
1

VEDLEGG 1: Lovendringsnotat

Forslag til endringer i lov 18. juni 1965 nr. 4 om

vegtrafikk (vegtrafikkloven)

og

lov 13. august 1915 nr. 5 om domstolene

(domstolloven) § 163a

for

gjennomføring av ny felles parkeringsregulering

2

Innholdsfortegnelse
1. Hovedinnhold .. 4

2. Bakgrunn ... 4

3. Generelt om valg av reguleringsmåte ... 5

4. Formål ... 5

5. Virkeområdet (§ 8 første ledd andre setning) ... 5

5.1 Omfatter privat og offentlig tilbud .. 5

5.2 Gjelder vilkårsparkering som tilbys allmennheten ... 5

5.3 Særlig om områder utenfor veg ... 6

5.4 Annen privat parkeringshåndheving ... 6

6. Krav om meldeplikt (§ 8 første ledd bokstav a) .. 6

6.1 Virksomhetenes meldeplikt .. 6

6.2 Krav til virksomheter ... 7

6.3 Krav til personell (§ 8 første ledd bokstav b) .. 8

6.3.1 Generelt om kravene ... 8

6.3.2 Særlig om krav til opplæring ... 8

7. Krav til det enkelte område (§ 8 første ledd bokstav c) .. 8

7.1 Skiltplan ... 8

7.2 Regulering av skiltbruk ... 9

7.3 Tilsyn (§ 8 første ledd bokstav d) .. 9

7.4 Betaling (§ 8 første ledd bokstav e-f) .. 10

7.4.1 Generelt om brukervennlig betaling og universell utforming ..

 (§ 8 første ledd bokstav e) ... 10

7.4.2 Særlig om betalingsfritaket for forflytningshemmede (§ 8 første ledd bokstav f) 10

7.4.3 Særlig om betalingsfritaket for elektrisk og hydrogendrevne motorvogner (§ 8 første

ledd bokstav f) ... 10

7.4.4 Plikt til å tilby lademulighet for strøm (§ 8 første ledd bokstav g) 10

8. Sanksjonering (§ 8 første ledd bokstav h og i) .. 11

8.1 Kontrollsanksjon (§ 8 første ledd bokstav h) .. 11

8.2 Fjerning innenfor ordningen (§ 8 bokstav i) ... 11

8.3 Privat fjerning i andre tilfelle .. 11

9. Klageordning (§ 8 første ledd bokstav j) ... 12

10. Tilrettelegging for forflytningshemmede (§ 8 første ledd bokstav k) 13

10.1 Generelt ... 13

10.2 Antall plasser ... 13

10.3 Særlig om kommunens ansvar .. 13

11. Særskilt om kommunens rettigheter og plikter på parkeringstilbudet som er nært

knyttet til ferdselsåre langs offentlig veg (§ 8 første ledd bokstav l) 14

3

12. Særlig om adgang til privat trafikkregulering .. 14

12.1 Regulering av trafikal adferd .. 14

12.2 Regulering av parkerings- og stanseforbud .. 15

13. Register over tilbydere og parkeringsområde (§ 8 første ledd bokstav m) 15

14. Særlig om adgang til reservering m.m. på ”enerettsområdet” (§ 8 annet ledd) 16

15. Særlig om adgang til å fravike trafikkbestemmelser (§ 11) .. 16

16. Forslag til endring i domstolloven § 163a .. 17

17. Økonomiske og administrative konsekvenser .. 17

18. Merknader til de enkelte bestemmelsene ... 17

18.1 Til § 8 .. 17

18.2 Til § 11 .. 18

18.3 Til § 31 .. 18

18.4 Til § 37 .. 18

18.5 Til § 38 .. 19

19. Forslag til lov om endringer i vegtrafikkloven .. 19

20. Forslag til endring i domstolloven .. 21

4

1. Hovedinnhold
Samferdselsdepartementet sender med dette på høring forslag til lovendringer for innføring av

felles regler for offentlig og privat vilkårsparkering. Forslagene følger opp rapporten ”ny

felles parkeringsregulering?” fra 2006 og arbeidet fra en bredt sammensatt arbeidsgruppe

nedsatt av Samferdselsdepartementet høsten 2009.

Det foreslås endringer i vegtrafikkloven på følgende områder:

- Virkeområdet, som vil være vilkårsparkering på veg åpen for allmenn ferdsel, håndheving

på veg som ikke er åpen for allmenn ferdsel samt parkeringsrestriksjoner utenfor veg

- Krav til virksomheter

- Krav til personell

- Meldeplikt og tilsyn

- Skilting

- Betaling

- Sanksjonering

- Klage

- Særlig om tilrettelegging for forflytningshemmede med parkeringstillatelse

- Særlig om kommunenes rolle, inkludert avgrensning av et kommunalt ”enerettsområde”,

der kommunene har særskilt ansvar

- Adgang til privat trafikkregulering

Det foreslås en endring av domstolloven § 163a for å gi Parkeringsklagenemnda tilsvarende

mulighet som Forbrukertvistutvalget til å forkynne sine avgjørelser per post.

2. Bakgrunn
Samferdselsdepartementet nedsatte i 2005 en arbeidsgruppes som skulle gå gjennom reglene

for offentlig og privat parkeringsvirksomhet. Arbeidsgruppen fremla i 2006 rapporten ”ny

felles parkeringsregulering?”. Det ble her foreslått felles regler for offentlig og privat

parkeringsvirksomhet. De overordende hensynene bak forslagene er økt brukerretting, like

konkurransvilkår mellom offentlige og private tilbydere og ryddighet i kommunens ulike

roller innen parkering.

Høsten 2009 ble det nedsatt en ny arbeidsgruppe som skulle bidra til å utrede hvordan et nytt

felles parkeringsregelverk i praksis kunne se ut, hovedsakelig med utgangspunkt i de

forslagene som ble fremmet i rapporten fra 2006.

Samferdselsdepartementet legger nå frem forslag til nytt felles regelverk. Forslaget bygger på

det tidligere arbeidet. Rammeverket foreslås hovedsakelig regulert gjennom ny felles forskrift

for parkeringsvirksomhet. Det er imidlertid på en del områder nødvendig, og på andre

områder hensiktsmessig, å sikre et godt lovmessig grunnlag for nytt regelverk. Det foreslås

derfor lovbestemmelser som anses nødvendige og hensiktsmessige for å sikre tilstrekkelig

lovgrunnlag for å gjennomføre et nytt felles regelverk for parkeringsvirksomhet.

For nærmere omtale vises til høringsnotatet ”ny felles parkeringsregulering” punkt 1.1.

5

3. Generelt om valg av reguleringsmåte
I valg av lovgivningsmåte er det tatt utgangspunkt i at legalitetsprinsippet setter ytre rammer

for hvilke plikter som må gå frem av lov for å kunne pålegges borgerne.

Lovbestemmelsene her foreslås primært som hjemmelsbestemmelser. Det anses å være behov

for å ha klare bestemmelser på de viktigste områdene som skal reguleres. Samtidig er det

hensiktsmessig at hoveddelene av de materielle bestemmelsene fastsettes i forskrift form.

De foreslåtte bestemmelser her er således ment å sikre tilstrekkelig og hensiktsmessig

lovhjemmel for de materielle bestemmelsene som også foreslås.

4. Formål
Formålet med reglene er å:

- Sikre en forutsigbar, balansert og forbrukervennlig utøvelse av parkeringsvirksomhet

- Sikre at parkeringstilbudet er universelt utformet

- Sikre at parkeringsvirksomhet utøves med god kvalitet, og mest mulig likt uavhengig av

hvem som er tilbyder

- Bidra til likere konkurranseforhold mellom tilbydere av parkeringstjenester og

- Legge til rette for offentlig kontroll av virksomheten

Formålene foreslås uttrykkelig forskriftsregulert. Det anses imidlertid ikke nødvendig å

lovregulere dette.

For nærmere omtale vises til høringsnotatet ”ny felles parkeringsregulering” punkt 3.

5. Virkeområdet (§ 8 første ledd andre setning)

5.1 Omfatter privat og offentlig tilbud
Det foreslås at det gis hjemmel for å gi forskrift om vilkårsparkering av kjøretøy på veg åpen

for alminnelig ferdsel. Dette vil innebære felles regler for parkeringsvirksomhet som tilbys av

offentlig og private aktører. Det er særlig hensynet til brukerne som tilsier et felles regelverk.

Om den generelle bakgrunnen for behovet for felles regler vises det til omtale i rapporten fra

2006.

Felles regler for parkeringsvirksomhet vil ha den konsekvens at det ikke lengre vil være fritt

opp til den enkelte grunneier å tilby vilkårsparkering på sine områder og inngå avtaler med

parkerende om dette. Dersom grunneier ønsker å tilby vilkårsparkering til allmennheten må

dette nå skje innenfor de rammer som dette regelverket oppstiller. Det vil innebære en

innskrenkning i den private eiendomsretten og avtalefriheten på dette området og vil, på

mange måter, ha karakter av næringsregulering.

5.2 Gjelder vilkårsparkering som tilbys allmennheten
Det foreslås at reglene omfatter vilkårsparkering som tilbys allmennheten. Vilkårsparkering

omfatter parkering mot betaling, med tidsbegrensning eller på andre vilkår, jf. nærmere

omtale i høringsnotatet ”ny felles parkeringsregulering” punkt 4.3 følgende.

6

Parkeringstilbudet som tilbys allmennheten er det tilbudet som tilbys på veg åpen for

alminnelig ferdsel, typisk der den alminnelige bilfører har adgang. Utenfor dette faller i

utgangspunktet områder som er fysisk avstengt ved bom, kjetting eller lignende og områder

som er avstengt med skilt. Det er imidlertid behov for å beskytte forbrukere mot urimelig

håndheving også på områder som ikke tilbys allmennheten og som kun er avgrenset ved skilt.

Dersom det håndheves overfor tilfeldige førere på slike områder, foreslås det at håndhevingen

omfattes av reglene, jf. nærmere omtale i høringsnotatet ”ny felles parkeringsregulering”

punkt 4.3.2. Det foreslås derfor å lovhjemle adgang til at det kan gis bestemmelser som også

omfatter håndheving av vilkårsparkering på veg som ikke er åpen for alminnelig ferdsel.

5.3 Særlig om områder utenfor veg
Selv om verken dagens trafikkregler, parkeringsforskrift eller skiltregler gjelder utenfor veg,

har der vært vurdert behov for å verne forbrukerne mot håndheving også utenfor veg. Dette

gjelder typisk håndheving på gressplener eller andre områder som ikke er avsatt til parkering,

men hvor bilister i noen utstrekning likevel parkerer og hvor private håndhever i dag. Slike

områder omfattes i dag ikke av offentlige regler eller standardvilkår. I utgangspunktet bør

slike områder også falle utenfor nye regler med krav til meldeplikt, bruk av offentlig skilt

m.v., jf. punktene nedenfor, men dersom det håndheves på slike områder bør denne likevel

følge de foreslåtte reglene, jf. nærmere omtale i høringsnotatet ”ny felles

parkeringsregulering” punkt 4.12. Det foreslås derfor en lovhjemmel for at reglene for

håndheving også kan omfatte områder utenfor veg.

5.4 Annen privat parkeringshåndheving
Som det fremgår i punkt 8.3 nedenfor foreslås det at fjerning av kjøretøy, i tilfeller som ellers

ikke omfattes av forslagene, skal reguleres. Dette vil gjelde fjerning av kjøretøy fra hage og

andre områder hvor det ikke er naturlig å benytte skilt (for da ville håndhevingen vært

omfattet, jf. punkt 5.3 ovenfor) og fjerning langs privat veg hvor det ikke er vilkårsparkering

(for eksempel skiltede parkeringsforbud).

For å sikre en enhetlig og klar regulering foreslås det at privat skiltede parkeringsforbud ikke

skal kunne kombineres med annen vilkårsparkering, jf. punkt 12 nedenfor. Det synes likevel

for strengt å forby håndheving av slik skilting på andre områder på annen måte enn gjennom

fjerning. Det kan være gode grunner til å ha adgang til kun å ilegge en økonomisk sanksjon.

Med de grep som foreslås for å få håndhevingen regulert er det heller ikke ønskelig at

ileggelse av en slik sanksjon forblir uregulert. Det anses å være behov for å stille

minimumskrav til håndheving av slike skilt. Det foreslås derfor at håndheving av slike skilt

må følge de foreslåtte reglene for håndheving, jf. nærmere omtale i høringsnotatet ”ny felles

parkeringsregulering” punkt 4.13.

6. Krav om meldeplikt (§ 8 første ledd bokstav a)

6.1 Virksomhetenes meldeplikt
For å sikre oversikt og tilsyn av parkeringsvirksomhetene mente arbeidsgruppen det var

behov for å stille krav om godkjenning for å kunne tilby vilkårsparkering.

7

Krav om godkjenning fremstår imidlertid å være i strid med direktiv 2006/123/EF

(tjenestedirektivet), som er gjennomført i norsk rett ved lov 19. juni 2009 nr. 103 om

tjenestevirksomhet.

Forholdet til tjenestedirektivet ble først reist som en problemstilling etter at arbeidsgruppen

hadde fullført sin rapport. Det opprinnelige forslaget fra arbeidsgruppen om krav om

godkjenning er derfor justert til et krav om meldeplikt. Et krav om å melde inn virksomheten

anses ikke å omfattes av tjenesteloven. Departementet mener at dette kravet er tilstrekkelig

for å sikre oversikt og tilsyn, fordi det legges til grunn at tilsynet hovedsakelig skal bygge på

klager og henvendelser fra publikum. Det foreslås at melding må være sendt inn til Statens

vegvesen v/regionvegkontoret før virksomheten kan utøve vilkårsparkering.

For å redusere den administrative belastningen, både for den enkelte parkeringsvirksomhet og

for regionvegkontoret, foreslås det at meldeplikten oppfylles ved at virksomhetene sender inn

en egenerklæring på et fastsatt skjema. Dette innebærer at virksomhetene får et ansvar for å

sikre at vilkårene er oppfylt. Regionvegkontorets oppgave vil da primært være å kontrollere

at de formelle krav til utfylling av skjema og dokumentasjon er oppfylt. For øvrig foreslås det

at overtredelser følges opp gjennom etterfølgende tilsyn.

For nærmere omtale vises det til høringsnotatet ”ny felles parkeringsregulering” punkt 9.

Det anses tilstrekkelig at dette reguleres ved en generell lovhjemmel til å gi bestemmelser om

meldeplikt, inkludert gebyr for behandling (registrering m.m.) av melding.

6.2 Krav til virksomheter
Det foreslås en hjemmel til å stille krav til virksomheter som vil tilby vilkårsparkering til

allmennheten. Disse kravene bygger dels på tilsvarende krav i vaktvirksomhetsloven.

Det foreslås i høringsnotatet ”ny felles parkeringsregulering” punkt 7 at kun foretak,

enkeltpersonforetak og forvaltningsorgan skal få drive vilkårsparkering. Det foreslås videre

hjemmel til å stille krav om registrering og forretningssted.

For innehaveren og andre ansvarlige i virksomheten, foreslås det en hjemmel til å stille krav

om alder og statsborgerskap i et EØS-land. For innehavere og andre ansvarlige i

virksomheten, som ikke har statsborgerskap i en EØS-stat, foreslås det en hjemmel til å stille

krav om annen tilknytning til riket, i høringsnotatet nærmere konkretisert til fast bosted i

Norge.

Det foreslås også hjemmel til å stille krav om at virksomheter innehar dekkende

ansvarsforsikring.

For nærmere omtale vises til høringsnotatet ”ny felles parkeringsregulering” punktene 7 til 11

og 30.

8

6.3 Krav til personell (§ 8 første ledd bokstav b)

6.3.1 Generelt om kravene
For å sikre kvaliteten på håndhevingen foreslås det konkrete minimumskrav til personer som

skal håndheve reglene. Kravene bygger også her delvis på krav som stilles til vaktvirksomhet

generelt, men tilpasset parkeringskontroll. Det foreslås krav til alder, opplæring, uniformering

og legitimasjon.

I dag er det kun et generelt krav om å være uniformert og å ha legitimasjon innenfor offentlig

håndheving og innenfor standardvilkårene. Hjemmelen for de nærmere krav i forskrifts form

foreslås dekket gjennom en generell lovhjemmel til å stille krav til de som skal håndheve.

Høringsnotatet ”ny felles parkeringsregulering” inneholder de nærmere krav om uniformering

og legitimasjon, inkludert regler for innlevering og inndragelse av legitimasjonskort.

For nærmere omtale vises til høringsnotatets punkt 8.

6.3.2 Særlig om krav til opplæring
Utdanningskravene som foreslås bygger, som ovenfor nevnt i punkt 6.3.1, delvis på de krav

som stilles til vaktvirksomhet generelt, men tilpasset parkeringskontroll. Det er også sett hen

til det opplæringsopplegg som Norpark tilbyr og som har vært lagt til grunn for opplæringen

av svært mange av dagens kontrollører i Norge.

Det foreslås en delt opplæring med en innledende teoretisk del og praksisopplæring i

kontrolltjeneste på til sammen minst 30 skoletimer med avsluttende prøve. Deretter

praksisopplæring og oppsummerende teorikurs med avsluttende prøve. Teorikurset må være

minst 30 skoletimer. Til sammen foreslås krav om minst 70 timer teoriopplæring. Det foreslås

i tillegg krav om bestått regodkjenningsprøve hvert fjerde år. Det legges til grunn at

virksomhetene og de ansatte selv dekker kostnadene med opplæringen gjennom betaling til de

som tilbyr opplæring.

Det foreslås at krav til teoretisk og praktisk opplæring med avsluttende prøve og regelmessig

regodkjenning fremgår av loven og at de nærmere reglene fastsettes i forskrift, jf. nærmere

omtale i høringsnotatet ”ny felles parkeringsregulering” punktene 8.6 til 8.8. Det foreslås også

en egen hjemmel for gebyr for godkjennning av undervisningsplan.

7. Krav til det enkelte område (§ 8 første ledd bokstav c)

7.1 Skiltplan
Det foreslås krav til skiltplan for det enkelte område før det kan settes opp skilt og håndheves

på området. Skiltplanen skal inneholde nødvendig informasjon om skiltning og andre forhold

på stedet. Planen må utformes i samsvar med alminnelige krav til dette.

For å redusere den administrative belastningen for virksomhetene og for offentlige

myndigheter, foreslås det ikke ordinær godkjenning av skiltplan fra Statens vegvesen (som er

ordningen for andre skiltvedtak). I stedet for foreslås det at dette gjøres av den enkelte

9

virksomhet, med tilhørende ansvar for at planen er utformet i samsvar med de krav som

stilles. For nærmere omtale vises til høringsnotatet ”ny felles parkeringsregulering” punkt

11.9.2.

Det anses tilstrekkelig med en generell lovhjemmel til å stille krav til det enkelte

parkeringsområde, inkludert krav til skiltplan.

7.2 Regulering av skiltbruk
For å sikre lik kommunikasjon til publikum foreslås det at offentlig skilt (skilt 552, jf.

skiltforskriften § 12) for parkeringstilbud skal benyttes på alle områder der det tilbys

vilkårsparkering til allmennheten, jf. punkt 5.2. Videre at det skal benyttes underskilt i

samsvar med skiltforskriften for å angi hovedvilkår om betalingsplikt, tidsbegrensning,

reservering til forflytningshemmede eller EL- og HY-motorvogn.

For å sikre lik skilting og for å unngå usikkerhet om grunnlag for annen regulering, foreslås

det ikke adgang til å benytte private skilt til parkeringsregulering eller trafikal regulering på

slike områder. For nærmere omtale vises til høringsnotatet ”ny felles parkeringsregulering”

punkt 24.

På områder, der det ikke tilbys vilkårsparkering til allmennheten, men hvor håndhevingen

likevel omfattes av reglene, skal det benyttes private skilt. For å redusere muligheten for at

andre enn rettighetshaverne parkerer der og for å gi en ramme for parkeringsklagenemndas

håndheving på slike områder, foreslås å stille generelle krav til tydelighet av skiltingen på

slike områder.

Det foreslås at dette lovhjemles med en generell adgang til å kreve bruk av offentlig skilt og

til å begrense og forby bruk av private skilt på områder hvor det tilbys vilkårsparkering til

allmennheten.

7.3 Tilsyn (§ 8 første ledd bokstav d)
For å sikre at regelverket blir overholdt er det nødvendig med tilsyn og nødvendige

tilsynsvirkemidler. Statens vegvesen v/ regionvegkontorene er tiltenkt rollen som

tilsynsmyndighet.

Flere virkemidler foreslås for å sikre etterlevelse og oppfølging av overtredelser av

regelverket. Konkret foreslås pålegg om retting, tvangsmulkt og avskilting av ett eller flere

parkeringsområder.

Arbeidsgruppens forslag om tilbakekall av nasjonal godkjenning er ikke fulgt opp. Dette fordi

kravet om godkjenning er erstattet med meldeplikt, jf. punkt 6. Avskilting av flere

parkeringsområder fremstår imidlertid som et virkemiddel nær likt tilbakekall av godkjenning.

Det foreslås en generell lovhjemmel til å gi bestemmelser om tilsyn, men at de aktuelle

reaksjonene nevnes i selve loven. Det foreslås også en hjemmel til å kreve gebyr for

etterfølgende tilsyn av virksomhetene. De nærmere bestemmelsene foreslås regulert i

forskrift. For nærmere omtale vises til høringsnotatet ”ny felles parkeringsregulering” punkt

9.15.

10

7.4 Betaling (§ 8 første ledd bokstav e-f)

7.4.1 Generelt om brukervennlig betaling og universell utforming (§ 8
første ledd bokstav e)

I lys av de generelle målsetningene i transportpolitikken og krav blant annet etter

diskriminerings- og tilgjengelighetsloven, foreslås det å innfase krav til universelt utformede

betalingssystemer for åpne og lukkede anlegg (med litt forskjellig tidsfrist). Det foreslås også

et generelt krav til å tilby forskudds- og etterskuddsbetaling. Det foreslås også en særskilt

regulering av hva som anses som en universelt utformet betalingsløsning samt tidspunkt for

krav til når slike betalingsløsninger skal tilbys.

Det vises til diskriminerings- og tilgjengelighetsloven § 14 som trådte i kraft 1. januar 2014

og som erstattet tidligere § 11.

For nærmere omtale vises til høringsnotatet ”ny felles parkeringsregulering” punkt 15 og 17.

Det foreslås en generell lovhjemmel og nærmere forskriftsregulering om krav til

brukervennlige og universelt utformede betalingsløsninger.

7.4.2 Særlig om betalingsfritaket for forflytningshemmede (§ 8 første ledd
bokstav f)

Forflytningshemmede med parkeringstillatelse har i dag betalingsfritak på avgiftsbelagte

kommunale parkeringsplasser. Dette fritaket videreføres i nytt regelverk. Det foreslås ikke å

innføre betalingsfritak på avgiftsbelagte private plasser.

For nærmere omtale vises til høringsnotatet ”ny felles parkeringsregulering” punkt 16.

7.4.3 Særlig om betalingsfritaket for elektrisk og hydrogendrevne
motorvogner (§ 8 første ledd bokstav f)

Elektrisk og hydrogendrevne motorvogner har i dag betalingsfritak på avgiftsbelagte

kommunale parkeringsplasser. Dette fritaket videreføres i nytt regelverk. Det foreslås ikke å

innføre betalingsfritak på avgiftsbelagte private plasser.

For nærmere omtale vises til høringsnotatet ”ny felles parkeringsregulering” punkt 22.

7.4.4 Plikt til å tilby lademulighet for strøm (§ 8 første ledd bokstav g)
For å tilrettelegge videre for ladbare motorvogner foreslås det en generell plikt til å tilby

ladepunkter for strøm for elbiler og for plug-in hybridbiler.

Det foreslås en uttrykkelig lovhjemmel for å kunne regulere dette nærmere i forskrift, jf.

høringsnotatet ”ny felles parkeringsregulering” punkt 22.12 følgende. Konkret foreslås det her

en generell plikt til å tilrettelegge med lademuligheter med strøm på et tilstrekkelig antall

plasser, begrenset oppad til 6 % av parkeringstilbudet. Det foreslås unntak, der kostnadene vil

bli urimelig høye. Det skal kunne tas betalt for strømmen som benyttes.

11

8. Sanksjonering (§ 8 første ledd bokstav h og i)

8.1 Kontrollsanksjon (§ 8 første ledd bokstav h)
Det foreslås felles regler for sanksjonering ved overtredelser av reglene. Det foreslås tre

satser, en lav sats, en normalsats og en høy sats. For nærmere omtale vises til høringsnotatet

”ny felles parkeringsregulering” punkt 12.9 til 12.14.

Det foreslås videre en generell adgang til å regulere ”kontrollsanksjon”. Det har vært vurdert

om adgang til differensiering bør lovfestes uttrykkelig, men ansett som tilstrekkelig at det kun

lovfestes en generell adgang til å regulere ”kontrollsanksjon”, inkludert adgang til å fastsette

differensierte satser. Begrepet ”kontrollsanskjon” er satt i anførselstegn for å synliggjøre at

det også bes om innspill til annet navn på sanksjonen, jf. nærmere omtale i høringsnotatet ”ny

felles parkeringsregulering” punkt 12.16.

Det foreslås også en lovhjemmel til å fastsette bestemmelser om solidaransvar mellom eier og

fører for ilagte sanksjoner. For nærmere omtale av solidaransvaret vises det til høringsnotatet

”ny felles parkeringsregulering” punkt 13.4, der det foreslås at solidaransvaret betinges ved at

eier først kan kreves etter at kravet er forsøkt inndrevet hos fører.

8.2 Fjerning innenfor ordningen (§ 8 bokstav i)
Det foreslås en generell forskriftshjemmel om fjerning, som er nærmere omtalt i

høringsnotatet ”ny felles parkeringsregulering” punkt 14.1 til 14.9. Her foreslås fjerning i de

situasjoner der parkeringen er ulovlig og kjøretøyet er til hinder. Videre må eieren være

forsøkt varslet og fjerning være nødvendig. Det foreslås utvidet adgang til å fjerne fra

parkeringsplasser tilrettelagt for forflytningshemmet.

Det foreslås en utvidet fjerningsadgang som virkemiddel ovenfor overtredere som gjentatte

ganger ikke gjør opp for seg. Der den registrerte eier her har ubetalte sanksjoner som

overstiger 10 000 kr forslås det en tilbakeholdsrett i kjøretøyet til kravet er innfridd. I andre

tilfelle foreslås det en generell plikt til å levere tilbake kjøretøyet, selv om påløpte kostnader

eller ilagt kontrollsanksjon ikke er betalt.

Fjernede kjøretøy foreslås behandlet i samsvar med reglene som gjelder for dette i dag. Det

anses imidlertid hensiktsmessig at dette reguleres etter § 8, men med materielt innhold som

etter vegtrafikkloven § 37 fjerde til sjette ledd.

Det har vært vurdert om de sentrale vilkårene for når fjerning kan skje fremgår av loven. Det

er imidlertid ansett som tilstrekkelig med en generell lovregulering av at det kan gis

bestemmelser om når fjerning kan skje. Videre foreslås adgang til å regulere plikt til

utlevering av kjøretøy som er fjernet og salg av kjøretøy som er fjernet, jf. § 37 fjerde til sjette

ledd.

8.3 Privat fjerning i andre tilfelle
Virkeområdet for fjerning, som beskrevet i punkt 5, omfatter både vilkårsparkering (allment

og reservert) og parkeringsrestriksjoner på områder utenfor veg.

12

Virkeområdet omfatter imidlertid ikke fjerning langs privat veg der det ikke er

vilkårsparkering. Videre omfatter det heller ikke fjerning på områder utenfor veg hvor det

ikke er skiltede parkeringsrestriksjoner, selv om det foreligger et behov for å kunne reagere

mot ulovlig parkering. Politiet og kommuner har imidlertid myndighet til å fjerne kjøretøy fra

slike områder, jf. vegtrafikkloven § 37 første ledd bokstav c. I tillegg har domstolene

akseptert at private grunneiere selv kan fjerne eller få fjernet kjøretøy fra slike områder da det

anses som lovlig selvtekt.

Det er et behov for privat fjerning også i slike tilfeller nevnt her i annet avsnitt. Samtidig er

det behov for at rammene for slik privat fjerning er klare og forutsigbare samt at de i

tilstrekkelig grad tar hensyn til brukernes interesser. Det foreslås derfor en lovhjemmel om

adgang til privat fjerning i slike tilfeller og at den nærmere reguleringen fremgår av forskrift.

For nærmere omtale vises til høringsnotatet ”ny felles parkeringsregulering” punkt 16.10.

9. Klageordning (§ 8 første ledd bokstav j)
Det foreslås en nærmere regulering av adgangen til å klage til virksomheten. Videre foreslås

det en generell klagerett til en uavhengig parkeringsklagenemnd, inkludert nærmere

bestemmelser om organisering av selve nemnda, styret og sekretariatet, de ulike organers

oppgaver og særlige regler for saksbehandling i nemnda. Dette omfatter blant annet krav til

avgjørelsen, adgang til delegering til sekretariatet og avvisning, taushetsplikt, gjenopptakelse,

informasjonsarbeid, brukerfinansiering, godtgjørelse til nemndas medlemmer og årsberetning.

Det legges til grunn at nemndas virksomhet i all hovedsak skal finansieres ved at en andel av

de kontrollsanksjonene som virksomhetene ilegger avsettes til dette, basert på innrapporterte

tall fra virksomhetene og statistikk fra parkeringsklagenemnda. Begrepet

”brukerfinansiering” er derfor benyttet, også for å presisere at finansiering i visse situasjoner

kan kreves av andre pliktsubjekter for parkeringsklagenemnda, blant annet fjerningsselskaper.

Det forutsettes at godtgjørelse vil være aktuelt for alle deler av nemnda, både selve nemnda,

styret og sekretariatet.

Det foreslås at nemndas avgjørelser er rettskraftige om de ikke bringes inn for domstolene og

at dette blir uttrykkelig lovhjemlet. Det foreslås videre at det kan bestemmes at så lenge en

tvist er til behandling i klagenemnda, kan ikke en part bringe den inn for de alminnelige

domstolene. Det foreslås også at det kan gis bestemmelser om at dersom søksmål er reist ved

de alminnelige domstoler, og en part ønsker tvisten avgjort av parkeringsklagenemnda, kan

vedkommende domstol stanse den videre behandling inntil parkeringsklagenemndas vedtak

foreligger.

Det foreslås at de viktigste sidene ved klageordningen (organisering og oppgaver,

saksbehandling finansiering og godtgjørelse) går frem av selve loven og at ytterligere

bestemmelser fastsettes i forskrift.

For nærmere omtale vises det til høringsnotatet ”ny felles parkeringsregulering” punkt 23.

13

10. Tilrettelegging for forflytningshemmede (§ 8 første ledd bokstav k)

10.1 Generelt
Det foreslås at parkeringsområdene skal sikres universell utforming generelt. Dette gjelder

blant annet størrelse på plasser, tilgang til tilknyttet tilbud og lignende. Videre foreslås det

generelle bestemmelser om adgang til å fravike maksimaltidsbegrensninger. Det foreslås også

forbud mot av- og pålessing på tilrettelagte plasser.

Slike bestemmelser foreslås dekket gjennom en generell adgang til å regulere universell

utforming og særskilt tilrettelegging for forflytningshemmede.

10.2 Antall plasser
For å sikre et ensartet og tilgjengelig parkeringstilbud for forflytningshemmede foreslås det at

alle aktører skal sette av plasser tilrettelagt for forflytningshemmede med parkeringstillatelse.

Det bør i utgangspunktet settes av et tilstrekkelig antall i forhold til etterspørselen. Det

innebærer at det ikke settes av færre, men heller ikke flere enn det konkrete behovet på det

enkelte parkeringsområde tilsier. For å sikre virksomhetene forutsigbarhet og en

maksimalbelastning på det enkelte område bør det likevel settes en maksimalgrense for hvor

stor del av parkeringstilbudet som må tilrettelegges særskilt. Det foreslås at denne grensen

settes til 4 % av det totale parkeringstilbudet.

For nærmere omtale vises til høringsnotatet ”ny felles parkeringsregulering” punkt 18.

Det foreslås en uttrykkelig lovfesting av adgangen til å gi bestemmelser om særskilt

reservering av et begrenset antall plasser. De nærmere bestemmelser foreslås regulert i

forskrift.

10.3 Særlig om kommunens ansvar
Behovet for tilrettelegging på det enkelte område vurderes best lokalt. Samtidig er det

nødvendig å sikre at ulike hensyn og behov blir vurdert. Det foreslås derfor en hjemmel til å

kreve at virksomheter som ønsker å etablere parkeringsplass mv. i forkant innhente uttalelse

fra kommunen om hva som er et tilstrekkelig antall reserverte plasser for

forflytningshemmede med parkeringstillatelse. Kommunens uttalelse skal ligge ved skiltplan

for området.

Kommunens uttalelse kan tjene som en sterk indikator på hva som må til for å oppfylle

kravene som stilles og skal derfor vektlegges tungt i den enkelte virksomhets konkrete

utforming og tilrettelegging av det enkelte parkeringsområde.

Det foreslås at kommunene får frihet til selv å vurdere hvordan denne oppgaven utføres,

inkludert samarbeid med andre kommuner. Det er viktig at kommunen opptrer nøytralt og

legger til grunn en likebehandling mellom private og offentlige virksomheter. Dette er ikke

minst viktig der kommunen uttøver parkeringsvirksomhet i konkurranse med private aktører.

For nærmere omtale vises til høringsnotatet ”ny felles parkeringsregulering” punkt 19.

14

Det foreslås at adgangen til å regulere kommunens ansvar fremgår uttrykkelig i loven, mens

nærmere reglene fremgår av forskrift.

11. Særskilt om kommunens rettigheter og plikter på parkeringstilbudet
som er nært knyttet til ferdselsåre langs offentlig veg (§ 8 første ledd
bokstav l)

Parkeringstilbudet langs veg er en del av det totale parkeringstilbudet. Parkering på dette

området har imidlertid en særlig betydning for fremkommelighet og sikkerhet langs vegen.

Det gjør seg derfor gjeldende særlige offentlige trafikkstyringshensyn på slike

parkeringsområder, inkludert håndheving av parkerings- og stanseforbud (de såkalte

”gebyrtilfellene”).

Det foreslås derfor en særskilt regulering av dette parkeringstilbudet gjennom en nærmere

avgrensning av dette området ved begrepet ”integrert del av ferdselsåre langs offentlig veg”,

det såkalte ”enerettsområdet”, jf. høringsnotatet ”ny felles parkeringsregulering” punkt 5.

Det foreslås å gi kommunene et særlig ansvar for å ivareta trafikale hensyn ved regulering av

vilkårsparkering på dette området. Det innebærer for det første en overordnet plikt til å se

håndhevingen av vilkårsparkering sammen med øvrig trafikal regulering og

gebyrhåndhevingen på dette området. Som en del av dette foreslås det at kommunen, ved

innføring av betalingsparkering på dette området, har plikt til å sørge for en helhetlig

gebyrhåndheving i kommunen.

Det har vært vurdert om plikten til helhetlig gebyrhåndheving i kommunen bør gjelde ved

enhver innføring av vilkårsparkering, men det er ikke funnet grunn til å utvide plikten til

gebyrhåndheving i forhold til dagens situasjon, hvor dette er begrenset til innføring av

betalingsparkering, jf. forskrift om offentlig parkeringsregulering og parkeringsgebyr § 18

annet ledd jf. § 2 første ledd. Samtidig tilsier de overordnede hensynene at kommunen gis

særlig organisatorisk frihet til hvordan disse oppgavene skal utføres. Det foreslås derfor at

kommunene kan organisere driften på dette området slik kommunen selv ønsker. Det gir

mulighet til å gjøre dette innenfor det kommunale rettsubjektet om dette er hensiktsmessig

samtidig som det også gis anledning til å overlate håndhevingen av vilkårsparkeringen til

andre.

Der kommunen velger å overlate håndhevingen av vilkårsparkering til andre, skal kommunen

og veg - og skiltmyndigheten sikres tilstrekkelig adgang til trafikkstyring, jf. nærmere omtale

i høringsnotatet ”ny felles parkeringsregulering” punkt 5.6.

12. Særlig om adgang til privat trafikkregulering

12.1 Regulering av trafikal adferd
Vegtrafikkloven og trafikkreglenes bestemmelser om adferd i trafikken gjelder på alle

parkeringsområder som omfattes av nytt regelverk. Det er med andre ord ikke noe man kan

avtale seg vekk fra. Dette gjelder blant annet regler om fart og vikeplikt. Privat

trafikkregulering kan derfor skape usikkerhet blant bilistene og i verste fall gi et ulovlig og

villedende inntrykk av hva som er rett og plikt for trafikanten.

15

Både for rettslig klarhet og ryddighet i ulike roller foreslås at det ikke er anledning til privat

trafikal regulering sammen med regulering av vilkårsparkering etter disse reglene. For

nærmere omtale vises det til høringsnotatet ”ny felles parkeringsregulering” punkt 24.

Det forslås derfor uttrykkelig lovhjemlet adgang til å forby eller begrense privat trafikal

regulering på områder omfattet av nytt felles parkeringsregelverk.

12.2 Regulering av parkerings- og stanseforbud
Stanseforbud og parkeringsforbud er nærmere knyttet til vilkårsparkering enn trafikal adferd,

ved at det er regler for stillestående kjøretøy. Det skiller seg likevel samtidig fra

vilkårsparkering ved at det er regler for områder hvor det ikke i det hele tatt er ment at

kjøretøy skal stanse eller parkere. Samtidig er det grunn til å nevne at mesteparten av

vilkårsparkeringsreguleringen kan karakteriseres som betingede parkeringsforbud.

Videre er det slik at håndheving av offentlig regulerte stans- og parkeringsforbud gjøres av

politiet og av de kommuner som har fått delegert slik myndighet. Denne oppgaven er ansett

som offentlig myndighetsutøvelse. Det er generelt ønske å vise varsomhet med å gi private

slik myndighet.

Det foreslås på denne bakgrunn uttrykkelig regulering av at det ikke tillates private

stanseforbud sammen med vilkårsparkering. Det tillates de parkeringsforbud som kan

uttrykkes gjennom vilkårsparkeringsskilt.

Disse forslagene berører ikke adgangen til å gi veiledende anvisninger.

13. Register over tilbydere og parkeringsområde (§ 8 første ledd
bokstav m)

Det foreslås en hjemmel for å etablere et sentralt register for å sikre tilgjengelig informasjon

om meldepliktige virksomheter og de enkelte parkeringsområde. Et slikt register vil være

viktig for å avdekke uoverenstemmelser mellom faktisk utforming (skilting på stedet) og det

rettslige grunnlaget (skiltplanen). Tilgjengelighet til slik informasjon er særlig viktig for

tilsynsmyndigheten for å sikre at virksomhetene tar det ansvaret de har for å utforme skiltplan.

Videre vil registeret være viktig for Parkeringsklagenemndas arbeid og for publikums

mulighet til å kontrollere om deres rettigheter er ivaretatt.

Ansvaret for et slikt register bør ligge hos en offentlig myndighet. Da Statens vegvesen er

tiltenkt rollen som tilsynsmyndighet og har ansvaret for skiltforvaltningen generelt, foreslås

det at Statens vegvesen også blir ansvarlig for registeret. Dette er likevel ikke til hinder for at

registeret kan utformes og forvaltes i nært samarbeid med for eksempel

Parkeringsklagenemnda.

Registeret forutsettes utformet i samsvar med alminnelige krav, blant annet etter

personregisterloven.

Registeret foreslås gebyrfinansiert.

16

Det anses tilstrekkelig med en generell lovhjemlet adgang til å opprette et sentralt register

med oversikt over tilbydere og parkeringsområder og at det kan stilles krav om bruk av

registeret og om gebyr for slik bruk.

For nærmere omtale vises til høringsnotatet ”ny felles parkeringsregulering” punkt 9.11 til

9.13.

Likeledes foreslås det en lovhjemmel for et sentralt register over alle parkeringstillatelser for

forflytningshemmede og institusjon. Statens vegvesen er også foreslått som registeransvarlig.

Også dette registeret forutsettes utformet i samsvar med alminnelige krav og foreslås

gebyrfinansiert. For nærmere omtale vises det til høringsnotatet ”Ny felles

parkeringsregulering” punkt 30.18.

14. Særlig om adgang til reservering m.m. på ”enerettsområdet” (§ 8
annet ledd)

Adgangen i gjeldende parkeringsforskrift for kommunen til å gi tillatelse til parkering på

særskilte reserverte plasser foreslås videreført. Det samme gjelder adgangen til å gi tillatelse

til parkering ut over maksimaltid. I nytt felles regelverk vil dette primært være aktuelt på

”enerettsområdet”. På andre områder vil det være en videre adgang til reservering, jf. omtale

under virkeområdet.

Tilsvarende foreslås adgangen til å opprette boligsoneparkering videreført. Også denne

bestemmelsen vil primært ha betydning på ”enerettsområdet”, da det utenfor dette området i

utgangspunktet vil være en adgang til reservering og særskilte betalingsordninger som også

omfatter boligsoneparkering.

Bestemmelsen i gjeldende § 8 annet ledd foreslås derfor videreført.

15. Særlig om adgang til å fravike trafikkbestemmelser (§ 11)
Kongen kan etter vegtrafikkloven § 11 gi regler om at blant annet fører av kjøretøy som

benyttes til ”offentlig parkeringskontrolltjeneste” kan fravike enkelte trafikkbestemmelser.

Det er gitt nærmere bestemmelser i trafikkreglene § 2 nr 4. Med de forslag som fremmes om

felles regler for vilkårsparkering er det behov for å klargjøre hvilke deler av

parkeringshåndhevingen som bør omfattes av adgangen til å fravike trafikkbestemmelser.

Som omtalt i høringsnotatet ”ny felles parkeringsregulering” punkt 31, foreslås det at

adgangen begrenses til håndheving av parkerings- og stanseforbud (den såkalte

”gebyrhåndhevingen”) og håndheving av vilkårsparkering som er på en integrert del av

ferdselsåre langs offentlig veg. Adgangen skal således ikke omfatte håndheving på

parkeringsplasser og i parkeringshus. Det foreslås at dette reguleres nærmere gjennom

endringer i trafikkreglene § 4 nr 2. Siden det foreslås at kommunen kan overlate håndheving

på integrert del av ferdselsåre langs offentlig veg til private, vil imidlertid lovens begrep

”offentlig parkeringskontroll” bli for snevert. Det foreslås derfor at det i loven kun benyttes

begrepet ”parkeringskontrolltjeneste”. Dette vil kunne omfatte alle deler av

parkeringshåndhevingen.

17

16. Forslag til endring i domstolloven § 163a
Som det fremgår i punkt 9 foreslås det at klagenemndas avgjørelser, som

Forbrukertvistutvalgets avgjørelser, gis rettskraftvirkning hvis de ikke bringes inn for

domstolene innen en fastsatt frist. Det er derfor særlig viktig å sikre at nemndas avgjørelser

gjøres kjent for partene, og det foreslås derfor at slike avgjørelser forkynnes, jf. blant annet

forbrukertvistloven § 10 og § 11 og kommentarene til § 10 i Ot. prp. nr 55 (1976-77). Se

nærmere omtale i høringsnotatet ”ny felles parkeringsregulering” punkt 23.17.4.

Forkynning skjer ordinært ved stevnevitne. Forbrukertvistutvalget er imidlertid gitt adgang til

å benytte postforkynnelse etter domstolloven § 163 a. Slik forkynning vil gi en mer effektiv

ressursutnyttelse for det offentlige og vil gi en tilstrekkelig effektiv saksgang for nemnda, jf.

omtale i punkt 13 i Ot.prp. nr 77 (1992-1993).

Det fremstår derfor som hensiktsmessig at Parkeringsklagenemnda får tilsvarende myndighet

til postforkynning som Forbrukerklagenemnda, og det foreslås derfor en endring i

domstolloven § 163 a vedrørende dette.

17. Økonomiske og administrative konsekvenser
Da lovendringene i all hovedsak kun gir hjemler for å fastsette regler, medfører de i seg selv

ikke økonomiske eller administrative konsekvenser av betydning.

Innføring av ny felles parkeringsregulering vil imidlertid ha ikke ubetydelige økonomiske og

administrative konsekvenser både for private og offentlige aktører, for myndigheter og de

parkerende. For nærmere omtale vises til punkt 33 i høringsnotatet ”ny felles

parkeringsregulering” og omtalen til de enkelte punkter til forskriftsforslagene.

18. Merknader til de enkelte bestemmelsene

18.1 Til § 8
Bestemmelsen foreslås som hjemmel for de vesentligste av bestemmelsene i ny felles

parkeringsregulering. De enkelte elementene er omtalt i punktene overfor.

Som det fremgår i punkt 5.2 vil de nye reglene i sin helhet gjelde for vilkårparkering som

tilbys allmennheten, mens det er kun bestemmelsene for håndheving som vil gjelde på andre

områder, jf. punkt 5.3 og 5.4. Det vil derfor være et skille mellom det som alle hjemlene kan

regulere, og det som det bare kan gis regler om håndheving for.

Hjemlene for regulering av håndheving er foreslått presisert for å synliggjøre de ulike

områdene som vil være aktuelle. Det legges opp til at reglene vil omfatte all håndheving av

parkeringsrestriksjoner. Det vil altså ikke være anledning til å ilegge kontrollsanksjon eller

fjerne kjøretøy i andre tilfelle enn det som er regulert, med unntak av vegtrafikkloven § 37 og

det som domstolene måtte akseptere av lovlig selvtekt. Det kan derfor være aktuelt å angi

virkeområdet på en annen måte, og det bes om innspill til dette.

18

18.2 Til § 11
Endringen vil innebære at i prinsippet all parkeringshåndheving vil kunne omfattes, og vil

innebære at også der kommunen har overlatt håndhevingen av vilkårsparkeringen til private,

vil denne omfattes. Den nærmere reguleringen, og avgrensningen mot håndheving på

parkeringsplasser og parkeringshus (altså områder som er utenfor ”ferdselsåre som er integrert

del av offentlig veg”) foreslås gjort i trafikkreglene.

18.3 Til § 31
§ 31 syvende ledd regulerer adgangen til å fastsette tilleggsavgift for overtredelser av

avgiftsparkeringsordning etter gjeldende § 8.

Det anses mest hensiktsmessig at regulering av vilkårsparkering i størst mulig grad samles i §

8. Det vises også til at bestemmelsen i sin nåværende form ble overført fra § 8 i forbindelse

med lovendringer i 1991. Hjemmel til sanksjonering foreslås tatt inn i § 8. Det vil gi

tilstrekkelig hjemmelsgrunnlag for å fastsette ”kontrollsanksjonen”. Det er i dag ikke hjemmel

for å straffesanksjonere overtredelser av avgiftsparkeringsregler. Selv om vilkårsparkering

omfatter mer enn avgiftsparkering, anses det heller ikke aktuelt med straffesanksjonering av

slike overtredelser. Det anses derfor ikke behov for å regulere adgangen til alternativt å

straffeforfølge overtredelser. Det foreslås derfor at § 31 syvende ledd oppheves.

§ 31 åttende ledd regulerer adgangen til å straffesanksjonere det som ellers ville gitt gebyr

etter § 31 a. Dette er også regulert i gjeldende parkeringsforskrift § 14 tredje ledd.

Bestemmelsen foreslås i hovedsak videreført. Det foreslås imidlertid en liten språklig

justering gjeldende § 31 åttende ledd, nå nytt syvende ledd, fordi gjeldende § 31 syvende ledd

oppheves og for å tydeliggjøre at det ikke er aktuelt med straffeforfølgning av overtredelser

av vilkårsparkering.

18.4 Til § 37
§ 37 fjerde og femte ledd gir i dag hjemmel for kommunene til å fjerne kjøretøy. Fjerde ledd

gir Kongen adgang til å gi kommunene mulighet til å fjerne kjøretøy, slik politiet kan etter

første ledd. Dette er blant annet nærmere regulert i parkeringsforskriften § 21, hvor

Vegdirektoratet er gitt myndighet til å tildele slik myndighet til kommuner som er tildelt

myndighet til å håndheve gebyrordningen, jf. forskriften § 18. Denne bestemmelsen er således

knyttet til gebyrhåndhevingen og den foreslås videreført.

§ 37 femte ledd gjelder det som i dag er avgiftsparkering regulert etter § 8. Bestemmelsen gir

de kommuner som har innført avgiftsparkering en rett til å fjerne kjøretøy som står i strid med

disse reglene. Fjerningen må skje i samsvar med § 37, men trenger ikke eget vedtak og følger

dermed ”automatisk” med innføring av slik ordning. Som det fremgår foreslås det at reglene

for fjerning innen vilkårsparkeringsordningen reguleres med hjemmel i § 8, slik at vilkårene

for fjerning fremgår der. § 37 femte ledd foreslås derfor tatt ut.

Bestemmelsene om salg m.m. i § 37 sjette, syvende og åttende ledd videreføres.

Bestemmelsen foreslås også å gjelde for de bestemmelser om fjerning som fastsettes etter

forslaget til ny § 8 i vegtrafikkloven. Dette foreslås imidlertid regulert etter § 8 med

henvisning til § 37 sjette til åttende ledd. Det foreslås derfor ikke endringer i vegtrafikkloven

§ 37 sjette til åttende ledd.

19

Tilbakeholdsretten etter vegtrafikkloven § 37 vil dermed primært gjelde gebyrhåndheving, se

forslag vedrørende tilbakeholdsrett etter § 8.

18.5 Til § 38
Vegtrafikkloven § 38 gir legalpanterett i vedkommende kjøretøy for tilleggsavgift og gebyrer,

jf. § 31, § 31 a og § 36 a. I tillegg er tilleggsavgift og gebyr tvangsgrunnlag for utlegg, og det

er også andre bestemmelser om inndriving.

Som det fremgår foreslås det ikke legalpanterett i ny felles regulering av vilkårsparkering. Det

legges til grunn at kravene inndrives som alminnelige pengekrav. Bestemmelsene i § 38 vil

derfor ikke lenger være aktuelle for sanksjoner innen vilkårsparkering. Referansene til

bestemmelser om tilleggsavgift og henvisninger til vegtrafikkloven § 8 foreslås derfor tatt ut

av paragrafen.

19. Forslag til lov om endringer i vegtrafikkloven

I vegtrafikklov 18. juni 1965 nr. 4 gjøres følgende endringer

§ 8 skal lyde:

§ 8. Vilkårsparkering til allmennheten.

 Kongen kan gi forskrift om vilkårsparkering av kjøretøy på veg åpen for alminnelig

ferdsel. Forskriften kan også gjelde håndheving av vilkårsparkering på veg ikke åpen for

alminnelig ferdsel og håndheving av parkeringsrestriksjoner langs privat veg og utenfor veg.

Det kan blant annet gis nærmere bestemmelser om:

a) Krav til virksomheter som vil tilby vilkårsparkering, herunder krav til meldeplikt før

denne kan tilby vilkårsparkering og gebyr for behandling av melding, krav til

registrering og forretningssted, krav til dekkende ansvarsforsikring, samt til alder og

tilknytning til riket for innehaver og andre ansvarlige i virksomheten.

b) Krav til person som skal håndheve reglene, herunder krav til teoretisk og praktisk

opplæring med avsluttende prøve og regelmessig regodkjenning. Det kan gis

bestemmelser om gebyr for godkjenning av undervisningsplan.

c) Krav til det enkelte parkeringsområde, herunder krav til skiltplan og bruk av offentlig

skilt. Bruk av privat skilt kan begrenses og forbys på områder hvor det tilbys

vilkårsparkering til allmennheten.

d) Tilsyn, herunder adgang til å gi pålegg om retting, tvangsmulkt, avskilting av det

enkelte parkeringsområde, og gebyr for tilsyn med parkeringsvirksomhet.

e) Krav til brukervennlige og universelt utformede betalingsløsninger.

f) Plikt til å tilby betalingsfritak på avgiftsbelagte kommunale parkeringsplasser for

elektrisk og hydrogendrevet motorvogn og for forflytningshemmede med

parkeringstillatelse.

g) Plikt til å tilby et begrenset tilbud med lademulighet for strøm.

h) Ileggelse av ”kontrollsanksjon”, herunder størrelse på sanksjon og solidarisk ansvar

mellom fører og eier.

i) Når kjøretøy kan fjernes, plikt til utlevering av kjøretøy som er fjernet og salg av

kjøretøy som er fjernet, jf. § 37 femte til åttende ledd. Det kan også gis ytterligere

bestemmelser om fjerning.

j) Klageadgang, herunder klagerett til en uavhengig parkeringsklagenemnd. Det kan gis

nærmere bestemmelser om organisering og oppgaver, saksbehandling,

20

brukerfinansiering, herunder krav om rapportering av antall kontrollsanksjoner, og

godtgjørelse til klagenemndas medlemmer. Det kan gis bestemmelser om at nemndas

avgjørelser har rettskraft hvis de ikke bringes inn for domstolene. Det kan gis

bestemmelse om at så lenge en tvist er til behandling i klagenemnda, kan ikke en part

bringe den inn for de alminnelige domstolene. Det kan også gis bestemmelse om at

dersom søksmål er reist ved de alminnelige domstoler og en part ønsker tvisten avgjort

av parkeringsklagenemnda, kan vedkommende domstol stanse den videre behandling

inntil parkeringsklagenemndas vedtak foreligger.

k) Universell utforming av parkeringsareal og særskilt tilrettelegging for innehavere av

parkeringstillatelse for forflytningshemmede, herunder særskilt reservering og om

kommunens ansvar til å gi uttalelse dette.

l) Kommunenes rettigheter og plikter til parkeringstilbudet som er nært knyttet til

ferdselsåre langs offentlig veg.

m) Opprettelse av et sentralt register med oversikt over virksomheter, parkeringsområder,

og over parkeringstillatelser til forflytningshemmede og institusjon, krav til bruk av

registeret og gebyr for slik bruk.

Kongen kan gi forskrift om kommunens adgang til å reservere parkering etter behovsprøving i

nærmere avgrenset område for personer bosatt i området eller andre med særlig behov for slik

parkering. Det samme gjelder adgang til å reservere enkelte parkeringsplasser for bestemte

kjøretøy, kjøretøygrupper eller personer, eller gi disse adgang til å parkere utover eventuell

maksimaltid på stedet.

§ 11 siste punktum skal lyde:

”Det samme gjelder for fører av kjøretøy i regionvegkontorets kontrolltjeneste og i

parkeringskontrolltjeneste.”

§ 31 syvende ledd skal lyde:

Parkeringsovertredelser som ikke omfattes av § 8 og overtredelser av forbud mot stans

straffes bare dersom parkeringen har voldt eller kunne ha voldt alvorlig trafikkhindring eller

fare for person eller gods. Ellers ilegges gebyr etter § 31 a.

§ 31 åttende ledd oppheves og § 31 niende ledd blir nytt åttende ledd.

§ 37 femte ledd oppheves. § 37 sjette til niende ledd blir nye femte til åttende ledd.

§ 38 skal lyde:

§ 38. Panterett og inndriving m.m.

 Forfalt gebyr etter § 31, jfr. § 31 a, og § 36 a er sikret ved panterett i vedkommende

kjøretøy. Det samme gjelder idømte eller ilagte bøter etter vegtrafikklovgivningen, der fører

og eier er samme person. Denne panteretten går foran alle andre rettigheter i kjøretøyet, men

opphører dersom kjøretøyet overdras til ny eier og denne ikke kjente eller burde kjent

panteretten. Panteretten står likevel tilbake for krav på skatter og avgifter til stat og kommune

som er sikret ved pant i kjøretøyet, når utleggsforretningen er tinglyst før tilleggsavgift, gebyr

eller bøter påløp.

 Gebyr etter § 31 er tvangsgrunnlag for utlegg hos den skyldige og hos den som på tiden

for overtredelsen var registrert som eier av kjøretøyet, med mindre dette da var fravendt denne

ved en forbrytelse. Gebyr etter § 36 a er tvangsgrunnlag for utlegg hos den som på tiden for

overlasting var eier eller registrert som eier av kjøretøyet. Ved kommunal håndheving etter §

21

31 a annet ledd kan skatteoppkreveren for kommunen kreve inn gebyr etter de regler som

gjelder for skatt, jf. skattebetalingsloven kapittel 13 og §§ 14-2 til 14-5. Når Statens

innkrevingssentral er pålagt å innkreve gebyr som nevnt i paragrafen her, kan de inndrives

ved trekk i lønn eller andre lignende ytelser som nevnt i dekningsloven § 2-7.

II

Loven trer i kraft fra den tid Kongen bestemmer.

20. Forslag til endring i domstolloven

I

I lov 13. august 1915 om domstolene (domstolloven) gjøres følgende endring:

§ 163 a annet ledd skal lyde:

Følgende myndigheter foretar forkynning postalt etter reglene i denne bestemmelse: De

alminnelige domstoler, jordskifterettene, forbrukertvistutvalget, parkeringsklagenemnda,

fylkesnemndene for barnevern og sosiale saker, påtalemyndigheten, namsmenn, lensmenn,

namsfogder, politistasjoner med sivile rettspleieoppgaver og fylkesmenn.

II

Loven trer i kraft fra den tid Kongen bestemmer.

