer at et element i sikringen av kvalitet i byggverk oppheves. Det vil ikke lenger være
mulig for kommunen å gå inn før arbeidet begynner og luke vekk foretak som kommunen ikke vurderer
som kvalifisert. Faren for å oppdages vil bli mindre, noe som kan påvirke muligheten for å oppdage feil.
Dette kan få innvirkning på noen foretaks vilje til å følge regelverket. Departementet anser imidlertid at
bruk av uavhengig kontroll, sent‐ral godkjenning og øket fokus på tilsyn vil veie opp for fraværet av lokal
godkjenning.

Arkitektbedriftene ønsker å presisere viktigheten av at kvaliteten på arbeid knyttet til
prosjektering og utførelse av byggverk må økes. Dette er av stor betydning for både
oppdragsgivere og arkitekter og andre leverandører av tjenester i byggeprosjekter.

Vi mener derfor at bransjen nå og i fremtiden er tjent med en form for lovregulert ordning som
sikrer tilstrekkelige kvalifikasjoner for foretak som tar ansvarsrett i byggesaker. Av
høringsnotatet fremgår det at departementet har vært i kontakt med næringen om muligheten
for å opprette et register over kvalifiserte foretak som form for erstatning for at dagens krav til
lokal godkjenning oppheves.

Vi deler ikke departementets oppfatning om at en form for obligatorisk registreringsordning av
kvalifiserte foretak nødvendigvis vil være i strid med tjenestedirektivet og vi mener derfor at
mulighetene for en slik ordning må utredes ytterligere før kravet om lokal godkjenning kan
oppheves.

Vi mener videre at tiltakene som det pekes på i høringsnotatet som gjelder uavhengig kontroll,
frivillig ordning med sentral godkjenning av foretak og økt fokus på tilsyn ikke er tilstrekkelig for
å veie opp for et fravær av dagens ordning med lokal godkjenning for ansvarsrett.

Vi stiller oss for øvrig positive til forslaget i høringsnotatet som omhandler utvidet
tilsynsoppgave for DiBK. Og vi mener videre at det må foretas en vurdering av om det er behov
for ytterligere skjerping av plan og bygningslovens bestemmelser om tilsyn.

Arkitektbedrifters kvalifikasjoner og kompetansenivå har avgjørende betydning for kvaliteten i
byggeprosjekter.

4.3.3 Kvalifikasjonskrav

Sitat høringsnotat:

4.3.3.1 Generelt
Med det utgangspunktet at det skal stilles like krav til etablerte foretak og tjenesteytere, må kravene som
stilles til alle foretak ligge innenfor rammene av tjenestedirektivets artik‐kel 16 nr. 1 bokstav a)‐c); dvs.
være ikke‐diskriminerende, nødvendige og forholdsmessige. Forbudet mot diskriminering innebærer et
forbud ikke bare mot all forskjellsbehandling på grunnlag av nasjonalitet, men også all indirekte
forskjellsbehandling av andre grunner, som kan gi samme resultat.

Arkitektbedriftene mener at forslaget om lovendringer knyttet til oppheving av lokal
godkjenning av foretak i vesentlig grad vil kunne påvirke og på noen områder svekke gjeldende
bestemmelser om kvalifikasjonskrav for foretak med sentral godkjenning og ansvarsrett for
godkjenningsområdet arkitektur.

Vi mener eksempelvis at det i dag er etablert en praksis for at sentral godkjenning eller
ansvarsrett knyttet til arkitekturprosjektering i tiltaksklasse 3, kun gis til foretak med
kompetanse tilsvarende en bestemt grad. For vår bransje er den i all hovedsak definert som
sivilarkitekt eller master i arkitektur. Kvalifikasjonskravene må etter en lovendring derfor på
flere punkter tilpasses midlertidige tjenesteytere med kvalifikasjoner knyttet til andre grader og
varianter av f.eks. arkitekturutdanning på masternivå.

Det vil dermed kunne bli svært krevende for et ansvarlig kontrollerende foretak og lokal
kommunal tilsynsmyndighet å foreta en vurdering av om en variant av en arkitektutdanning vil
kunne kvalifisere det aktuelle foretaket for ansvarsrett etter plan‐ og bygningsloven. En sentral
godkjenningsordning, kontrollert av myndighetene, vil kunne være bedre rustet for å gjøre
disse vurderingene.

Kvalifikasjonskravet knyttet til praksis er etter vår mening, i enda større grad enn for utdanning,
i dag knyttet til norske forhold. Det er i all hovedsak vanlig å dokumentere om et foretak
oppfyller lovens krav til praksis ved at det oppgis erfaring fra tiltak gjennomført i Norge som
kvalifiserende referanseprosjekter for omsøkt ansvarsområde og tiltaksklasse.

Vi oppfatter det slik at tilsynsmyndighet og ansvarlig kontrollerende i tiltak med utenlandske
ansvarlige foretak, etter høringsforslaget, i økende grad må ta stilling til om disse foretakenes
dokumentasjon av praksis fra prosjekter utenfor Norge vil kvalifisere dem for ansvarsrett etter
plan‐ og bygningsloven. Dette vil også være en svært krevende oppgave for kommunale
tilsynsmyndigheter og ansvarlig kontrollerende foretak.

Arkitektbedriftene understreker viktigheten av dette temaet for vår bransje og vi ber om å at vi
får komme med innspill og at vi blir holdt orientert om departementets videre arbeid med
forslag til endringer i lover og bestemmelser knyttet til kapittel 4 i høringsnotatet.

Med vennlig hilsen
Arkitektbedriftene i Norge

Egil Skavang
Administrerende direktør

Geir Egil Paulsen
Kvalitetsrådgiver

