
Eiendomsvern og EMK P1-1

Tromsø 2018 – The Edge

Professor Stig H. Solheim

EMK tilleggsprotokoll 1 artikkel 1 (EMK P1-1) engelsk ordlyd

Protection of property

Every natural or legal person is entitled to the peaceful enjoyment of his
possessions. No one shall be deprived of his possessions except in the public
interest and subject to the conditions provided for by law and by the general
principles of international law.

The preceding provisions shall not, however, in any way impair the right of a
State to enforce such laws as it deems necessary to control the use of property in
accordance with the general interest or to secure the payment of taxes or other
contributions or penalties.

Tema for foredraget

• Hvorfor er denne bestemmelsen aktuell for meg?

• Hva er den grunnleggende systematikken i bestemmelsen?

• Hva er de nyeste utviklingstrekkene i Strasbourg og Høyesterett?

Rettskildemessig status

• EMK P1-1 er inkorporert som norsk lov jf. Menneskerettsloven (mrl.) av 1999 § 2

• Ved motstrid går EMK P1-1 foran annen formell lov, jf. mrl. § 3 jf. § 2

• Rt. 2005 s. 883 : «samme metode som EMD» (avsnitt 45)

• Ny (og gammel) praksis fra EMD skal gis fullt gjennomslag i norsk rett

• I realiteten noe mer varierende? Retningen er uansett klar:

• Solheim: Fra bot til bedring - Høyesteretts behandling av EMK P1-1, Universitetsforlaget
2016 Festskrift til Tore Schei (Rettsavklaring og rettsutvikling)

• Solheim: Internasjonale menneskerettigheters gjennomslagskraft i norske domstoler,
Fagbokforlaget 2018 Festskrift til Det juridiske fakultet (Rettsvitenskap under nordlys og
midtnattsol)

Aktualitet: generelt

• EMDs dom 12. juni 2012 Lindheim mfl. v. Norge (tomtefestesaken)

• Eksempler på saker fra Høyesterett: HR-2018-1258-A, HR-2018-865-S, HR-2017-2428-A, HR-2016-389-
A, HR-2016-304-S, HR-2015-00843-S, Rt. 2014 s. 560, Rt. 2013 s. 1522, Rt. 2013 s. 1345, Rt 2012 s.
1529, Rt. 2012 s. 18, Rt. 2011 s. 51, Rt. 2010 s. 291, Rt. 2010 s. 143, Rt. 2009 s. 203, Rt. 2008 s. 1747,
Rt. 2008 s. 1601, Rt. 2007 s. 1281 (sml. Rt. 2007 s. 1306), Rt. 2007 s. 281, Rt. 2006 s. 1665, Rt. 2006 s.
1382, Rt. 2006 s. 262, Rt. 2005 s. 607, Rt. 2004 s. 1985 og Rt. 1982 s. 241

• Sakene omfatter fast eiendom, fiskekvoter, pensjonsrettigheter, erstatningskrav, reindrift, mv.

• Den private har kun fått direkte medhold i noen få tilfeller (men ris bak speilet?)

• Rt. 2007 s. 281 (gyldighet av reguleringsplan)

Aktualitet: plan og bygningsrett

• EMDs dom 28. februar 2006 Hellborg mot Sverige:

“The Court notes that the applicant was the owner of a property – Humanisten I – on which there was
a one-family house. His grievance under the Convention related to the legal obstacles imposed by
the authorities preventing him from building a second house and dividing the property for this
purpose. By virtue of the tentative approval granted to him on 15 April 1992 and his application for a
building permit made less than two years thereafter, the Building Committee was under an
obligation under section 34 of the Planning and Building Act 1987 to issue a building permit to him.”

• Rett til å få midlertidig byggetillatelse (uten nødvendigvis å få endelig byggetillatelse)

• Krenkelse: tilkjent 25.000 euro pluss 17.000 euro i sakskostnader

Aktualitet: plan- og bygningsrett

• EMDs dom 23. juli 2013 Lay Lay Company Limited mot Malta:

“The Court further notes, that the applicant company was the co-owner and later the sole owner of
the land that is the subject of the present case and which undoubtedly constitutes a possession for
the purposes of the Convention. The Court reiterates that the refusal to issue a building permit must
be regarded as an interference with the applicant company’s right to peaceful enjoyment of its
property, as guaranteed by Article 1 of Protocol No. 1”

• Ingen krenkelse: Klager hadde ingen berettiget forventning om å få slik byggetillatelse i denne saken.

Dermed proporsjonalt å nekte innvilgelse.

Bestemmelsens systematikk

• Vag ordlyd, men utdypet og presisert i EMDs praksis:

1) Foreligger det beskyttet eiendom?

2) Er det gjort et inngrep i denne?

3) Regelvalg – inngrepets art

4) Har inngrepet et legitimt formål?

5) Har inngrepet tilstrekkelig hjemmel?

6) Er inngrepet proporsjonalt?

• NB: ikke begrenset til avståelse (ekspropriosjon) av eiendom. Vernet etter EMK P1-1 omfatter også

alminnelige rådighetsbegrensinger.

• Lav terskel for anvendelse betyr også mer relativisert vern (proporsjonalitetsterskelen varierer med

arten av inngrepet mv.)

Ad1) Eiendomsspørsmålet

• Jan Malhous mot Den Tsjekkiske Republikk, storkammeravgjørelse av 13. desember 2000:

• “according to the established case-law of the Convention organs, ‘possessions’ can be ‘existing
possessions’(…) or assets, including claims, in respect of which the applicant can argue that he has at
least a ‘legitimate expectation’ of obtaining effective enjoyment of a property right”.

• Beyeler mot Italia, storkammerdom av 5. januar 2000:

• ”The issue that needs to be examined is whether the circumstances of the case, considered as a
whole, conferred on the applicant title to a substantive interest protected by Article 1 of Protocol No.
1.”

Ad 1) Eiendomsspørsmålet

• Rt. 2008 s. 1747 (Hopendommen) avsnitt 41:

“Det er på rene at “possessions” er tolket meget vidt, slik at rettigheter som ligger fjernt fra den
alminnelige bruk av eiendomsbegrepet omfattes.”

• Plan- og bygningsrett: fast eiendom, reindriftsretter, andre begrensede rettigheter i fast eiendom

inkludert servitutter og forkjøpsretter, en rekke ulike konsersjoner og tillatelser, andre økonomiske

posisjoner som er forankret i nasjonal rett.

• Men gir ingen rett til å bli eier / få eiendom (kun etablerte posisjoner)

• Grensetilfelle: EMDs dom 24. juni 2003 Stretch mot Storbrittannia

Ad 2) Inngrepsspørsmålet

• Sporrong og Lönnroth mot Sverige, plenumsdom av 23. september 1982.

• EMD presiserte først at det ikke forelå noen avståelse av eiendom, verken formelt eller «de facto».

Men deretter ble det uttalt at restriksjonene:

”in practice significantly reduced the possibility of its exercise”

• Når utøvelsen av eiendomsretten ble redusert på denne måten, var det nok til at det forelå et inngrep

etter EMK P1-1

• Annen praksis: som regel nok å påvise en viss økonomisk konsekvens (men ingen betingelse).

Ad 3) Regelvalg – inngrepets art

• Tre regler etablert i Sporrong-saken: avståelsesregelen, kontrollregelen og prinsippregelen

• Tilsynelatende enkelt å velge regel, men…

• Klassifiseringens betydning – nyere praksis

• Lindheimsaken: ikke avståelse, men enig i at forlengelsesregelen «interfered to a very significant

degree». Vurdert etter kontrollregelen. Som kjent ble det krenkelse.

Ad 4) Legitimt formål

• ”the public interest” / ”the general interest”

• Statene har en vid skjønnsmargin

• Sjelden problematisk

• Lindheimsaken (var regelen for generelt utformet i lys av det angitte formål?)

Ad 5) Lovkravet

• Carbonara og Ventura mot Italia, dom av 30. mai 2000:

”the requirement of lawfulness means that rules of domestic law must be sufficiently accessible,
precise and foreseeable”

• Essensen: må kunne forutberegne egen rettsstilling

• Bruk av skjønnselementer? (Gillow v. UK, dom av 24. november 1986)

• Hjemmel basert på systembetraktninger ikke godt nok, se Rt. 2006 s. 262 (tap av reindriftsenhet)

Ad 6) Proporsjonalitskravet (“fair balance”)

• Draon mot Frankrike, storkammerdom av 6. oktober 2005:

”must strike a fair balance between the demands of the general interest of the community and the
requirements of the protection of the individual’s fundamental rights”

• Hutten-Czapska mot Polen, storkammerdom av 19. juni 2006:

“a reasonable relation of proportionality between the means employed and the aim sought to be
realised by any measures applied by the State”

• Evaldsson mfl. mot Sverige, dom av 13. februar 2007:

“individual and excessive burden”

Ad 6) Proporsjonalitskravet (“fair balance”)

• Relevante momenter:

- formålets tyngde, konkret beskyttelsesbehov, svakheter ved hjemmelsgrunnlaget, elementer av
vilkårlighet, tilbakevirkning, forskjellsbehandling, partenes opptreden, eventuelle prosessuelle
garantier, forutberegnelighet og tilbudt erstatning

• Essensen: må finne en rimelig balanse mellom statens styringsbehov og individets beskyttelsesbehov

• Hva som er rimelig/ ikke rimelig er ikke alltid like lett å bli klok på…

• Vurderes veldig konkret

Ad 6) proporsjonalitet – nye utviklingstrekk

• Prinsippet om “good governance” (Beyeler-saken+mange flere):

“it should be stressed that where an issue in the general interest is at stake it is incumbent on the
public authorities to act in good time, in an appropriate manner and with utmost consistency.”

• HR-2018-1258-A (Gassled-saken) med ref til EMD-praksis, avsnitt 114:

“en forventning om at offentlige myndigheter – når allmenne interesser får betydning for
grunnleggende menneskerettigheter, herunder eiendomsinteresser – agerer i tide og på en adekvat
og fremfor alt konsistent måte”

• Essens: opptre ryddig og profesjonelt!

Takk for oppmerksomheten!

• stig.solheim@uit.no

mailto:stig.solheim@uit.no

