

ULOVLIG RÅDEN PÅ OFFENTLIG VEJ

- TILSYN, PASSIVITET OG ERSTATNINGSANSVAR

Landinspektørstudiet
Afgangsprojekt Land Management
Annie Bay-Smidt
August 2015

AALBORG UNIVERSITET
STUDENTERRAPPORT

Forside billede: (Bolius 2010)

Afgangsprojekt
Land Management
Landinspektørvidenskab

Titel:

Ulovlig råden på offentlig vej
- Tilsyn, passivitet og erstatningsansvar

Engelsk titel:

Illegal private disposal on public road
- government supervision, passivity and liability for damages

Udarbejdet af:

Annie Bay-Smidt

Projekt periode:

27. april 2015 – 14. august 2015

Opslagstal: 3

Sidetæl: 67

Bilag: 15

Vejleder:

Lektor og Landinspektør Bent Hulegaard Jensen, Aalborg Universitet

AALBORG UNIVERSITET
STUDENTERRAPPORT

Aalborg Universitet
School of architecture, design and planning,

Rapportens indhold er frit tilgængeligt, men offentliggørelse (med kildeangivelse) må kun ske efter aftale med Annie Bay-Smidt.

Abstract

The Master thesis is a study of the road authority's ownership and management of public roads cf. the Road Act's (Vejloven) §§ 60, 80, 81 and 87. According to the Road Act's § 60 landowners cannot obtain ownership off public road space. Where the landowner, in violation of the Road Act, makes permanent disposal for private purposes, there is an illegal trespass of the public road space. The Road Act's §§ 80, 81 and 87 is intended to give the road authority the power to issue orders for private use that cannot be reconciled with road use, road safety and accessibility, at no cost for the road authority.

The study is based on Chartered Surveyor Kenneth Poulsen's article from Danish Road journal (Dansk Vejtidskrift), December 2014. Kenneth Poulsen highlights three judicial orders of real estate law, and hereby questioning the road authorities, as well as valuation authorities, recognition of compensation for illegal disposal of public road space. Management considerations and compensation practice suggests uncertainty in relation to the landowners' right to compensation as a result of ordering removal of the illegal use because of road works or expropriation. The uncertainty arises from the permanent placement and actual use, where the road space is included as a part of the property. Such use cannot be legal according to the Road Act if not allocated pursuant dispensation cf. The Road Act's § 80. However, there is continually a doubt to the practices exerted by the road authority and the valuation commissions, which recognizes *ex gratia* payment or compensation for "neighbor legal" disadvantages associated with demands of removal.

The following study puts focus on a lawful issue, that seems to "distort" the intentions of the Road Act's procedure and the Road Act's regulations of public road space, and the road authority administration power to issue orders for illegal use cf. the Road Act's § 81. The study identifies whether the road authority, by removal of the illegal permanent use, can be held liable and whether liability is carried by administrative considerations or supervisory duties, and what jurisdiction the valuation commissions have to grant compensation on the road space.

Data assembly for the study is based primarily on interviews. There have been interviews and correspondence with eight professionals who has also assisted with literature, judicial order and images. The report is anonymous and I will therefore simply assign recognition and thanks to those who have taken the time for interviews etc. in association with the preparation of the report. I would also like to thank Chartered Surveyor Kenneth Poulsen, for his time and input in the making of the report.

Forord

Afgangsprojektet er udarbejdet af Annie Bay-Smith, på landinspektørstudiets 10. semester på kandidatretning Land Management på School of architecture, design and planning, Aalborg Universitet. Rapporten er udarbejdet i perioden fra 27. april 2015 til 14. august 2015. Studiet er en overbygning på landinspektørstudiet 9. semester, hvor erstatningssager er beskrevet og analyseret ved juridisk metode for besvarelse af spørgsmålet om fuldstændig erstatning jf. Grundlovens § 73. Ligeledes er der på 9. semester sat fokus på de forvaltningsretlige regler og hensyn.

Rapporten er et studie af vejmyndighedens ejendomsret til, og forvaltning af, offentlige veje jf. Vejlovens §§ 60, 80, 81 og 87. Ifølge Vejlovens § 60 kan grundejeren ikke vinde hævde over udskilt offentlig vej. Hvor grundejeren, i strid med Vejlovens regler, råder over offentligt vejareal, sker der en *ulovlig råden*. Vejlovens §§ 80, 81 og 87 tilsigter, at give vejmyndigheden hjemmel til at udstede påbud for privat råden, der ikke kan forenes med vejens anvendelse, trafiksikkerheden og fremkommeligheden, uden omkostninger for vejmyndigheden.

Studiet tager udgangspunkt i Landinspektør Kenneth Poulsens artikel fra Dansk Vejtidskrift, december 2014. Kenneth Poulsen påberåber sig i artiklen tre kendelser om fast ejendom, og stiller herved spørgsmålstejn ved vejmyndighedens, samt taksationsmyndighedens, anerkendelse af erstatning for ulovlige råden på offentlige udskilte vejarealer. Forvaltningshensyn og taksationspraksis antyder usikkerhed i forhold til grundejernes ret til erstatning, som følge af påbud om fjernelse af ulovlige råden ved anlægsarbejde. Usikkerheden opstår ved varige anbringelser og faktisk råden, hvor vejarealet er inddraget under ejendommenes haveareal m.v.. En sådan råden kan ifølge Vejloven ikke ske berettiget, hvis ikke der tildeles dispensation jf. Vejlovens § 80. Der er dog til stadighed tvivl i forhold til den praksis, som udøves af vejmyndigheden og kommissionerne, som anerkender kulanceerstatning eller erstatning for naboretlige gener i forbindelse med krav om fjernelse.

Der sættes herved fokus på en juridisk problemstilling, som synes at ”skævvride” hensigten med Vejlovens forarbejde og Vejlovens bestemmelse om hævde over offentlig udskilt vejareal, samt vejmyndighedens administration af påbud for ulovlig råden jf. Vejlovens § 81. Studiet afdækker, hvorvidt vejmyndigheden, ved påbud, kan gøres erstatningsansvarlig, og hvorvidt erstatningsansvaret er båret af forvaltningsretlige hensyn eller tilsynspligt, samt hvilken kompetence kommissionerne har til at udbetale erstatning på vejareal.

Dataindsamlingen til studiet er primært baseret på interviews. Der er foretaget interviews og korrespondance med otte fagpersoner, som ligeledes har været behjælpelige med faglitteratur, afgørelser og billedmateriale. Rapporten er anonymiseret, og jeg vil derfor blot tildele anerkendelse og tak til de personer, som har givet sig tid til interview m.v. i forbindelse med udarbejdelse af rapporten. Jeg vil også sige tak til Landinspektør Kenneth Poulsen, for hans tid og input, i forbindelse med udarbejdelse af rapporten.

Artikel af Landinspektør Kenneth H. Poulsen, Landinspektørfirmaet LE34, er vedlagt *bilag E*.

Der er i forbindelse med rapporten udfærdiget en poster. Posterens er vedlagt *bilag F*.

Forside billede: (Bolius 2010)

Læsevejledning

Kilder og henvisninger

Kildematerialet i rapporten er angivet efter Chicago-metoden: (forfatter, år, sidetal) og kan forefindes bagerst i rapporten.

Anonyme kilder er angivet ved (Interview-xxx, år).

Citering er tydeliggjort med citationstegn og kursiv tekst.

Lovmateriale der benyttes gennem rapporten angives i dennes ”omtale titel”. Love, bekendtgørelser, betænkninger og afgørelser forefindes i appendiks bagerst i rapporten.

Fodnoter benyttes til uddybende forklaringer, og nummereres fortløbende gennem hele rapporten.

Appendiks

Henvisning til bilag er angivet med bogstaver. Alle bilag er vedlagt på dropbox, mens udvalgte bilag er vedlagt i bilagsmappe, se bilagsmappe for oversigt. Bilag er kun tilgængelige for vejleder og sensor, da disse er anonyme eller indeholder fortrolige oplysninger.

Rapportopbygning

Rapporten og studiet er bygget på en problemorienteret model. Gennem (A) indledning fastlægges studiets formelle rammer. Der gives her svar på, hvad der undersøges, hvorfor det undersøges og hvordan. Derefter følger den (B) beskrivende og analyserende del, som indeholder flere delanalyser. Det ønskes i denne del af rapporten, at foretage en række delkonklusioner forud for studiets afslutning og konklusion. (C) Konklusionen indeholder en besvarelse af studiets indledning samt en refleksion over studiets metode og kilder m.v.

Rapportopbygning – ABC-model

Begreber

Hvad er ejendomsret?

Ejendomsretten defineres som retten til at råde *faktisk* og *retligt* over fast ejendom og løsøre i enhver retning (med forbehold for den gældende lovgivning). Ejendomsret til fast ejendom kan tinglyses i Tingbogen og angiver hvem der ejer, har rettigheder og kan disponere over fast ejendom (Tinglysningsretten 2011).

Hvad betyder hævd?

Hævd betyder, at man gennem lang tid har udøvet en råden, enten af eller på en anden mands ejendom, og denne råden og indretning bør anerkendes som den rigtige og retmæssige, hvorfor den som har rådet *vinder ejendomsret* ved hævd. Ejendomsret stiftet ved hævd sker jf. hævdsreglerne i Danske Lov, D-D-L-5, hvor den pågældende ejers råden skal have været udøvet i mindst 20 år (ordinærhævd). Den centrale betingelse for hævd er, at hævderen (erhververen) har udøvet en faktisk ejers råden i hævdstid og hævderen har rådet i ”god tro”. Retspraksis har anerkendt, at der i visse tilfælde kan vindes hævd ved *alderstid*, hvor der ikke er sket *synlig råden*. Alderstid kræver 40-50 år (Eyben og Pagh 1999, 244-245 og 248).

Ejendomsret stiftet ved hævd omfatter enten ejendomshævd (ofte grænehævd) eller servituthævd. Jf. Danske Lov 5-5-2 hedder det; ”*man kan såvel på brug som på ejendom fange hævd*”. Ejendomshævd forudsætter en *besiddelse* af det hævdede areal, det vil sige, at man har benyttet, passet og plejet arealet i forhold til arealets beskaffenhed, mens servituthævd blot omfatter en faktisk råden. Denne faktiske råden skal vurderes konkret, men giver ikke hævderen ejerskab over arealet, men en *brugsret* stiftet ved servituthævd, enten ved hævdstid eller alderstid (Ramhøj, Hævd 2009, 12-15). Ved Servituthævd sker der ikke ændringer af ejendomsgrænserne, men udelukkende tinglysning af servitut på den tjenende ejendom.

Hvad er offentlige veje?

Offentlige vej er veje, gader, broer og pladser, der er åbne for almindelig færdsel, og som administreres af Vejdirektoratet (staten) eller kommunalbestyrelsen jf. Vejlovens § 3. På matrikelkortet er offentlige veje oftest udskilt og angivet med litra, andre er *optaget* på matrikelkortet og vist med en stiplede signatur samt en *standard bredde*¹, mens nogle veje ikke er registreret. Ifølge Vejlovens § 60 stk. 2, kan der ikke vindes hævd over offentlig vej, - dog gælder hævdsbestemmelsen *kun* for offentlige veje, der er udskilt i matriklen.

¹ Offentlige veje er inddelt i tre klasser, hovedlandeveje, mindre landeveje og biveje. Vejene kan i matrikelkortet være angivet med standard bredder på 30alen, 22alen eller 12alen (Ramhøj u.d., 111).

Indhold

1 INDLEDNING	3
2 METODE OG METODOLOGI	7
3 REGLER FOR VEJSKEL OG RÅDEN	11
3.1 DEN NYE OG GAMLE VEJLOV	11
3.2 FORVALTNINGSLOVEN	14
3.3 VEJSKEL	14
4 VEJMYNDIGHEDENS PRAKSIS	17
4.1 HVORFOR RÅDER GRUNDEJEREN ULOVLIGT?	17
4.2 HVAD ER OMFANGET AF DEN ULOVLIGE RÅDEN?	18
4.3 VEJMYNDIGHEDERNE OG OFFENTLIGE VEJE	19
4.4 POLITIK OG RESSOURCER	20
4.5 TILSYN	21
4.5.1 I PRAKSIS	21
4.5.2 HVORDAN OPDAGES ET ULOVLIGT FORHOLD?	22
4.5.3 ALMINDELIGE TILSYN	23
4.5.4 ANLÆGSARBEJDE	24
4.5.5 OPSØGENDE ARBEJDE	24
4.5.6 HANDLEPLIGT	26
4.6 TILLADELSER OG PÅBUD	26
4.6.1 VURDERINGSPARAMETRE	27
4.6.2 TILLADELSE ELLER PÅBUD	27
4.7 OPSAMLING	29
5 JURIDISK ANALYSE	31
5.1 FORDELING AF KOMPETENCER	31
5.2 FYSISK- OG RETLIG LOVLIGGØRELSE	32
5.3 PASSIVITET	33
5.3.1 PASSIVITETSGRUNDSÆTNING	33
5.3.2 FORVENTNINGSVÆRDI	33
5.3.3 LANGTIDSFORLØB	34
5.3.4 DISPENSATION OG RETSSTILLING	36
5.4 TILSYNS- OG UNDERSØGELSESPILIGT	37
5.4.1 UNDERSØGELSESPRINCIPPET	37
5.4.2 TILSYNSPLIGT OG PASSIVITET	37
5.4.3 TILSYNSPLIGTENS OMFANG	38

5.4.4 BAGATELGRÆNSE	40
5.5 SKØNNET	40
5.5.1 MYNDIGHEDSSAGEN	41
5.5.2 NÅR DER TALES FOR ERSTATNING	41
5.5.3 KULANCEERSTATNING	42
5.5.4 DE FAKTISKE UDGIFTER	45
5.5.5 NABORETLIGE GENER	45
5.6 OPSAMLING	46
<u>6 DISKUSSION OG VURDERING</u>	<u>49</u>
6.1 RETSPRAKSIS OG PRÆCEDENS	49
6.2 FORSKELSBEHANDLING	55
6.3 LØSNINGEN	56
<u>7 KONKLUSION</u>	<u>59</u>
<u>8 REFLEKSION</u>	<u>65</u>
<u>LOVREGISTER</u>	<u>69</u>
LOVE OG BEKENDTGØRELSE	69
BETÆNKNINGER	70
AFGØRELSE	70
<u>KILDER</u>	<u>71</u>

Kapitel 1

Indledning

Ifølge Vejloven skal vejarealet friholdes til vejformål, hvorfor der ikke kan vindes hævde eller stilles krav om lovliggørelse af varig indretning på vejarealet, som ikke kan forenes hermed. Landinspektør Kenneth Poulsen præsenterer, i sin artikel, en række kendelser, der antyder, at der trods dette tildeles erstatning til grundejerne ved fjernelse af den ulovlige indretning. Ifølge Landinspektør Kenneth Poulsen, har denne retspraksis skabt en ”skævvridning” i forhold til Vejlovens hensigt;

”Det ses jævnligt i forbindelse med vejprojekter, at vejens naboer har rådet ulovligt over offentlige vejarealer. Naboretlige betragtninger har ført til en taksationspraksis, hvor der på trods af de ulovlige forhold alligevel betales erstatning. (...) Det er udtryk for et ”skred” i forhold til lovgivningens intentioner (...)” (Poulsen 2014, 64)

Det stiller spørgsmålstegn ved, om denne praksis er et problem for vejmyndigheden, som herved kan blive ”tvunget” til at udbetale ekspropriations- eller kulanceerstatning for ulovligt placerede hække, hegn m.v. på vejarealet, selvom Vejloven giver vejmyndigheden hjemmel til fjernelse på grundejers regning. Det følgende studie sætter derfor fokus på vejmyndighedens erstatningsansvar, som følge af fjernelse af ulovlige råden på udskilt offentlige vejareal jf. Vejlovens § 81.

Offentlig udskilt vej - ejendomsretten

Ifølge Vejlovens § 60, stk. 2, kan der ikke vindes hævde over udskilt offentlig vej. Det betyder for grundejeren, at ”den registrerede grænse mod udskilte veje skal fastholdes som skel, selvom grænsen i marken afviger herfra”² (Ramhøj 1998, 20), se figur 1. Hvor en grundejer i strid med Vejlovens regler råder over offentligt udskilt vejareal, sker der således en *ulovlig råden*. I lovens forarbejder fra 1955 fremgår, at ”spørgsmålet om, hvorvidt der kan vindes hævde mod de offentlige vejarealer, har været meget omtvistet og har heller ikke fundet nogen afgørende løsning i retspraksis.” (Ministeriet for offentlige arbejder 1954, 8) Vejlovens bestemmelse om hævde er derfor indført af hensyn til stærke samfundsmæssige interesser, da der kræves ”en betydelig indsats af økonomisk og administrativ art for at opretholde de offentlige veje i deres nuværende omfang, og en adgang til at vinde hævde mod de offentlige veje kunne under visse forhold bringe dele af det sekundære vejnet i forfald” (Ministeriet for offentlige arbejder 1954, 8).

I dag skal alle nye og eksisterende offentlige veje udskilles jf. Vejlovens § 60 og § 61, for at sikre vejmyndighedens ejendomsret. Denne udskillelse sker enten ved ekspropriation, ved omlægning af jorder eller ved en konkret henvendelse om vejudskillelse. Herved vil der foreligge dokumentation for vejskellet, som er fastlagt ved enten anlægsgrænsen, projektgrænsen eller den fysiske grænse. (Ramhøj u.d., 115) Hvor en offentlig vej ikke er udskilt, men har fulgt det samme forløb i hævdstid, og været opført i vej-og stifortegningen, kan vejmyndigheden have vundet hævde og vejen kan udskil-

² Reglerne gælder ikke for vejmyndigheden, som fortsat kan vinde hævde udover vejskellet på privatgrund jf. D-D-L-5.

les ved ejendomsberigtigelse jf. Udstykningslovens § 9. Det kræver dog, at vejmyndigheden kan dokumentere ejerskab over vejarealet jf. BMA § 19, stk. 1 og at ejeren af ejendommen, hvorpå vejen er beliggende, kan godkende det afsatte skel jf. BMA § 3, stk. 2. Spørgsmålet om hævd kan således tolkes som en anerkendelse af, at vejmyndigheden har eneretten til vejareal, dette er dog ikke så rigoristisk! Forskellen mellem det offentlige ejendomsret til vejarealet og den private ejendomsret er, at vejmyndigheden er underlagt egen myndighedsadministration, herunder de forvaltningsretlige regler (Hansen og Henriksen 2010, 22-23).

Figur 1: Plantegning der viser uoverensstemmelse mellem den registrerede grænse (det retlige skel) og den fysiske grænse i marken (den faktiske ulovlige råden). (Poulsen 2014)

Ulovlig råden

For at opretholde vejmyndighedens råderet og friholde vejarealet til vejformål, kan vejmyndigheden udstede påbud om fjernelse af ulovlige råden jf. Vejlovens § 81, stk. 1. Et påbud kræver fjernelse af det ulovlige på grundejerens regning. Den ulovlige råden kan også imødekommes med en tilladelse. En tilladelse betyder ikke, at grundejerne kan vinde hævd. Tilladelsen gives på vilkår, og giver udelukkende grundejeren ret til at fortsætte den nuværende, - eller igangsætte en anden råden, som ikke, ifølge vejmyndighedens vurdering, er til gene for 1) trafiksikkerheden, 2) vejarealets udnyttelse til vejformål og 3) bruger af vejarealet bl.a. ledningsarbejder m.v. (Hansen og Henriksen 2010). Hvor en tilladelse er givet og tinglyst med vilkår, kan vejmyndigheden til en hver tid kræve, at grundejeren fjerner eller stopper den pågældende råden på vejarealet, hvor dette ikke kan forenes med anden udnyttelse af vejarealet, f.eks. ved anlægsarbejde.

Til trods for disse muligheder forekommer der til stadighed råden og etablerede forhold der strider imod Vejlovens regler. Selvom vejmyndigheden har mulighed for at imødegå ulovlige råden, sker det, at påbud ikke udstedes, hvor vejmyndigheden bliver opmærksom på uretten, samt at grundejerne langs vejen bevidst eller ubevidst vælger at råde ulovligt. I disse tilfælde er den pågældende råden over vejarealet oftest ikke til sønderlig gene for trafiksikkerheden, hvorfor problemerne først opstår den dag vejmyndigheden ved anlægsarbejde m.v., gør sin ejendomsret gældende overfor vejens naboejendomme., se figur 2. Der opstår her en konflikt mellem grundejerne og vejmyndigheden, når de ulovlige forhold skal gøres lovlige. Måske har den pågældende råden stået på 20 til 50 år, og ejendommene kan i den tid været solgt op til flere gange, hvorfor de nye ejere ikke er blevet bekendt med den ulovlige indretning, men antager, at vejskellet ligger langs hækken og hegnet står på egen grund.

Figur 2: Ulovlig råden langs offentlig landevej. Grundejeren har plankeværk placeret i rabatten mellem vejskellet og vejgrøften. (Poulsen 2014)

Forvaltningshensyn og taksationspraksis antyder her en vis usikkerhed i forhold til grundejernes ret til erstatning, som følge af påbud om fjernelse af den ulovlige råden ved anlægsarbejde jf. Vejlovens §§ 81 og 87. Usikkerheden opstår i forbindelse med varige anbringelser samt faktisk råden, hvor vejarealet er inddraget under ejendommenes haveareal, gårdsplads m.v. uden tilladelse jf. Vejlovens § 80. Spørgsmålet går herved på, hvad man som grundejer skal tåle før et påbud om fjernelse ikke længere kan ske på *grundejerens regning*?

Hævd og "god tro" er ikke en præmis

Det er udelukket, at der gennem ulovlig råden kan erhverves ret til at fortsætte en anvendelse eller opretholde en tilstand, der strider mod lovgivningen (Ramhøj 1998, 118-119). Retspraksis anerkender ikke, at der kan vindes hævd i strid med lovgivningen. En råden, selv i hævdstid, kan derfor ikke tilsidesætte offentlige forskrifter. Ved dette forstås, at man ikke kan vinde retten til at have en bygning i strid med bygningslovgivningen eller etablere skilte og faste genstande inden for vejbyggelinjer. Ligeledes gælder det, at der ikke kan vindes hævd ved råden over offentlige udskilt vejareal, hverken ved ejendomshævd eller servituthævd. Dette forhold har betydning for hvorvidt der er tale om, at grundejerne er i "god tro", - for kan man være i "god tro" når forholdet er ulovligt? Her gælder et juridisk princip, som betyder, at borgere skal være bekendte med den gældende lovgivning. Man kan derfor ikke være i "god tro", og have en berettiget forventning "*hvis man er klar over eller bør indse, at ens forventninger er i strid med loven.*" (Mørup 2012, 155).

"god tro er noget man bruger, når man snakker om hævd. Når det er fastslået i Vejloven, at man ikke kan vinde hævd, så er "god tro" en dårlig formulering og en tvivlsom præmis." (Interview-1 2015)

"Hvis god tro betød noget, så blev vejmyndigheden nødt til at udøve tilsyn, for at sikre sig at der ikke var nogen, der i god tro rådede ud over vejskellet." (Interview-2 2015)

(Respondenter, der mener "god tro" kun er en præmis, hvis hævd kan vindes over vejarealet)

I betragtning af, at man 1) ikke kan vinde hævd over offentlig udskilt vej, og 2) at man som grundejer skal være bekendt med den gældende lovgivning, samt 3) selv har pligt til at kende ejendomsgrænser for sin ejendom (Interview-1 2015), kan "god tro" ved hævd ikke tillægges betydning i det pågældende studie. Det betyder også, at et erstatningskrav som følge af fjernelse af det ulovlige forhold på baggrund af hævd, ej heller er grundlovssikret, jf. Grundlovens § 73. Til gengæld åbner praksis op

for en konkret vurdering af den naboretlige tålegrænse. For hvad skal man som grundejer tåle? Ifølge praksis har grundejere, der ikke er omfattet af ekspropriation, ret til at få erstatningsspørgsmål påkendt af taksationskommissionen, hvis sagen er egnet til behandling jf. Vejlovens § 113 og ekspropriationsproceslovens § 20. Her gælder bl.a., at et indgreb, der rammer en ejendom på samme vis, som en ejendom der eksproprieres, er omfattet af lighedsprincippet. (Mølbeck og Flensborg 2007, 145) Grundejeren har ifølge retspraksis derfor ret til erstatning, hvis indgrebet har forringet ejendommens værdi ved indblik og nærhed.

Ulige behandling og utilsigtet præcedens

Spørgsmålet om lighedsprincippet stiller også krav til lige behandling af borgerne langs vejen. Her kan en anerkendelse af erstatning for ulovlige råden skabe forskelsbehandling, særligt overfor de grundejere, der har søgt tilladelse til råden på fjernelsesvilkår. En sådan tilladelse kan vejmyndigheden og taksationskommissionen ikke tilsidesætte, hvilket betyder, at den grundejer, der har fulgt loven står dårligere, end den grundejer der bevist, eller ubevist, har rådet ulovligt. Dette hensyn og den praksis, der anerkendes af vejmyndigheden og taksationsmyndigheden, men trods dette ikke anerkendes som et *grundlovssikret tab* jf. Vejlovens § 60, stk. 2, stiller spørgsmål til de forvaltningsretlige principper, det saglige hensyn og proportionalitetsprincipperne. Ligeledes opstilles en række juridiske problemstillinger, hvorfor hensigten med Vejloven og den praksis som udøves ikke ”følges ad”. Studiet stiller således spørgsmål til Vejlovens regler og vejmyndighedens ejendomsret, tilsynspligten og forholdet til passivitet. Det stiller tillige fokus på den skønsmæssige vurdering, og hvilken betydning den har for vejmyndighedens praksis samt spørgsmålet om erstatning. Problemformuleringen lyder;

Er der ifølge praksis tale om erstatning for ulovlig råden, og skabes der herved præcedens for en retspraksis, der juridisk er utilsigtet i forhold til Vejlovens formål?

- *Anerkender vejmyndigheden, taksationsmyndigheden og domstolen berettiget forventning og passivitet?*
- *Er der et faktisk tab, som vejmyndigheden og kommissionen har hjemmel til at erstatte?*
- *Har vejmyndigheden en tilsynspligt, og pligt til at handle aktivt på forhold som de er, eller burde være bekendt med?*
- *Hvordan har den skønsmæssige vurdering betydning for vejforvaltningen og erstatningsfastsættelsen?*
- *Hvordan opfattes og løses problemet i praksis hos vejmyndigheden?*
- *Findes der en ”løsning” på problemstillingen?*

Problemstilling vil udelukkende blive besvaret i forhold til den varige indretning og ulovlige råden på offentlige udskilte vejarealer. En ikke udtømmende liste er hække og anden beplantning, hegn, fastbelægning, sten m.v., som indikerer, at vejarealet er inddraget under ejendommen, og arealet opfattes som værende en del af privat matrikel. Der undersøges således ikke kendelser m.v. omkring skiltning eller anden midlertidig anvendelse af vejarealet til private formål.

Besvarelse af studiets problemstilling vil ske ved kvalitativt interview med fagpersoner samt et kritisk casestudie. Studie ligger op til en vurdering af vejmyndighedens rolle som ejer af vejarealerne, herunder hensyn til Vejloven og forvaltningsloven, og stiller spørgsmål til, om håndhævelsen af ejendomsretten og Vejloven i dag er mere fokuseret på de forvaltningsretlige hensyn. Studiet tilsigter at fastlægge den gældende praksis samt hensynet til en fremadrettet løsning på problemstillingen.

Kapitel 2

Metode og metodologi

I det følgende kapitel beskrives først den proces og tankegang, der anvendes til at beskrive, undersøge og analysere studiets problemstilling. Efterfølgende nævnes de metoder, der benyttes for at opnå empirisk viden forud for besvarelse af problemformuleringen.

Hermeneutik, induktiv og deduktiv

For projektet, og de metoder, der benyttes til besvarelse af problemstillingen, er der bevidsthed om, at besvarelsen, herunder forståelse og fortolkningen, knytter sig til rapportskriverens personlige opfattelse af helheden og den meningsfulde sammenhæng. Studiet kan derfor ikke være *objektiv og upåvirket af forskeren*. Med forståelse for hermeneutikken, læringsprocessen og fortolkning af rapportens undersøgelser, er dataindsamlingen baseret på interview og observationer gennem casestudie. I forbindelse med casestudie og interview, er der en bevidsthed om hvorledes den induktive og den deduktive metode anvendes ved besvarelse af rapportens problemstilling, samt hvorledes metoderne i praksis har betydning for det lovgrundlag, principper og praksisser der anvendes ved myndighedsbehandlingen af ulovlig råden og erstatningsvurderingen. Ved induktiv metode observerer man særtilfælde, og konkluderer på baggrund af dette noget generelt. Ved deduktiv metode tager man noget generelt og anvender det på et særtilfælde. (Olsen og Pedersen 2011, 154-155) Det antages, ifølge den juridiske metode, at det der ved højesteret er afsagt eller anden form for kendelse er givet, er den retlige og korrekte kendelse. Ved taksationen skal den der udmåler erstatningen både forholde sig deduktivt i forhold til den ”kendte sandhed”, samt induktiv i forhold til at vurdere det konkrete tilfælde. Det er ligeledes vigtigt for rapportens problemløsning, at der foretages et empirisk studie forud for indsnævring af rapportens problemformulering, for derved at få en større og bedre forforståelse af den problemstilling, der undersøges og ønskes besvaret.

Interview

For at få en dybere viden om vejmyndigheden- og taksationsmyndighedens forvaltning af vejlovgivningen og erstatningsspørgsmålet ved ulovlig råden, vil der blive foretaget interviews med udvalgte fagpersoner fra Vejdirektoratet, den kommunale vejmyndighed og repræsentanter fra taksationsmyndigheden, interview profil kan ses i *Bilag A*. Dataindsamlingen sker ved *semistruktureret kvalitativt interview*. Dette giver mulighed for at få respondentens personlige og faglige holdning og forståelse af problemstillingen, samt tillader en større sandsynlighed for, at der i de forskellige interviews fremkommer svar, som vil være mulige at sammenholde i det videre analyse forløb. Respondenten interviewes én gang med mulighed for opfølgende spørgsmål. Ligeledes tilsendes transskriptionen til de interviewede, for at undgå misforståelser. I processen af udarbejdelsen af interview, vil redskaber fra Kvaales fremgangsmetode med syv trin i interviewundersøgelse blive anvendt, se *bilag B*. (Olsen og Pedersen 2003, 244-255) Interviews er vedlagt *bilag G*.

Casestudie

Casestudie er i rapporten et studie af tilfælde, hvor ”casestudiet er en strategi til empirisk udforskning af et udvalgt nutidigt fænomen i sin naturlige sammenhæng” (Ramian 2007, 15). Der er i det følgende studie tale om at anvende casestudie som en forskningsstrategi, hvor argumentationen sker gennem bevisførelse. Resultatet af casestudie skal ikke ses som en generalisering på baggrund af én enkelt case, men som et kvalitativt studie (Ramian 2007, 31-32). Studiet vil arbejde med informationsorienteret udvælgelse for ”at maksimere nytteværdien af information fra småstikprøver og enkeltstående cases.” (Flybjerg 2010, 475). Der vælges her at arbejde med indlejret casestudie, hvorfor ikke hele casen beskrives, men i stedet fokusere på særlige fænomener knyttet til casen. (Ramian 2007, 83) Det vurderes at informationsindholdet i de undersøgte cases tillader en logisk deduktion, som kendetegner den kritiske case. Formålet med den kritiske case er, at ”hvis det (ikke) gælder for denne case, så gælder det for alle (ingen) cases.” (Flybjerg 2010, 475). For antallet af cases vurderes, at minimum fire cases undersøges, da det således er muligt at foretage en række parvise sammenligninger, som derved kan styrke analysen (Ramian 2007, 88-89). Udvalgelsen af cases sker med baggrund i erstatningsspørgsmålet.

Juridisk metode

Jura og lovgivning sigter mod at fastlægge den gældende ret, herunder rettigheder, forpligtigelser m.v., der er gældende for myndigheder og borgere. Den juridiske metode skal i studiet ses som en metode for fastlæggelse af retsregel samt forvaltning af Vejloven og de forvaltningsretlige hensyn. Ifølge juridisk metode omfatter *retskilder* det materiale, hvor der kan søges nærmere oplysning om hvilke regler der er gældende. I Danmark deles retskilder op i fire grupper; *Lovgivning* og andre generelle regler, *Retspraksis* (den skrevne praksis der dannes ved afsigelser af kendelser og domme), *Retssædvane* (en regelmæssig adfærd der er fulgt almindeligt, stadigt og længe) og *forholdets natur* (et hensyn til konkrete forhold) (Wegener 2000, 82,94,21 og 131). Ifølge en række uskrevne prioriteringsprincipper vægtes *lovgivningen* højere end de øvrige retskilder. (Evald 2007, 19) , se retskilder og fortolkningsprincipper i *bilag C*. Forvaltningslovens uskrevne retsgrundsætninger, der stiller krav til forvaltningsmyndighedernes skønmæssige afgørelser, omfatter; *legalitetsprincippet*, *proportionalitetsprincippet*, *magtfordrejningsprincippet*, *skøn under regel* og *lighedsgrundsætningen*, se de forvaltningsretlige regler i *bilag D*.

Kildekritik

Der foretages en bearbejdelse og analyse af kilder. Det er her væsentligt at ligge vægt på kildens ophavssituation, - hvem er afsender og hvem er modtageren? Kildekritikken er væsentlig, da litteraturstudiet er begrænset til meget få fagpersoner, hvor særligt Landinspektør og lektor Lars Ramhøj, Aalborg Universitet, har bidraget med en række udgivelser. Tilsvarende er en række artikler inddraget, skrevet af fagpersoner der i praksis sidder med en række problemstilling, der knytter sig til studiets problemstilling. Disse fagpersoner kan gennem artikler udtrykke en faglig og personlig opfattelse samt holdning til de juridiske, samfundsmæssige og økonomiske forhold. Artiklerne skal inddrages og anskues med en kritisk tilgang. Der skal dog ikke betvivles at afsenderne er bundet af et vist krav om oplysningspligt samt forvaltningsretlige regler. Derudover er der foretaget en vurdering af interview personer. Vurdering af kilder kan ses i *Kapitel 9*.

Struktur diagram

Som beskrevet i Læsevejledningen er rapporten bygget på en problemorienteret model (abc). I *figur 3* er det skematiseret hvorledes og hvornår metoder er benyttet i forbindelse med studiet. De store

kasser viser de overordnede analyser og kapitler inddelt i *introduktion, problemanalyse, en diskussions og vurderings-del og en afslutning*. De sorte kasser viser metodevalg samt informationsgrundlag, og pilene viser, hvor disse *primært* er anvendt i de enkelte kapitler.

I forbindelse med interviews vil undersøgelsen ske ved en induktiv tilgang. Det betyder, at der tages afsæt i en praksis, og ud fra denne ønskes det at konkludere noget generelt. Det betyder, at der i Kapitel 4 foretages en general undersøgelse af spørgsmålet om ulovlig råden og erstatning, hvorfor der ud fra dette skabes en teori der ligger op til Kapitel 5- den juridiske analyse og diskussionen i Kapitel 6. I Kapitel 6 – diskussionen, afprøves det resultat, som er fundet i den generelle analyse af problemstillingen. Formålet er at afprøve ”sandheden” på sammenlignelige særtilfælde, hvorfor det er muligt at komme tættere på den teoretiske sandhed, - denne fremgangsmåde bygger på den deduktive metode. For studiet handler det om at eftervise, hvorvidt den gældende taksationspraksis modarbejder Vejlovens forarbejder og Vejlovens regler om hævde og påbud. Kapitel 7 vil samle op på problemformuleringen mens Kapitel 8 vil indeholde en vurdering af studiet resultat, metode og datagrundlag, bl.a. interviews.

Figur 3: Rapportstruktur og skematisering af metode anvendelse og informationsgrundlag

Grundejeren råder med hegn ulovligt ud over vejskellet, og hækken er placeret på vejarealet, i rabatten, mellem vejskellet og vejbanen. (Interview-4 2015)

Kapitel 3

Regler for vejskel og råden

For besvarelse af studiet problemstilling er der foretaget en afgrænsende undersøgelse af de centrale elementer i forhold til håndhævelsen af ejendomsretten til udskilt offentlige veje samt spørgsmålet om erstatning. Afsnittet er suppleret med citater fra respondenter.

3.1 Den nye og gamle Vejlov

Der refereres i det følgende både til den nye, og gældende Vejlov, og den gamle historiske Vejlov.

I december 2014 blev den nye Vejlov offentliggjort. Vejloven er sidenhen trådt i kraft den 1. juli 2015. I forbindelse studiet, har det ikke været muligt at tilvejebringe kendelser, afgørelse eller myndighedspraksis på baggrund af den gældende Vejlov. Ændringerne af Vejloven, i forhold problemstillingen, er dog minimale, og det er således muligt at foretage en række sammenligninger mellem kendelser og afgørelse efter den historiske Vejlov. I den historiske Vejlov er der foretaget et studie af *Kap. 11 – Forskellig råden over offentlige veje*, og i den gældende Vejlov, *Kap. 9 – Råden over vejareal*. For begge kapitler gælder, at der er tale om rådighedsret gennem forskellige råden over offentlige veje. Ved dette menes råden, der ikke har et vejformål, som f.eks. opgravning, anbringelse af private støjskærme, materiel, hegn, hække m.v.. Bestemmelserne i den historiske- og den gældende Vejlov tydeliggør, at denne form for råden kræver vejmyndighedens tilladelse. Kap. 11(historisk) og Kap. 9 skal ses som vejmyndighedens almindelige råderet over vejarealer, og skal sikre, at vejarealer ikke uden særlig tilladelse anvendes til andet end vejformål (Vejdirektoratet 2014). Vejlovens § 102-historisk skal, ifølge Vejdirektoratet, opfattes som en ”forudgående kontrolbestemmelse, der skal give vejmyndigheden mulighed for at foretage en konkret vurdering af indretningen i forhold til trafikken” (Hansen og Henriksen 2010, 23).

Fra den historiske Vejlovs *Kap. 11 - Forskellig råden over offentlige veje*, er det primære lovgrundlag;

*§ 101. På offentligt vejareal må der ikke uden vejbestyrelsens samtykke foretages nogen forandring, herunder foretages **opgravning eller optages befæstelse**, ligesom der ikke må **graves, pløjes eller udføres andre lignende foranstaltninger**, så nær vejarealet, at dette eller vejafmærkninger, skelsten m.v. beskadiges.*

*§ 102. Uden vejbestyrelsens tilladelse må det til en offentlig vej hørende areal ikke anvendes til: 1) **varig eller midlertidig anbringelse af affald, materiel, materialer, løsøre, genstande, skure, skurvogne, boder, automater, skilte, hegn eller lignende.** (...)*

*Stk. 2. Såfremt nogen uden tilladelse anbringer genstande m.v., der er nævnt i stk. 1, og den pågældende ikke efterkommer et **påbud om at fjerne disse**, er vejbestyrelsen berettiget til for den **pågældendes regning** at fjerne det anbragte. Er det anbragte til ulempe for færdslen, er vejbestyrelsen og i påtrængende tilfælde politiet berettiget til uden forudgående påbud at fjerne det anbragte for den pågældendes regning.*

§ 103. Ved offentlige veje må **faste genstande**, skilte eller lignende ikke uden vejbestyrelsens tilladelse anbringes således, at de rager ind over vejens areal.(...)

Stk. 2. Vejbestyrelsen kan kræve træer og anden **beplantning på, over og i vejareal fjernet**, nedskåret, opstammet eller studset. Det samme gælder træer og anden beplantning ved vejareal, når vejens istandsættelse eller hensynet til færdslen gør det nødvendigt. Hvis vejbestyrelsens krav ikke efterkommes inden for en fastsat frist, kan vejbestyrelsen lade arbejdet udføre ved sin foranstaltning på **ejerens bekostning**.

I den nye Vejlovs Kap. 9 – Råden over vejareal, er det primært lovgrundlag;

§ 73. Der skal søges om vejmyndighedens tilladelse, inden der foretages forandringer, herunder **opgravning m.v.**, på en offentlig vejs areal. (...)

§ 80. Det offentlige vejareal kan med vejmyndighedens tilladelse anvendes til

1) varig eller midlertidig anbringelse af affald, containere, materiel, materialer, løsoregenstande, skure, skurvogne, boder, automater, skilte, reklamer, **hegn el.lign.**,(...)

§ 81. Vejmyndigheden kan udstede **påbud om fjernelse** af genstande m.v., hvis disse er anbragt på vejarealet uden tilladelse efter § 80 og der ikke efterfølgende kan meddeles tilladelse.

Stk. 2. Vejmyndigheden kan fjerne genstande m.v. for den **pågældendes regning**, såfremt et påbud efter stk. 1 ikke efterkommes.

§ 87. Vejmyndigheden kan, når vejens vedligeholdelse eller hensynet til færdslen gør det nødvendigt, kræve træer og anden **beplantning på, over, ved og i vejareal fjernet**, nedskåret, opstammet eller studset.

Stk. 2. Vejmyndigheden kan lade arbejdet udføre for **ejerens regning**, hvis vejmyndighedens krav efter stk. 1 ikke efterkommes inden for en fastsat frist.

Ifølge Vejdirektoratets afgørelser er der tvivl om anvendelse af Vejlovens § 101-historisk, som begrundelse for påbud. Vejdirektoratet har haft flere holdninger til, hvorvidt en ulovlig råden skal betegnes som en overtrædelse af Vejlovens § 101 eller § 102 stk. 1-historisk. I en sag fra 2009, om påbud for flisebelægning, skriver Vejdirektoratet i sin afgørelse, at "Kommunen har i påbuddet henvist til § 102, stk. 1 og 2 som hjemmel. Den korrekte hjemmel er Vejlovens § 101, stk. 1." (08.11608-16). Efter Vejdirektoratets vurdering, har denne henvisning dog ikke betydning for afgørelsens gyldighed. I en anden sag fra 2010 står, at grus på vejareal "kun i mindre omfang er omfattet af Vejlovens § 101 stk. 1" (11.01031-20). I en tredje sag fra 2011 står der, at "selvom der med udlægning af grusbelægningen er foretaget ændringer af rabatarealet, jf. Vejlovens § 101, stk. 1, så burde kommunen tillige have henvist til bestemmelsen i Vejlovens § 102 stk. 1." (11.15617-9).

Hvorvidt der, i de pågældende sager, er tale om hjemmel i Vejlovens § 101- eller § 102 – historisk, må derfor komme ned til, om indretningen og den ulovlige råden antyder en form for gravearbejde. I forbindelse med vurderingen vil der derfor ikke blive lagt vægt på Vejlovens § 73 i den gældende Vejlov, da denne ifølge ordlydsformuleringen antyder mere omfattende gravearbejde, end hvad der må forventes at være tilfældet ved anlæg af hegn eller plantning af hæk, i og over vejskellet, samt inddragelse af vejareal under haveareal m.v.. Tillige bemærkes det, at Vejlovens § 102 – historisk, § 80 i den gældende Vejlov, ikke er udtømmende. Den ulovlige råden gælder anbringelse af *enhver form for genstand*, som vil kræve tilladelse (Vejdirektoratet 2008).

For Vejlovens § 103, stk. 2 – historisk, § 87 i den gældende Vejlov, er der supplerende regler for hegn og beplantning ud mod vejskel jf. Hegnsloven. I Hegnsloven står;

§ 11. Hegn langs gade, vej, sti eller plads, som er åben for almindelig færdsel eller udlagt til brug for flere særskilt matrikulerede og i særligt eje værende ejendomme, skal rejses helt på egen grund og levende hegn plantes i en sådan afstand fra vejens areal, at bevoksningen til enhver tid kan holdes indenfor skellinjen.

Som supplement til bestemmelserne i Vejlovens § 103, stk. 2-historisk, har vejmyndigheden i forskellig udstrækning illustreret, hvorledes de ønsker vejarealet friholdt, se figur 4. I den gældende Vejlov er vejmyndighedens mulighed for at påpege særligt beplantning præciseret i Vejlovens § 87. Bestemmelsen er resultatet af et behov for, at vejmyndigheden har en tydelig hjemmel til at kræve beplantning beskåret og fjernet på grundejerens regning, hvor denne er u hensigtsmæssig for vejens primære formål. Dette støttes bl.a. af Trafikministeriets betænkning fra 2004. Trafikministeriet vurderer, at Vejlovens § 103, stk. 2 – historisk i praksis kun anvendes som hjemmel til at pålægges grundejeren at beskære træer m.v. ved vejarealet, mens beplantning ikke må ødelægges eller fjernes helt uden erstatning (Trafikministeriet 2004). Denne fortolkning støttes bl.a. af KFE 03.269, se bilag I og afsnit 6.1. Med Vejlovens § 87 er vejmyndighedens hjemmel til at kræve beplantning fjernet fra vejarealet uden erstatning præciseret for lovgiversside.

Figur 4: Grundejerens forpligtigelse til at vedligeholde og studse beplantning mod vej. Vejledning til grundejere fra Århus Kommune. (Århus Kommune 2014)

I forbindelse med erstatningsspørgsmålet og hensyn til vejmyndighedens håndhævelse af de ovenstående bestemmelser, pålægges grundejeren yderligere i Vejloven § 136 et krav om lovliggørelse af ulovlig forhold. Vejlovens regler stiller således ikke tvivl om vejmyndighedens ret til, at påkræve et forhold lovliggjort på grundejerens regning.

§ 136. Det påhviler ejeren af en ejendom såvel som den, der har begået overtrædelsen, at lovliggøre den ved overtrædelsen skabte retsstridige tilstand, medmindre vejmyndigheden kan lovliggøre forholdet.

Hvordan fortolkningen af vedligeholdelse og færdsel i den gældende Vejlov vil blive anvendt i praksis, kan ikke udledes på nuværende tidspunkt. Forarbejdet til den historiske Vejlov indeholder ej heller oplysninger om, hvad der skal forstås ved ulemper for færdslen. Det forventes dog, at omfatte både udvidelse og omlægning af vej samt lednings- og gravearbejde. Vurderingen skal bero på et skøn, hvor vejmyndigheden må tage hensyn til vejens funktion, færdselens art og omfang

(Vejdirektoratet 2008). I forhold til vejmyndighedens skøn angiver bestemmelserne i Vejloven ikke hvilke hensyn der i øvrigt kan indgå. Hvor vejmyndigheden skal skønne, falder dette tilbage på hensynet til de forvaltningsretlige regler og principper.

3.2 Forvaltningsloven

Vejmyndigheden skal ved myndighedsager, f.eks. påbud for ulovlig råden på offentlige veje, forholde sig til en række forvaltningsretlige regler. Disse regler er, i forhold til dette studie, primært Forvaltningslovens *kap. 6 – begrundelse m.v.*;

*§ 22. En afgørelse skal, når den meddeles skriftligt, være **ledsaget af en begrundelse**, medmindre afgørelsen fuldt ud giver den pågældende part medhold.*

*§ 24. En begrundelse for en afgørelse skal indeholde en **henvisning til de retsregler**, i henhold til hvilke afgørelsen er truffet. I det omfang, afgørelsen efter disse regler beror på et **administrativt skøn**, skal begrundelsen tillige angive de hovedhensyn, der har været bestemmende for skønsudøvelsen.*

*Stk. 2. Begrundelsen skal endvidere om fornødent indeholde en kort redegørelse for de oplysninger vedrørende **sagens faktiske omstændigheder**, som er tillagt væsentlig betydning for afgørelsen.*

Derudover foreligger der en række andre forvaltningsretlige regler, bl.a. parthøring og regler om klagevejledning m.v.. Det skal ydermere nævnes, at forvaltningsretten også omfatter en række uskrevne retsprincipper, som vil blive taget i betragtning i *kapitel 5*.

3.3 Vejskel

Generelt er de offentlige veje, som beskrevet i *Kapitel 1*, udskilt i matriklen og suppleret med gode måloplysninger, hvorfor skellet kan afsættes i marken. Ifølge Vejlovens regler skal alle nye og eksisterende veje i dag udskilles i matriklen, for at sikre vejmyndighedens ejendomsret;

*§ 60. Vejmyndighedens **ejendomsret** til nyerehvervede vejarealer skal sikres ved arealernes udskillelse i matriklen.*

*Stk. 2. **Hævd kan ikke vindes** over offentlige veje, hvis arealer er udskilt i matriklen, medmindre denne hævd er vundet, inden vejarealet blev udskilt.*

*§ 61. Vejmyndigheden **skal sørge for**, at offentlige veje udskilles i matriklen som offentlige vejarealer, medmindre særlige forhold gør sig gældende.*

Den matrikulære udskillelse sker efter regler i BMA *kap. 20 - Offentlige vejenes udskillelse i matriklen*. Ifølge BMA § 44, stk. 2, er det ikke et krav, at nye veje i dag er udskilt med litra. Vejen skal blot være udskilt i matriklen og registreret som offentlig vej. Den udskilte offentlige vej skal suppleres af måloplysninger jf. BMA § 36. Det skal bemærkes, at en offentlig vej angivet med *litra* (ifølge tidligere regler) ikke er betinget af, at der foreligger nøjagtige måloplysninger om vejens placering;

”Der kan være et udskilt vejareal hvor du, når du kigger på måloplysningerne, ikke har tilstrækkelige mål til at fastlægge vejskellet, da ind-målingen er gammel. (...) der skal man selvfølgelig forholde sig kritisk” (Interview-2 2015)

(Respondent der påpeger at man skal forholde sig kritisk til måloplysningernes nøjagtighed)

Ældre og unøjagtige måloplysninger kan kræve en ny skelfastlæggelse. Dette kan ske ved en skelfastlæggelse jf. regler i Udstykningsloven § 35. Ifølge reglerne er det rekvirenten der hæfter for udgifterne i forbindelse med skelfastlæggelse. Er der ikke enighed om skellets placering i forbindelse med et påbud, (selvom der måske er gode måloplysninger) må grundejeren for egen regning sørge for en skelforretning af en praktiserende landinspektør;

”Hvis grundejeren er uenige med [anvisning af vejskellet], så må det bliver verificeret af en praktiserende landinspektør, men det må grundejeren selv betale for” (Interview-1 2015)

”Hvis [vejmyndigheden] skal påvise hvor skellet er, og der bliver omkostninger forbundet hermed, så er [vejmyndigheden] nødt til at give den videre til grundejere, som ikke ved hvor skellet er” (Interview-4 2015)

(Respondenter der mener, at en skelfastlæggelse er for grundejers regning)

Når en skelforretning er afsluttet kan fordeling af udgifter dog indbringes for hegnsynet, som kan afgøre, om rekvirenten har haft grund til at tvivle på vejmyndighedens anvisning af vejskellet. I forbindelse med anlægsarbejder eller udvidelse af vejen, vil ejendomsgrænserne blive fastlagt og opmålt af vejmyndigheden/eksproprianten. Er der her uenighed om skellet placering, kan dette ikke pålægges grundejeren. Her kan eksproprianten blive pålagt at rekvirere en skelforretning, og også forvente at skulle betale en del af udgiften (Ramhøj 1998, 22). I forbindelse med skelforretningen, fremhæver Lars Ramhøj et væsentligt faktum;

”I praksis vil ekspropriationen dog næppe lade afholde en skelforretning, men i stedet vælge at udbetale erstatning til de grænser, de respektive ejere påberåber sig, da det under normale omstændigheder vil være den billigste løsning” (Ramhøj 1998, 22)

”[en skelforretning] koster snildt 50.000 kr., og det er mange ressourcer at smide efter hvert enkelt ulovligt forhold” (Interview-5 2015)

(Forhold der gør, at en skelforretning ikke er proportionel i forhold til omfanget, formålet og økonomien)

Én ting er således, at loven kræver en skelforretning ved uenighed, - loven forhindrer dog ikke vejmyndigheden i at acceptere de faktiske forhold, hvis de økonomiske omstændigheder taler for, at dette er den billigste og nemmeste løsning. Dette er således væsentligt at tage med i betragtning af erstatningsspørgsmålet, som berøres i dette studie. Dette vil blive berørt nærmere i *Kapitel 4 og 5*.

Ifølge BMA er der ikke krav om *permanente* afmærkning af offentlige vejskel. Jf. BMA § 27 skal vejskel langs offentlige veje afmærkes efter reglerne i BMA § 26, stk. 4, hvilket ofte vil ske med træpæle. Måloplysninger skal dog være så omfattende, at skellet kan indlægges på matrikelkortet og genafsættes ud fra målene. Når et skel skal afmærkes i marken skal man tage stilling til, 1) hvilket skel der skal fastlægges, 2) at skellet som udgangspunkt skal fastlægges efter den registrerede grænse, 3) at der skal tages forbehold for naturlige forandringer, og skelforhold skal undersøges i marken og 4) at der skal indhentes oplysninger fra ejeren jf. BMA § 4, stk. 2 (Ramhøj 1998, 64 & 181). Der skal således i den konkrete sag foretages en afvejning af vejskellets nøjagtighed.

Grundejeren råder ulovlig over vejarealet i forbindelse med vejkryds i villakvarter. Ofte inddrager grundejeren oversigtsarealet til have eller vælger at ligge sten, fliser eller grus på vejarealet som vist her. (Interview-4 2015)

Kapitel 4

Vejmyndighedens praksis

De offentlige veje forvaltes af vejmyndigheden jf. Vejlovens kap. 2. Det følgende kapitel omfatter en beskrivelse og analyse af den kommunale- og den statslige vejmyndighed (Vejdirektoratet). Vejforvaltningen er udelukkende undersøgt i forhold til vejskellet, ulovlig råden og vejmyndighedens forvaltning af tilladelser og påbud jf. Vejlovens §§ 80, 81 og 87.

4.1 Hvorfor råder grundejeren ulovligt?

Hvis der i forbindelse med ulovlig råden over offentligt vejarealer opstår problemer, er det nærliggende at undersøge, hvorfor der rådes ulovlig. Hypotetisk set vil man, hvis man kender årsager, også kunne finde en løsning! I studiet er der fokus på vejmyndighedens praksis, og det er derfor undersøgt, i hvilket omfang vejmyndigheden opfatter problemet. Det fremgår af de adspurgte respondenter, at der generelt er en manglende forståelse for vejskellets retlige betydning, samt en klar uvidenhed omkring vejskellets placering.

”De fleste vælger, at holde sig i bevidst uvidenhed om ulovligheden. De fleste regner med, at vejskellet er ca. her. Det sker hele tiden og alle steder” (Interview-1 2015)

”Måske går folk efter den devise, at det er nemmere at få tilgivelse end tilladelse. Mit indtryk er primært, at folk ikke ved-, eller har forstand, på det” (Interview-6 2015)

”Mon ikke det i mange tilfælde skyldes uvidenhed” (Interview-7 2015)

(Respondenter der mener, at det handler om uvidenhed og manglende forståelse)

Dette forhold kan i juridisk sammenhæng dog ikke fortrænge, at man som grundejere selv har pligten til at kende de regler og grænser, der er retligt gældende for ejendommen. Forholdet er dog værd at bemærke, når det kommer til den skønsmæssige vurdering og praksis for erstatningsvurdering. Der skal således ikke opstå en utilsigtet situation, blot fordi man som vejmyndighed er ”firkantet”. Det forhold, at grundejeren ofte kan være i tvivl om skellets placering, indenfor for få centimeter, bør derfor tages med i den samlede vurdering ved forvaltningen. Det er også værd at bemærke, at grundejeren måske ikke kan se et problem i deres handling, hvis der ikke er en *aktuel* gene for naboerne, se figur 5.

Grundejerne langs vejen må derfor råde ulovligt af tre forskellige årsager, 1) at han ikke kender Vejlovens regler og vejskellets placering, 2) at han kender reglerne, men er i den tro, at forholdet er lovligt og 3) at man kender reglerne og vejskellets placering, men ikke ser et problem i sin ulovlige indretning. Hvorvidt grundejeren kan ”kategoriseres” som 1, 2 eller 3 må indgå i en samlet vurdering, når der gives påbud eller tilladelse og efterfølgende kan blive tale om erstatning. For at gå mere i dybden

med det følgende spørgsmål, er det nærliggende at foretage en nærmere undersøgelse af grundejernes opfattelse. Grundet ressourcer har det dog ikke været muligt at inddrage borgerne i undersøgelsen.

Figur 5: Vejarealet er inddraget til have ved placering af hegn, plantning af hæk samt placering af fast element (basket net) i vejrabatten. På billedet ses teknikskab, bag basket nettet, som ofte indikerer vejskellet og ejendomsgrænsen. (Interview-4 2015)

4.2 Hvad er omfanget af den ulovlige råden?

For at belyse, hvordan den undersøgte problemstilling har, og kan få betydning, er det væsentligt at være bekendt med omfanget af den ulovlige råden. Det er dog svært at anskue omfanget af en ulovlig råden, da vejmyndigheden ved den gældende forvaltningspraksis ikke har et overblik;

"Jeg har umiddelbart ikke et overblik [over den ulovlige råden], udover jeg ved vi har rigtig mange sager. Der er rigtig mange ulovlige forhold, og hvad det skyldes tør jeg ikke svare på" (Interview-6 2015)

"Vi har ikke overblik over hvor, der bliver rådet ulovligt" (Interview-5 2015)

"Det sker hele tiden (...) Vi oplever meget i nye kvarterer, hvor der ikke er anlagt fortov, det vil sige, at der er græsrabatter (...), en stigning i folk der bliver trætte af græsrabatterne, og i stedet lægger fliser eller sten" (Interview-4 2015)

"I betragtning af hvor mange sager vi har om [rådighedsstilladelser], så er det overraskende hvor få vi ser [om ulovlig råden]. Det kan skyldes, at grundejeren langt hen af vejen får lov til det, eller de vilkår der gives, for at man må det, ikke er overraskende" (Interview-3 2015)

"Det er først når man laver en plan eller finder matrikelkortet frem, at man opdager det" (Interview-1 2015)

(Respondenter der ikke har et overblik over den ulovlige råden)

Undersøgelsen af den varige ulovlige råden, er derfor ikke definitiv. Vejmyndigheden er af den overbevisning, at den ulovlige råden er hyppigt udbredt, dette er dog en vurdering i forhold til *alle typer* af ulovlig råden jf. Vejlovens § 80. Vejmyndighedens praksis er i dag, at man kun i mindre omfang har pligt til at reagere på ulovlig råden. Det betyder, at vejmyndigheden ikke udfører opsøgende arbejde, og derved heller ikke kan skabe sig et overblik over problemet, se *afsnit 4.5*. Det forventes dog, at omfanget af den ulovlig råden, som undersøges i det følgende studie, er mest udbredt langs de kommunale veje, se *afsnit 4.3*.

4.3 Vejmyndighederne og offentlige veje

Der er forskel på kommunen og Vejdirektoratet, herunder hvilke interesser de varetager trafikmæssigt, samt hvilke ressourcer den enkelte myndighed har. Der er desuden langt flere offentlige veje, der administreres af kommunerne end af Vejdirektoratet. Ifølge Vejdirektoratet er der ca. 3.800 km statsvej mod 70.600 km kommunevej (Vejdirektoratet 2015).

De veje der administreres af Vejdirektoratet er alle af en vis størrelse og trafikbelastning, som svært kan sammenlignes med en mindre kommunal villavej. Statsvejene er ofte karakteriseret ved høj fart, og en privat indretning forventes derfor også, at have en større genevirkning for trafikken her end på mindre villaveje (Hansen og Henriksen 2010, 24). Vejdirektoratet beskriver også deres praksis som mere konsekvent og tilbageholdende (Hansen og Henriksen 2010, 25). Dette kan udledes af, at der på grund af vejenes funktion må gives tilladelse til langt færre rådighedsforespørgsler, end hvad der må forventes langs de kommunale veje (Interview-5 2015). Derudover er naboer og de ejendoms-mæssige forhold, der er i og ved vejskellet ved statsveje, ofte også er af en anden indretning;

”Statens veje er typisk nogle meget større veje, og der vil man ikke se en hæk eller et træ der lige hænger lidt ud over [vejskellet], det forgår langt mere på private fællesveje og kommunale veje generelt” (Interview-8 2015)

”De veje Vejdirektoratet forvalter er større og mere trafikerede, og derfor vægtes hensyn til vejarealet som færdselsareal højere end for mindre kommunale veje” (Interview-5 2015)

(Respondenter der mener, at færdselshensyn og naboerforhold er vidt forskellig langs statslige og kommunale veje)

De større veje kan præciseres til hovedlandeveje, motortrafikveje og motorveje. For Vejdirektoratet er det kun langs hovedlandevejene, at man vil forvente at støde på ulovlig råden, som undersøges i det følgende studie, da det kun er langs hovedlandeveje, og primært i byerne, at der er beboelse helt ud til vejskellet (Interview-6 2015). Det skal også bemærkes, at der er stor forskel på de enkelte kommuner og internt i kommunen, da der kan være stor forskel på trafikmønster, belastning m.v. fra Københavns- til Læsø Kommune.

”Der er forskel på hvordan de kommunale veje forvaltes ved [kommunen], f.eks. om det er en større vej gennem [byen] eller en mindre landevej ude på landet. Det afhænger således af trafikforholdene” (Interview-5 2015)

”De største veje i [kommunen] er nogle af de mindste i andre store kommuner” (Interview-6 2015)

(Respondenter der mener at trafik- og færdselsforhold er forskellig internt i kommunen og kommunerne imellem)

Disse hensyn til den faktiske og primære anvendelse af vejarealet sker jf. Vejloven. Her inddrages hensynet til trafiksikkerheden og fremkommeligheden, som beskrevet i *Kapitel 3*, hvor vejmyndigheden *skal* tage hensyn til vejens funktion, færdselsens art og omfang. Den ulovlige råden er derfor mere udbredt langs de kommunale veje, da den ulovlige råden, som undersøges i det følgende studie, er mest udbredt langs landeveje og mindre veje. Det vurderes ligeledes, at praksis er mere konsekvent langs statens veje, da færdselshensyn m.v. kræver dette.

4.4 Politik og ressourcer

Det er ikke kun de faktiske forhold, herunder antallet af veje, typer, trafikforhold m.v. der har betydning, men også den politik og ledelse, der føres ved myndigheden. I forhold til de politiske agendaer, ligger der i studiet vægt på spørgsmålet om *ressourcer* samt forholdet til vejmyndighedens ”billede” udad til, og hvilken betydning det har for den ulovlige råden og udbetaling af erstatning.

”Jeg tror det handler om ressourcer, politik og pragmatik” (Interview-8 2015)

”kigger man på det offentlige hensyn, så er [ulovlig råden] ikke en højt prioriteret sag, men hvem er ansvarlig for at vægte det? Hos Vejdirektoratet er [det ledelsen] og ved kommunerne er det politikerne” (Interview-6 2015)

”Der vil altid være forskel, også blandet de tidligere Amter. Nogle gik efter ”det ene og det andet” og andre sagde, - det vil vi ikke beskæftige os med” (Interview-1 2015)

(Respondenten der fremhæver betydningen af den politiske agenda)

Ifølge Kommunalstyrelsesloven *Kapitel 5*, er det overladt til den enkelte kommune, at bestemme omfanget af den samlede administration og fordeling af ressourcer, så længe det overordnede hensyn er varetaget og der er tilstrækkelig *”faguddannet personale til at forvalte lovligningen”* (Bek. nr. 981 1983, 42). Disse forhold kan få betydning for sagsbehandlingen samt prioritering og håndteringen af ulovlig råden.

”Vi er mere aktive i forhold til kommunens øvrige arealer. Her er vi nødt til det, for at der ikke vindes hævd” (Interview-5 2015)

”Mit primære arbejdsområde er afmærkning af vejarbejde og dernæst rådighedstilladelser til bl.a. stillasser, og når jeg ikke har noget der, så går jeg videre til sager om [ulovlig råden]. Så det har altid været 3. prioritet” (Interview-4 2015)

”En stor kommune, som København, har 8-10.000 rådighedsansøgning om året. Det tal siger noget om, at det trækker nogle ressourcer i forvaltningen. Det kan godt være, at nogle kommuner siger, vi ser at der er noget ulovligt der, og det kræver egentligt tilladelse, men det generer ikke, så vi vender det ”blinde øje” til. Det er ikke den rigtig måde at gøre det på, men det er den praktiske måde, at gøre det på” (Interview-3 2015)

(Respondenter der påpeger, at ulovlig råden, af ikke trafikfarlig karakter, ikke er højt prioriteret ved vejmyndigheden)

Undersøgelsen af vejmyndighedens praksis og behandling af ulovlig råden viser, at dette ikke er en højt prioriteret opgave. Sagerne prioriteres, hvorfor sager om ulovlig råden, som ikke er til ”gene” eller har særlig trafikmæssige betydning prioriteres sidst. Fordelingen af ressourcer har netop betydning for denne prioritering. Det betyder dog ikke, at den ulovlig råden ikke er, eller kan, blive et problem for vejmyndigheden. Det viser sig også, at de sager hvor myndigheden er underlagt en strengere tilsynspligt, eller får borgerhenvendelser, har en langt større bevågenhed. Betydning af ressourcer belyses i *afsnit 4.5 og Kapitel 5*. Den politiske agenda har, ligesom for fordeling af ressourcer, også betydning for det konkrete spørgsmål om erstatning. Her handler det om vejmyndighedens ”billede” udad til. For vejmyndigheden handler deres ”image” om mere end påbud og tilladelser. Det handler

om, at borgerne har tiltro til myndigheden samt respekterer denne. Vejmyndighedens virke i det offentlige rum, f.eks. i forbindelse med ekspropriation, kan få stor betydning for resultatet af sagsbehandlingen. Her skal man huske, at ledelsen og kommunalbestyrelsen er borgervalgt, og det, ligesom i forbindelse med valget til folketinget, er vigtigt at give sine vælgere et indtryk af, at man varetager deres ønsker samt behandler folk pænt og rimeligt.

”Der er også en række lokalpolitikere, der skal stå på mål for kommunens handlinger, og det giver ikke mange stemmer at være alt for firkantet” (Interview-5 2015)

”(...) at give grundejeren et påbud og fjerne alt fra vejarealet uden erstatning, vil give meget dårlig presse. Man kan forstille sig, at ”store stygger” [vejmyndighed] kommer og fjerner alt fra den ”stakkels lille mand”, der har haft det i rigtig mange år. Det tåler [Vejmyndigheden] ikke” (Interview-6 2015)

”I mange af anlægsprojekterne vil spørgsmålet, om den ulovligt placerede hæk m.m., ikke blive nævnt, hvis det ikke er et problem for projektets gennemførelse. Det er svært at gennemføre en frivillig aftale, hvis man først har stillet sig i ”dårligt lys” overfor grundejeren” (Interview-5 2015)

”Der er netop et ændringsskifte ved kommunerne. Vi skal være mere dialogorienteret og komme borgeren i forkøbet. Det er vores nye strategi ved [vejforvaltningen]. Ledelsen vil helst, at vi ser muligheder” (Interview-4 2015)

(Respondenter der fremhæver betydning af vejmyndighedens ”billede” udad til)

Der er ikke yderligere gået i dybden med betydningen af disse forhold. Det er dog væsentligt at have i mente, at særligt vejmyndighedens ”billede” udad til, kan få betydning for skønnet, og hvorvidt der ønskes at udbetale erstatning til grundejeren fra vejmyndighedens side. Indtrykket er, at man på den ene side ønsker at følge loven, og anvende de muligheder man har for at fastholde vejarealet til vejformål, mens man på den anden side også ønsker at behandle folk pænt. De fleste sagsbehandlere føler sig begrænset af budgetterne og de ressourcer de har, og mener at den politiske agenda nogle gange får mere betydning end ønsket; *”[Politik og pressebevågenhed] betyder rigtig meget, mere end jeg ønsker. Jeg syntes man skulle have frihed til at følge loven” (Interview-6 2015)*. En række ”konsekvenserne”, som følge af denne praksis, berøres nærmere i *Kapitel 5*.

4.5 Tilsyn

Landinspektør Kenneth Poulsen stiller spørgsmålstegn ved, om vejmyndigheden har en tilsynspligt ved ulovlig råden, og i så fald i hvilket omfang. Det undersøges derfor i hvilket omfang vejmyndigheden i dag bliver bekendte med ulovlige råden, herunder om det sker ved opsøgende arbejde. Det fastlægges ligeledes i hvilket omfang og hvordan, vejmyndigheden reagerer på kendskab til ulovlig råden.

4.5.1 I praksis

I forhold til vejmyndighedens tilsyn nævnes udelukkende i Vejloven, at vejen skal holdes i *god og forsvarlig stand i forhold til færdsdens art og omfang*³ mens der i Vejlovens §§ 69-71 ligeledes er

³ Vejlovens § 10 - historisk er ikke videreført i den nye Vejloves *kapitel 2 - Vejmyndighederne og deres opgaver*. Det er dog underforstået, at denne pligt stadig påhviler vejmyndigheden gennem Vejlovens § 125, hvor vejmyndigheden er forpligtiget til, at vejen er i god og forsvarlig stand, inden den overgår til privat fællesvej.

regler for øvrige tilsyn. I hvilket omfang tilsyn skal udføres, i forhold til ulovlig råden, siger Vejloven dog intet om;

”Vejmyndigheden har kun pligt til at føre tilsyn, eller gøre opmærksom på ulovlig råden, hvor der f.eks. sker skade på vejen, eller det er farligt for trafikken. Der bliver jo alligevel først tilsyn med de offentlige veje i forbindelse med, at vejene skal holdes i god og forsvarlig stand” (Interview-5 2015)

(Respondent der påpeger vejmyndighedens tilsynspligt)

I praksis har vejmyndigheden kun pligt til et vist *eftersyn* af vejen. Dette eftersyn indeholder en lang række punkter, som primært har fokus på færdselsarealets *kapital*. Derudover er der fokus på de trafikale hensyn, herunder farlige oversigtsforhold eller andre forhold, der er til fare for trafiksikkerheden og til hinder for fremkommelighed. Ifølge respondenterne fører kommunerne gennemsnitligt eftersyn med deres veje 1-3 gange om året, mens statens veje efterses 1-2 gange om ugen (Interview-6 2015). Dette eftersyn sker uafhængig af, at der derudover er et løbende tilsyn, hvor der er anmeldelser eller foretages anlægsarbejde m.v..

”Kommunen skal føre tilsyn med alle forhold, de er myndighed for. De prioriterer dog, - man kan ikke føre tilsyn med alt. Man har ikke ressourcer til at være opsøgende” (Interview-1 2015)

”Der står ikke noget om hvordan [tilsynet] skal udmøntes, for der er ikke minimums regler for tilsyn. Når der køres [eftersyn] minimum 2 gange om ugen på [statens] landeveje, så er det et antal, der er fastsat, på baggrund af de ressourcer vejmyndigheden har, men også på baggrund af en række erstatningssager” (Interview-3 2015)

”Der føres tilsyn med vejene i forhold til busruter og oversigtservitutter, hvor det er med forbehold for trafiksikkerheden og fremkommelighed” (Interview-5 2015)

(Respondenter der fører tilsyn efter en vurdering af ”nødvendighed”)

4.5.2 Hvordan opdages et ulovligt forhold?

I forhold til problemstillingen, undersøges i hvilket omfang vejmyndigheden bliver bekendt med den ulovlige råden og hvem, der tager kontakt for lovliggørelse. Dette kan enten ske ved 1) almindelig tilsyn, 2) anmeldelser/ ansøgning og 3) i forbindelse med anlægsarbejde. I forhold til det begrænsede tilsyn, som præsenteres i dette kapitel, vil pkt. 1 sjældent være aktuel. For Vejdirektoratet gælder desuden, at forholdene langs de statslige veje meget sjældent ”indbyder” til at råde ulovligt, ved at placere fast belægning eller plante hæk ud over vejskellet. Ifølge vejmyndigheden selv, er det typisk ved anmeldelse og ansøgning, der tages stilling til det konkrete forhold, eller forud for anlægsarbejde. I forhold til at tage kontakt indikerer praksis, at det enten er borgerne der henvender sig i forbindelse med en ansøgning eller anmeldelse af en nabo, eller vejmyndigheden, der tager kontakt forud for anlægsarbejde.

”(…) alle tre, men det skal være rigtig grelt, før vi selv tager hånd om det.(…). Det kan f.eks. være fordi det tager oversigten, for så har vi pligt til at gøre noget. Oftest er det brugerne af vejarealet eller naboer der undrer sig over, at én har sat hegn helt ud til fortovskanten” (Interview-4 2015)

”Vi får borgerhenvendelser, f.eks. beskæring af hække og træer i forbindelse med oversigt, eller så kunne det meget ofte være noget der er udledt af en nabostrid. Hvor to borgere er blevet uvenner over et forhold, og så begynder de at gå op i, hvordan den anden råder” (Interview-8 2015)

"Ofte opdages det først når man skal lave en vejudvidelse. Så længe vejen fungerer som den skal, med af-løb, grøfter og fortove, så er der ingen der gør noget ved det" (Interview-1 2015)

"I forhold til at tage kontakt, kan man dele sagerne 50/50, men det er ikke mange sager vi har" (Interview-5 2015)

(Respondenter der mener, at alle tilfælde kan opstå, men det oftest er borgeren der tager kontakt ved anmeldelse eller ansøgning)

For at blive bekendt med den ulovlige råden kræves, fra begge parter, et konkret ønske om en fysisk ændring af forholdet på eller ved vejen, pga. trafikale hensyn eller anlægsarbejde. Dette støttes også af det faktum, at vejmyndigheden har begrænsede ressourcer, og man ikke ønsker at gøre et større problem ud af det, end hvad der modsat opnås ved et påbud eller tilladelse;

"Det handler om, at kunne gennemføre det hurtigt og uden for mange omkostninger, samt undgå at skabe flere problemer for grundejeren og en selv som muligt. (...) man tager det kun op, hvis det er et forhold, som man mener, er slemt nok til at meddele et påbud" (Interview-5 2015)

"Jeg vil mene, at man vil acceptere forholdet, hvis det ikke er til gene for anlægsprojektet" (Interview-4 2015)

(Respondenter der ikke vil starte en sag på en indretning, der ikke er til gene for vejmyndigheden eller naboerne)

Det viser sig, at der i stadig større grad rådes ulovligt over offentlige veje gennem flere typer af råden. Det er dog uvist i hvilket omfang denne råden sker ved en varig indretning, hvor grundejeren mener han "ejer" vejarealet. Det fremgår, at man sjældent tager stilling til den ulovlige råden, da man udelukkende reagerer på forhold der er aktuelle. Det vil sige, hvor man får en anmeldelse eller hvor vejmyndigheden skal bruge arealet. Dette forhold beskrives nærmere i de følgende afsnit. Situationen hvor vejmyndigheden skal bruge arealet, er den mest interessante i forhold til erstatningsspørgsmålet, da dette i forbindelse med evt. ekspropriation kan blive påkendt af taksationskommissionen. Dette bundes dog i den skønsmæssige vurdering, samt en vurdering af forvaltningsretlige principper og hensyn til privatretlige søgsmål, som berøres nærmere i *Kapitel 5*.

4.5.3 Almindelige tilsyn

I forhold til vejmyndighedens almindelige og regelmæssige tilsyn, er der som beskrevet stor forskel på hyppigheden, hvilket, som tidligere beskrevet, afhænger af hvilke veje den enkelte myndighed forvalter. Der er dog ikke stor forskel på hvorledes tilsynet i praksis foretages ved vejmyndighederne. Oftest vil tilsynet ske ved gennemkørsel af vejstrækningerne, og det forventes ikke, at den tilsynsførende foretager et tilsyn til fods. Det er op til den enkelte tilsynsførende, på det konkrete sted, at vurdere om indretningen kræver en nærmere undersøgelse på stedet. Ofte vil denne blot notere sig forholdet, hvorefter man vil gå videre med det i forvaltningen, hvis det findes nødvendigt. Det er ligeledes svært, for den tilsynsførende, at vurdere om en indretning kan være ulovlig, hvis der er tale om meget få cm eller begrænset råden;

"Det ikke altid synligt hvor skellet går i marken. Dem der køre vores tilsyn har kun en idé om hvor skellet er, og du vil ikke kunne se om hækken står i skellet eller 20 cm udover vejarealet" (Interview-6 2015)

(forhold der gør det svært for vejmyndigheden at "spotte" ulovlig råden)

Det skal ligeledes bemærkes, at Vejdirektoratets tilsyn er udliciteret til private virksomheder. Her påpeges af Vejdirektoratet, at de tilsynshavende ved de private firmaer i meget begrænset omfang kan påtale et ulovligt forhold (Hansen og Henriksen 2014, 11).

4.5.4 Anlægsarbejde

Når det kommer til tilsyn i praksis, indgår også tilsyn forud for anlægsarbejde. Dette tilsyn er, som beskrevet tidligere, ud over det almindelige tilsyn. Tilsyn forud for, og i forbindelse med, anlægsarbejder, er væsentligt at afdække i forhold til Landinspektør Kenneth Poulsens løsning. Kenneth Poulsen forslår, at vejmyndigheden skal være mere ”fremme i skoene” og melde påbud forud for anlægsarbejdets påbegyndelse samt ekspropriationsforretning eller åstedsforretning (Poulsen 2014, 66);

”På den måde kan forholdene lovliggøres i marken før der afholdes åstedsforretning eller ekspropriationsforretning, og der kan i sagens natur ikke betales erstatning for ulemper, der ikke kan erkendes på stedet” (Poulsen 2014, 66)

Ifølge vejmyndigheden er dette allerede den gældende praksis, hvis denne finder, at den pågældende råden kan blive et problem for anlægsprojektet m.v.. Her påpeger vejmyndigheden, at det er vigtigt, at den første kontakt med grundejerne sker så tidligt i projektfasen så muligt, så forholdene kan bringes i lovligstand inden projektet igangsættes. Tidsperioden, forud for anlægsarbejdets begyndelse, skal give mulighed for en høringsperiode (ofte 14 dage) og en påbudsperiode (ofte 14 dage) efterfulgt af en tid, hvor sagen kan blive påklaget og behandlet ved f.eks. Vejdirektoratet.

”Hvis det er større projekter, så er det så snart, vi ved der er et projekt, så er vi tidlig ude og lave forundersøgelser og snakke med folk” (Interview-8 2015)

”Det er vigtigt, i forbindelse med nye projekter, at man går ud og besigtiger arealerne så tidligt i anlægsfasen som overhovedet muligt, så vi kan følge vores procedure. Så må man vente med at anlægge cykelstien, indtil sagerne er behandlet” (Interview-4 2015)

(Respondenterne, der er ude i god tid for bl.a. at lovliggør forholdene)

Praksis viser, at vejmyndigheden allerede er ”fremme i skoene” når det kommer til lovliggørelse af ulovlige forhold forud for anlægsarbejdet. Det ønskes herved at undgå praktiske problemer i forbindelse med arbejdets udførelse, men også at undgå problemer i forhold til erstatningsspørgsmål. At vejmyndigheden er ude i god tid, kan dog ikke altid forhindre, at der opstår problemer i forbindelse med anlægsarbejdet, hvis projektet medfører ekspropriation. Grundejeren har herved stadig krav på at få sagen vurderet ved taksationskommissionen, hvis denne kan påkende kravet. Dette beskrives nærmere i *Kapitel 5*.

4.5.5 Opsøgende arbejde

I enkelte kommuner har man, for at ”bekæmpe” store problemer med ulovlig råden langs mindre villaveje og private fællesveje, gennemført et opsøgende tilsyn. Dette skete bl.a. efter et stigende antal henvendelser fra ledningsejere, renovationsarbejder og andre brugere af vejen, der ikke kunne komme til deres ledninger, teknikskabe m.v., fordi der var støbt havemur, lagt flisebelægning eller andet ude på vejarealet, se *figur 6*. Erfaringer viste dog, at opgaven var meget byrdefuld for vejmyndigheden. Det krævede mange ressourcer og ofte ville en anmeldelse om påbud føre til, at man ud fra lighedsprincippet også skulle melde påbud til ikke mindre end 20-30 andre ejendomme i samme område. Ligeledes førte det opsøgende tilsyn ikke til en særlig begrænsning i den ulovlige råden;

"Lige så snart vi havde "ryddet" et helt kvarter, så gik der et par måneder og en ny flyttede til, så kunne vi komme ud igen og se, at de nye tilflyttede havde fået den samme idé igen, og så kunne vi starte forfra. Så problemet vil altid være der" (Interview-4 2015)

(Respondent der mener, at opsøgende arbejde ikke nødvendigvis begrænser den ulovlig råden på sigt)

Figur 6: Ulovlig råden på villavej. Grundejeren har lagt stenbelægning i græsrabatten mellem vejskellet og kørebanen. (Interview-4 2015)

Spørgsmålet om opsøgende arbejder hænger udtrykkeligt sammen med spørgsmålet om ressourcer. Hvis man spørger vejmyndigheden, er der ikke tvivl om, at de har mange opgaver, og det er en umulig opgave at foretage opsøgende arbejde. Ud fra undersøgelsen kan det konkluderes, at der generelt ikke udføres opsøgende arbejde ved vejmyndigheden i forhold til ulovlig råden.

"Der er ikke uanede mængder af ressourcer indenfor vejområdet, til at foretage opsøgende arbejde i forbindelse med [ulovlig råden](...) Så det bliver lidt ad 'hoc, som sagerne opstår" (Interview-8 2015)

"Vi har haft en periode, hvor vi foretog opsøgende arbejde i forhold til beplantning, men det blev en kæmpe arbejdsbyrde, så man gik tilbage til det, jeg vil kalde brandslukning" (Interview-4 2015)

"I kommunerne er man meget ked af at lave ressourcekrævende arbejde. Man skal derfor passe på hvad man ser, for så er man principielt nød til at reagere. Hvis jeg bliver bevidst om disse forhold, så følger jeg loven og vil gerne gøre noget ved det, men jeg ved, at jeg ikke altid har tid til det! Man køre død, hvis man skal følge loven til fulde hver gang" (Interview-6 2015)

"Der er stort set ikke påbud i forhold til skel. Det kommer mest frem i forbindelse med vejudvidelser. Sådan er den administrative forvaltning. Det er et stort arbejde at give et påbud, for man skal ind og partshøre, give et påbud, klagevejledning m.v.. De fleste vejmyndigheder vil sige, - det vil man ikke døje med" (Interview-1 2015)

(Respondenter der ikke udfører opsøgende arbejde)

Der ses her en række parallelle med den administrative byder, som behandles i betænkning nr. 117 af 1955, se *Kapitel 1*. Opsøgende arbejde kræver mange ressourcer, - ressourcer som skal betales af skatteborgeren selv og derfor ikke er proportionelle, i forhold til hvad man opnår ved at føre en "stram" og ressourcekrævende praksis. Ifølge vejmyndigheden sker behandling af ulovlig råden, der kræver handlepligt, således "ad 'hoc" som sagerne opstår, da det ellers er en umulig opgave.

4.5.6 Handlepligt

Det begrænsede tilsyn og det forhold, at der ikke udføres opsøgende arbejde, stiller spørgsmål ved, hvornår vejmyndigheden har handlepligt. Spørgsmålet om erstatning er særligt fokuseret på dette hensyn. Vejloven stiller, som beskrevet, ikke krav til handlepligt. Vejmyndigheden skal blot handle på konkrete tilfælde, hvor en ulovlig råden på vejarealet, er til gene for naboer og vejens brugere ved at være trafikfarligt eller begrænser fremkommeligheden, se *figur 7*. Et almindeligt forvaltningshensyn kræver dog også, at vejmyndigheden reagerer ved en konkret henvendelse. Denne reaktion er ikke bundet af et krav om et skriftligt påbud, men følger almindelig forvaltningsret. Ifølge praksis bliver der altid fulgt op på en anmeldelse. Vejmyndigheden vil oftest tage personligt kontakt og undersøge forholdet i marken, hvor dette findes nødvendigt.

"(...) det er kun hvis vi har pligt til at handle, f.eks. når det er trafikfarligt" (Interview-4 2015)

"Hvis en grundejer gør opmærksom på et forhold, så følger vi det selvfølgelig til dørs, det har vi pligt til at forholde os til" (Interview-5 2015)

(Respondenter, der fremhæver hensynet til handlepligt)

Figur 7: Ulovlig råden over vejarealet ved placering af kampesten i rabatten. Et sådan forhold er trafikfarligt og kræver at vejmyndigheden handler ved påbud eller straks fjernelse. (Interview-4 2015)

I praksis betyder handlepligten, at der ligges vægt på hensynet til trafiksikkerhed og fremkommelighed. Hvor en grundejer klager over en indretning som ikke, efter vejmyndighedens skøn, er til gene for de nævnte hensyn, kan vejmyndigheden ofte vælge ikke at gå videre med sagen. Ved handlepligten kan der drages mange paralleller i forhold til tilsynspligten og mængden af opsøgende arbejde. Hvis kommunen havde en handlepligt ved alle ulovlige forhold, vil dette også kræve et omfattende tilsyn. Handlepligten skal således ske efter hensyn til Vejlovens primære formål og hensynet til trafiksikkerheden. Tilsyn og handlepligt berøres nærmere i *Kapitel 5*.

4.6 Tilladelser og påbud

Jf. Vejlovens §§ 81 kan vejmyndigheden meddele tilladelse eller påbud på en rådighedsansøgning eller for en eksisterende ulovlig råden på vejarealet. For at afdække i hvilket omfang, der kan gives tilladelser og påbud, samt i hvilket omfang et påbud kan føre til erstatning til grundejeren, er vejmyndighedens praksis på området undersøgt. Hypotetisk set vurderes, at en mere konsekvent

praksis for påbud (eller tilladelser med vilkår) kan resultere i færre tilfælde, hvor vejmyndigheden føler sig nødsaget til at udbetale erstatning.

4.6.1 Vurderingsparametre

Da vejmyndigheden er underlagt forvaltningsretten og egen administrativ myndighed, har denne også pligt til at vurdere, om der kan gives en tilladelse til en indretning af privatkarakter. Det betyder, at vejmyndigheden i princippet skal tillade, og give tilladelse til, en indretning, der kan forenes med vejens udnyttelse, og ikke er til gene for trafiksikkerheden eller fremkommeligheden, - altså vejarealets funktion som færdselsareal. Vejdirektoratet præsenterer en række vurderings parameter, som tages i betragtning ved vurdering af en rådighedstilladelse jf. Vejlovens §§ 80 og 81. Her nævnes det primære hensyn til *trafiksikkerhed og fremkommelighed*, hvilket ikke er overraskende. De øvrige kriterier er 2) forhold til ytringsfrihed eller forsamlingsfrihed, f.eks. at man har ret til at demonstrere på offentlige veje, 3) forventningskriteriet og borger interesse, f.eks. at man har fået tilladelse de sidste 15 år, 4) naboernes interesse, er det generende for naboerne, 5) forholdet til præcedens, som kan være til gene for vejmyndighedens fremadrettede retshåndhævelse, 6) forholdet til anden lovgivning, f.eks. naturbeskyttelsesloven og 7) hvorvidt en lovliggørelse stadig er aktuel, f.eks. hvis forholdet er midlertidig (Hansen og Henriksen 2010, 24). Betydningen af trafiksikkerhed og fremkommelighed er som beskrevet tidligere en konkret vurdering. Tilsvarende er de øvrige parametre. I de følgende afsnit belyses hvorledes, der i praksis gives tilladelse eller påbud for den varige råden.

4.6.2 Tilladelse eller påbud

Vejmyndigheden *skal* vurdere om der kan gives tilladelse til at råde over vejarealet, og som udgangspunkt forventes, at alt der ikke *åbenlyst er en dårlig idé*, vil blive tilladt. Det primære hensyn er stadig trafiksikkerhed og fremkommelig, og generelt kan det siges, at så længe indretningen ikke strider imod disse hensyn, så kan man forvente at få en tilladelse, eller omvendt ikke at få et påbud om fjernelse. Denne forventning må ikke forveksles med en anerkendelse af en rettighed. En tilladelse er altid forbundet med vilkår, lige meget om den er skriftlig eller mundtlig.

”Vi gav næsten tilladelse til alt! (...) Selvfølgelig var der ting vi sagde nej til, hvis det åbenlyst var en dårlig idé, men som udgangspunkt er man meget tolerant. Det fordi man ønsker denne praksis lokalpolitisk, men også fordi der ikke kørte særlig mange biler på vejene. (...) I det perspektiv, havde vi ikke en trafikal begrundelse at sige nej med” (Interview-6 2015)

”Vi har vurderet, at det ikke er et problem, at hegnet står der, om det er 5-10 cm på den ene side af skellet, så kan de fint få en tilladelse, så længe vejudstyret er frit” (Interview-4 2015)

”De fleste tilfælde vil blive mødt med en tilladelse, hvis det ikke er til gene for fremtidige projekter eller trafiksikkerhed og fremkommelighed (...) og vejens stand” (Interview-5 2015)

(Respondenter der giver tilladelse til næsten alt, der ikke er til gene for vejens primære formål)

For ansøgning om rådighedstilladelser generelt, er der ikke et klart billede af, om der oftest gives påbud eller tilladelse. Der er dog oftest tale om midlertidig råden eller begrænset råden f.eks. i forbindelse med renovering af facader eller tilladelser til skiltning m.v.. Det er sjældent forespørgsel om rådighedstilladelser til varig indretning, som undersøges i det følgende studie, f.eks. fastbelægning og hegn m.v.. Det kan betyde, at den ulovlige råden, hvor arealet er inddraget under ejendommen, ofte er af mindre kritisk karakter og måske også ”usynlig” for både vejmyndigheden og grundejeren selv.

Respondenterne gav et klart indtryk af, at man som udgangspunkt giver tilladelse til næsten alt, så længe hensynet til trafik hensynet og fremkommeligheden kan varetages. Dette svar er dog ikke foreneligt med den praksis, som efterfølgende er undersøgt hos Vejdirektoratets klageregister. Her viser sagerne, at når det kommer til varige råden, vil disse blive mødt med et påbud, ved f.eks. at udlægge grusbeklæning i vejrabatten, såfremt forholdet bliver kendt af vejmyndigheden. Et påbud skal således følges af en god begrundelse, hvis kommunens skøn skal vurderes at være saglig. Her imellem findes dog en lang række sager, som ikke bliver nævnt, nemlig dem, der er af begrænset betydning ifølge vejmyndigheden. Praksis indikerer, at vejmyndigheden sjældent vil tage en sag op, der er af begrænset betydning (betydningen er et konkret skøn af den enkelte vejmyndighed). Det næste forhold er, at vejmyndigheden, ved at give tilladelse til næsten alt, både må henvise til de skriftlige tilladelser, men også de ”tilladelser” som er stiltiende. De situationer hvor grundejeren råder ulovligt jf. Vejlovens § 80, men kan forvente at få en tilladelse, vil meget sjældent føre til en skriftlig tilladelse med vilkår, medmindre grundejeren selv efterspørger denne.

”De fleste vil sige til grundejeren, - du har et problem, da din hæk står på vejarealet. Det fungerer godt nok nu, men du skal bare være klar over det. Vejmyndigheden har sjældent ressourcer til at skrive det ned, og gøre en stor sag ud af det. Det er blot en meddelelse om, at forholdet ikke er helt korrekt” (Interview-1 2015)

”Man tager det kun op, hvis det er et forhold, der er slemt nok til at meddele et påbud. F.eks. hvis der mangler oversigt/udsyn, eller hvis nogen har placeret søjler til indkørslen på cykelstien” (Interview-5 2015)

”Vi flugter efter lygtepæle og andre faste genstande og udstyr i vejarealet, og så længe de er fri og det private hegn eller hæk er bagved, så går det. (...). Vi går ikke ud og måler om der er 5 eller 10 cm på den ene eller den anden side. (...) der er ikke millimeterdemokrati” (Interview-4 2015)

(Respondenter der ikke kører en sag,
hvis der principielt kan gives en tilladelse)

Den personlige dialog og den stiltiende ”tilladelse” er en ofte benyttet praksis hos vejmyndigheden. Som tidligere beskrevet, bestemmer man selv hvor besværligt man gør det. Den personlige dialog er også gældende i tilfælde af påbud. Man ønsker så vidt muligt ikke at gøre en større sag ud af problemet end højst nødvendigt.

”Tit og ofte løser man det ved at ringe på og sige, - vi skal i gang med cykelsti om et halvtår, kunne det tænkes, at I kunne flytte hegnet, for vi kan se det står i vejarealet. Jeg har hørt at man ved personlig dialog får løst mange problemer sådan” (Interview-4 2015)

”Vi starter normalt med at ringe til grundejeren og gøre dem opmærksom på forholdet, og så kommer påbud først bagefter i de tilfælde, hvor det er aktuelt. (...) De fleste sager afsluttes ved den første telefonopringning” (Interview-5 2015)

(respondenter der mener mundtlig dialog
altid går forud for et skriftligt påbud)

Ifølge den undersøgte praksis, er der således ved vejmyndigheden sjældent forhold, der gør det nødvendigt at fremsende skriftligt påbud om fjernelse af den ulovlige indretning. Dette giver en indikation af, at problemet, selvom det muligvis sker i stor udstrækning, sjældent er en væsentlig ulempe for vejmyndigheden og dennes mulighed for at holde vejen i *god og forsvarlig stand* samt friholde dette

til vejformål med trafiksikkerhed og fremkommelighed som det primære hensyn. Dette understøttes af respondenterne der mener, at problemet i praksis ikke er så stort, som det kan fremstå juridisk;

”Problemet er heller ikke større end som så, for det kan netop løses med et påbud eller en lovliggørelse, og i virkelig grelle tilfælde vil politiet have opfanget det” (Interview-6 2015)

”Jeg tror, at problemet er forholdsvis begrænset i praksis” (Interview-7 2015)

(respondenter der mener den praktisk problemstilling er begrænset)

Vejmyndigheden ser helst at problemstillinger langs veje, i forbindelse med råden, løses gnidningsfrit, ”billigt” og mindst indgribende for grundejeren. Det betyder, at vejmyndigheden sjældent vil melde et påbud om fjernelse, hvor forholdene kan forbedres ved f.eks. beskæring eller klipning af hæk eller ændring af højde på et stakit m.v.. Vejmyndighedens vurdering afhænger væsentligt af hensynet til *proportionalitetsprincippet* og *værdispildbetragtningen*. Man forsøger så vidt muligt at begrænse udgifter for både vejmyndigheden selv og for grundejeren.

”Jeg har oplevet, at hække blev barberet helt ind til stammen, og alligevel stod ude i vejarealet. Det var det bedste man kunne gøre, hvis man ikke skulle forlange hele hækken fjernet. Hvis vi fandt nyplantede hække, så fik de besked på at rykke hækken ind, det vil hækken ikke ”dø” af” (Interview-4 2015)

(Respondent der, ved påbud, tager hensyn til værdispild og proportionalitetsprincippet)

4.7 Opsamling

Den generelle opfattelse er, at vejmyndigheden er underlagt en tilsynspligt, men at Vejloven ikke indikerer i hvilket omfang dette skal udføres, hvordan det skal udføres og hvor hyppigt. De adspurgte respondenter mener, at denne har pligt til at udføre et tilsyn i henhold til et skøn baseret på erfaring. Herunder erfaring med klager, anmeldelser og erstatningssager. Dette betyder, at de større veje kræver et hyppigere tilsyn. Vejloven stiller ikke ifølge ordlydsformuleringen krav til, at vejmyndigheden skal lovliggøre et forhold ved en skriftlig tilladelse. I praksis betyder det, at vejmyndigheden ofte *ikke* vil foretage sig noget i en sag, hvor en indretning ikke er til gene for vejmyndigheden og det generelle hensyn. Hvis en ulovlig indretning kræver påbud, vil denne som oftest også *kun* blive fulgt op med en mundtlig irettesættelse. De fleste grundejere råder ikke for at genere andre, og en mundtlig påtale er ofte nok, til at gøre grundejeren opmærksom på den gene, en hæk eller lignende har. Tilsvarende er det en god service, at vejmyndigheden informerer grundejerne, hvis en indretning er ulovlig. Praksis viser også, at dette ofte er tilfældet, dog primært hvor der sker anmeldelse eller forespørgsel m.v. fra borgerne selv, eller hvis vejmyndigheden er ved at igangsætte anlægsarbejde.

Der sker ikke opsøgende arbejde, og vejmyndigheden handler derfor *kun* aktivt ved ”grove” tilfælde. Dette sker ved påbud eller straks fjernelse jf. Vejlovens § 81 stk. 3. Netop vejmyndighedens hjemmel til fjernelse jf. Vejlovens § 81, og det forhold at der jf. Vejlovens § 60 ikke kan vindes hævde, gør, at problemet i praksis ikke er ”større end som så”. At Vejmyndigheden ikke ser et større problem, end hvad det reelt også giver sig ud for i marken, har derfor betydning for projektet problemstilling, se *Kapitel 5*. Der kan på baggrund af dette opstilles en skematisering, der viser sagsforløbet for ulovlig råden af varig indretning, se *figur 8*. Skemaet viser hvorledes vejmyndigheden bliver bekendt med den ulovlig råden samt hvorledes vejmyndigheden vælger at handle på denne viden. Vejmyndighe-

dens viden om en ulovlig råden sker enten ved 1) anmeldelse eller ansøgning fra en borger, ved 2) vejmyndighedens almindelige tilsyn langs de offentlige veje eller sidst i forbindelse med 3) anlægsarbejde, her både forud og i forbindelse med projektet.

Herefter skal vejmyndigheden vurdere, hvorvidt denne ønsker at lovliggøre den ulovlige råden. Dette kan enten ske ved fysisk lovliggørelse (påbud) eller retlig lovliggørelse (tilladelse). Det er her problemer kan opstå administrativt, økonomisk, politisk og juridisk. En række kriterier afgør, om denne lovliggørelse skal ske ved en mundtlig orientering, ingen reaktion, en skriftlig tilladelse eller et påbud (både mundtlig og skriftligt). For den *mundtlige orientering*, *ingen reaktion* og den *skriftlige tilladelse* gælder, at den ulovlige råden *aktuelt* ikke er trafikfarlig eller til gene for fremkommeligheden, naboer eller brugere af vejarealet (ledningsarbejder m.v.), og måske kan der gives en tilladelse og en retlig lovliggørelse.

For *påbud* gælder, at dette sker både mundtligt, skriftligt eller ved straks tilhold. Den *mundtlige orientering* skal forstås som en orientering til grundejeren om, at han råder ulovligt, men dette ikke er en aktuel gene for hverken vejmyndigheden bruger af-, og naboer ved vejen. Ved *ingen reaktion* er dette enten ved almindelig tilsyn eller anlægsarbejde, hvor vejmyndigheden ikke vil køre en sag, hvis denne er under bagatelgrænsen og ikke ressourcemæssigt er proportionel med omfanget af den ulovlig råden. Den *skriftlige tilladelse* er ofte ved ansøgning, hvor grundejeren efterspørger en skriftlig tilladelse. Et *påbud* for en ulovlig råden vil kunne forekomme i alle tilfælde, og er en konkret vurdering.

Figur 8: Sagsforløb hos vejmyndigheden, ved dennes kendskab til ulovlig råden på offentlige vejarealer.

Kapitel 5

Juridisk analyse

I det følgende kapitel vil den juridiske problemstilling blive belyst. Kenneth Poulsen stiller i sin artikel spørgsmål til lovliggøresen og det privatretlige spørgsmål om erstatning. Der ligger op til juridisk vurdering af vejmyndighedens tilsynspligt, og hvorvidt et begrænset tilsyn kan føre til passivitet. Kapitlet indeholder både en beskrivelse, analyse og fortolkning ved juridisk metode.

5.1 Fordeling af kompetencer

Der skal skelnes mellem de beføjelser og kompetencer, de forskellige instanser har i forløbet, ved vurdering af afgørelsens lovlighed og dernæst grundejerens ret til erstatning. Det præciseres derfor hvilken betydning skønnet har ved vejmyndigheden, den lovlige afgørelse ved klageinstansen og de privatretlige spørgsmål ved domstolen, samt hvilken hjemmel taksationsmyndigheden har til at give erstatning på vejarealet. I forholdet til skønnet er det væsentligt at bemærke, at selvom der i de følgende afsnit sættes ord på forskelle og ligheder mellem instansernes kompetence, er der indenfor alle instanser tale om et fagligt skøn, - At vejmyndigheden kan skønne indenfor rammerne af Vejloven, og domstolen m.v. har pligt til at respektere dette skøn, betyder ikke at domstolen, og de øvrige instanser, ikke også foretager et skøn.

Vejmyndighedens afgørelse

Vejmyndigheden har frihed til at skønne, i hvilket omfang de mener en ulovlig indretning, på vejarealet, er til gene for trafikikkerheden og fremkommeligheden jf. Vejloven. Dette skøn skal ifølge de forvaltningsretlige regler og principper følges af en saglig begrundelse, se *afsnit 3.2*. I vejmyndighedens skøn har denne også ret til at tilbyde kulanceerstatning til grundejeren. Denne erstatning har ikke hjemmel i loven og er ikke Grundlovssikret. Kulanceerstatning berøres nærmere i *afsnit 5.5*. Hvor vejmyndigheden ved anlægsarbejde foretager indgreb i grundejerens ejendom jf. Grundlovens § 73, er denne erstatningspligtig og indgrebet skal kompenseres ved fuldstændig erstatning.

Den lovlige afgørelse

Vejdirektoratet er klageinstans ved kommunernes afgørelser truffet efter Vejlovens § 81. Vejdirektoratet kan kun tage stilling til, om kommunerne har truffet en *lovlige afgørelse* efter Vejloven og Forvaltningslovens procedure og krav. De kan ikke tage stilling til om kommunens afgørelse er *rimelig eller hensigtsmæssig*, herunder kommunens skøn inden for lovens rammer (Vejdirektoratet 2011). Vejdirektoratet kan derfor ikke tage stilling til hævds spørgsmål, eller privatretlige spørgsmål, eks. erstatning, det vil sige, om grundejeren i ”god tro” har indrettet og rådet over vejarealet, og i den forbindelse eventuelt er berettiget til erstatning. Hvor Vejdirektoratet er myndighed, vil klageinstansen være Transport- og bygningsministeriet. Transport- og bygningsministeriet kan, ligesom Vejdirektoratet i forbindelse med kommunens afgørelse, vurdere de samme forhold i forbindelse med Vejdirektoratets afgørelse på statens veje jf. Vejlovens § 132, stk. 2.

Taksationen

Kommissionerne omfatter ekspropriationskommissionen, taksationskommissionen og overtaksationskommissionen jf. Ekspropriationsproceslovens § 5 og Vejlovens § 105.

Kommissionerne har ikke kompetence til at efterprøve lovligheden, herunder hensigtsmæssigheden af projektet eller påbuddet. Kommissionen kan fastsætte erstatningen ud fra såvel juridiske (erstatningsretlige) kompetence som mere skønsmæssige (værdimæssige) kompetencer (Mølbeck og Flensborg 2007, 341). Særligt for kommissionens kompetence til at fastsætte erstatning er, at de ikke er bundet af tidligere erstatningsforslag eller af parternes påstande jf. Vejlovens § 53 stk. 3 (Mølbeck og Flensborg 2007, 352). Dette skal ses i forhold til officialprincippet, se bilag D. Det er kommissionens opgave, at afgøre *den objektive rigtige* værdiansættelse (Mølbeck og Flensborg 2007, 353). Hvor grundejeren ikke er direkte omfattet af ekspropriation kan et erstatningskrav forelægges kommissionen jf. Vejlovens § 113 eller ekspropriationsproceslovens § 20. Her er det vigtigt at bemærke, at hverken vejmyndigheden eller kommissionen har pligt til at tage spørgsmålet op, - det er den berørte ejer selv, som skal anmode om behandling af erstatningskravet (Mølbeck og Flensborg 2007, 345). For de naboretlige gener gælder, som beskrevet i *Kapitel 1*, at indgreb der rammer en ejendom på samme vis som en ejendom der eksproprieres, er omfattet af lighedsprincippet, hvorved man har ret til erstatning, hvis indgrebet har forringet ejendommens værdi ved bl.a. indblik og nærhed.

Domstolen

Domstolen har kompetence til at tage stilling til privatretlige spørgsmål jf. Grundlovens § 63. Grundlovens § 63 gælder både når forvaltning har handlet privatretligt (erstatning, aftaler osv.), såvel som når denne handler som myndighed (træffer afgørelser i henhold til lov, dispensationer m.v.). Domstolen har beføjelse til at prøve alle forvaltningsinstansernes adfærd, men principielt kan domstolen kun vurdere hvorvidt der er handlet ”lovligt” (legalitetsprincippet). Udgangspunktet er, at domstolen *ikke* prøver forvaltningens skønsudøvelse (vejmyndighedens skøn jf. Vejloven) (Bønsing 2009, 332). Domstolen kan dog i bred grad selv bestemme, hvor grænserne for forvaltningsvirksomhed skal gå til (Bønsing 2009, 7-8). Domstolen adskiller sig fra vejmyndigheden m.v. ved, at den er styrret af *forhandlingsprincippet* (Bønsing 2009, 321). Retssager om erstatning og lovlighed ved påbud kan først anlægges, når klageinstanser jf. Vejlovens § 132 og ekspropriationsproceslovens § 26 er udnyttet, såfremt taksationsmyndigheden har kompetence til at vurdere erstatningsspørgsmålet og dette fremlagt for dem. Domstolen udøver den dømmende magt, hvorfor en afgørelse ved domstolen er *ret*.

5.2 Fysisk- og retlig lovliggørelse

Vejmyndigheden har hjemmel til fysisk lovliggørelse ved påbud jf. Vejlovens § 81. Tilsvarende giver Vejloven hjemmel til *retlig lovliggørelse*. *Fysisk lovliggørelse* betyder, at den ulovlige råden bringes til ophør ved fjernelse mens den *retlige lovliggørelse* betyder, at den ulovlige råden og indretning på vejen gives en dispensation. Sidstnævnte betyder, at indretningen gøres lovlig ved at ændre retsgrundlaget. Det vil sige, at man lovliggør den indretning, der i første omgang ikke var lovlig (Bønsing 2009, 385). Det er netop dette forhold, som kan blive særlig ”ømt” i forbindelse med anlægsarbejde. Der er dog visse problemstillinger forbundet her ved, netop det forhold, at det kan virke stødende på mange, at en ulovlig tilstand blot kan fortsætte ved, at der gives dispensation (tilladelse). Det er væsentligt her at bemærke, at hjemlen kun bør række så langt, at der kunne være givet en tilladelse, hvis blot denne var indhentet i tide. Dernæst er der andre forhold der spiller ind, nemlig proportionalitetsprincippet, værdispildsbetragtningen samt alle de før nævnte faktorer i *Kapitel 3 og 4*.

5.3 Passivitet

I forbindelse med studiet klarlægges hvorvidt passivitet kan forekomme, hvor vejmyndigheden ikke reagerer på ulovlige råden på offentlige veje, som de er eller burde være bekendt med, og hvorvidt passivitet kan føre til erstatning ved påbud om fjernelse.

5.3.1 Passivitetsgrundsætning

Dansk ret indeholder lovregler om *forældelse*, der bestemmer, at *"rettigheder går tabt, hvis man som rettighedshaver ikke aktivt gør noget for, at holde dem i live."* (Jensen 2008) Disse lovregler er indskrevet i speciallov som f.eks. reklamationer der fremføres for sent, og i forhold til hævde jf. D-D-L-5. Dansk ret indeholder dog ikke en dommerskabt *residualregel* for passivitet, der bevirker, at en retting kan fortabes, i kraft af, at den fremføres for sent (Ravnkilde 2002, 64). Idet der ikke findes en skreven regel, er passivitet en del af de uskrevne retsprincipper og et ulovfæstet emne. Der gælder dog en almindelig uskreven *passivitetsgrundsætning* i dansk ret (Mørup 2012, 153).

Passivitetsgrundsætningen udspringer, som andre grundsætninger, fra retspraksis. Passivitetsgrundsætningen alene giver ikke et svar på, hvornår passivitet kan benyttes som retsvirkning, men indgår i vurdering af, hvorvidt de elementer grundsætningen indeholder, kan lægges til grund for passivitet som retsvirkning. De grundlæggende elementer i passivitetsgrundsætningen er 1) kendskab, 2) uvirk-somhed, 3) "god tro" og 4) den faktiske indrettelse (U.2009B.203). Om der er tale om passivitet, er en konkret vurdering og her kan mange forskellige faktorer indgå i den samlede vurdering. I forhold til studiet lægges der vægt på, om den forgangene tid siden vejmyndighedens fik eller burde have fået kendskab til sin rettighed kan føre til passivitet og fortabelse af retten til håndhævelse. Ligeledes lægges der vægt på forventningsprincippet, og det, at grundejeren skal have tillid til, at en tilstand kan bestå;

"Essensen af passivitetsgrundsætningen er, at man som rettighedshaver inden for vist tidsrum skal gøre sit krav gældende, ellers vil rettigheden/kravet bortfalde. Dette er begrundet i hensynet til den, som man har et krav mod (også kaldet den forpligtede). Denne skal kunne indrette sig i tillid til en tilstand, der har bestået gennem længere tid og dermed fået en vis fasthed" (Økonomi- og Erhvervsministeriet 2008)

Ifølge passivitetsgrundsætningen og ifølge Landinspektør Kenneth Poulsens artikel, opstilles en række forhold, der hypotetisk kan føre til passivitet fra vejmyndighedens side. Det er 1) at man ingen ting gør, 2) at man ikke håndhæver den ret man er i besiddelse af og 3) at man har handlet uvirksomt. Spørgsmålet om passivitet søges primært besvaret i forhold til, om vejmyndigheden har ageret ansvarspådragende og erstatningspligtig som følge af fjernelse af et ulovligt forhold, som denne vurderes at have forholdt sig passivt overfor, og derved har fortabt sin rettighed til at kræve lovliggjort uden erstatning.

5.3.2 Forventningsværdi

I forhold til vejmyndighedens ret til håndhævelse, er der visse elementer af *forældelse* der er lovfæstet, nemlig det forhold, at der ikke kan vindes *hævde*, som beskrevet i *Kapitel 1*. Der er her også gjort gældende, at grundejeren derfor ikke kan være i "god tro" i forhold til en hævdundet ret. For at der er tale om passivitet, er det dog ikke en præmis, at der samtidig er tale om "god tro". Disse to forhold er på én og samme tid uafhængige, og alligevel afhængig, af hinanden. Det skal forstås således, at forventningsværdien ved at tro, at et forhold er lovligt, som følge af myndighedens "stiltiende ac-

cept”, forstærker passiviteten. Det betyder, at der ikke nødvendigvis skal være tale om en hævds-håndhævelse, før der kan være tale om passivitet.

”Jeg er ikke sikker på, jeg vil kalde det god tro. Problemet er, at vejmyndigheden kan miste retten eller fortabe retten til at gøre en indsigelse gældende” (Interview-3 2015)

”Principielt er der ikke i praksis om passivitet og lang tids forløb noget krav om, at der skal foreligge god tro – det er endnu et selvstændigt moment” (Mørup 2012, 155)

(Forhold der gør, at ”god tro” og passivitet er to selvstændige præmisser)

Det fortrænger dog ikke, at vejmyndigheden, ifølge passivitetsgrundsætningen og de øvrige hensyn, kan fortabe sin ret. Dette kan bl.a. ske, hvis grundejeren ikke ved, at der påhvilede ham en forpligtigelse, og vejmyndighedens passivitet bestyrker ham i opfattelsen af, at der ikke er noget krav (Jensen 2008). F.eks. hvis myndigheden har kendt til en ulovlig indretning uden at foretage sig noget (Mørup 2012, 157). Det forhold, at man ikke håndhæver den ret man har, handler om at agere uvirksomt overfor sin rettighed, og derved skabe en forventning hos grundejeren om, at man ikke ønsker at gøre sin ret gældende.

”Forventningsprincippet kan forklare, at forvaltningen ved sin ”passivitet” kan skabe ret for borgeren, der er i strid med loven. Princippet har karakter af en almindelig retsgrundsætning på lovs niveau, hvorefter hensynet til berettigende forventninger kan veje tungere end hensynet til håndhævelse af loven” (Mørup 2012, 156)

Det skaber dog en række juridiske problemstillinger, da grundejeren, som tidligere nævnt, selv har pligt til at kende reglerne i Vejloven og ejendomsgrænserne for sin ejendom. Det strider også forvaltningsmæssigt mod den myndighedspraksis der er hos vejmyndigheden. Her fremgår det, af den undersøgte praksis, at vejmyndigheden, hvor denne kan give en tilladelse, *ikke* nødvendigvis har en handlepligt, se *Kapitel 4*. Tilladelse er ikke, en indikation af en rettighed, men blot en tilladelse på fjernelses vilkår. Der er ikke, ifølge vejmyndigheden, noget der, ved ”manglende” eller begrænset tilsyn eller handlepligt, indikerer, at denne anerkender en ulovlig indretning på vejarealet som lovligt. Forventningsprincippet forudsætter, at der er ”god tro”, og det er derfor svært at begrunde, at forventningsprincippet sætter grænser for vejmyndigheden og dennes forvaltning. Der er dog andre forhold der eventuelt kan sætte grænser (Mørup 2012, 155). At grundejeren har købt ejendommen i ”god tro” kan dog ikke fortrænges. Det kan dog ikke pålægges vejmyndigheden, som ikke ved ejerskiftet kan pådrage sig et erstatningsansvar. Forholdet til ”god tro” er her privatretligt mellem køber og sælger, og den ejendomsmægler der eventuelt har formidlet handlen.

”Det var ikke [vejmyndighedens] problem, men et problem mellem køber af ejendommen og den ejendomsmægler, der havde været ude og pege på den hæk, der stod på vejarealet. Ejendomsmægleren har et rådgiver ansvar, og det må grundejeren så selv køre en sag på” (Interview-1 2015)

(Respondent der påpeger det privatretlige spørgsmål)

5.3.3 Langtidsforløb

I forhold til passiviteten må de øvrige forhold således skulle tillægges mere værdi. Ifølge retspraksis, er der dog ikke klar enighed om, hvad disse forhold rent faktisk er. Der ligger dog vægt på, at passivitet ikke udelukkende er forudsat af, at en myndighed ikke har reageret på et ulovligt forhold.

Spørgsmålet er derfor om passivitet er forudsat af, at myndigheden har haft viden om et ulovligt forhold i meget lang tid. Selvom der ikke kan vindes hævde på en tilstand, der strider mod lovgivningen, vil forholdets langvarige beståen imidlertid kunne medføre, at vejmyndighedens mulighed for at håndhæve bestemmelsen fortabes (Ramhøj, Hævd 2009, 19). Det vil sige, jo længere tid vejmyndigheden ikke håndhæver sin ret, jo større tiltro har grundejeren til at tro, at vejmyndigheden ikke vil gøre sin ret gældende, og dermed bestyrke hans forhold i sagen.

"Hvis man ved, at kommunen har haft viden om det ulovlige forhold, så bliver det overtid sværere og sværere at komme og meddele et påbud" (Interview-5 2015)

(Respondent der mener, at viden om ulovlig råden over langtid har betydning)

Ifølge retspraksis kan langtidsforløb indgå i den skønsmæssige vurdering, - hvor lang tid der så er tale om, kommer til en konkret vurdering. Ifølge NKO 334 vil retten til at forlange lovliggørelse dog fortabes i løbet af kortere tid, hvis kommunen har kendt til den ulovlige indretning (NMKN 2004).

"(...) efter sædvanlige praksis kan et ulovligt forhold ikke kræves lovliggjort, når der er forløbet længere tid. Hvornår dette tidspunkt indtræffer, afhænger af en interesseafvejning hvori navnlig hensynet til ejerens forventning om at bevare et hidtil upåklaget forhold skal sammenholdes med den samfundsmæssige interesse i at håndhæve de planlægningsmæssige interesser" (KFE 08.324)

Hvor længe der skal gå, før man mister sine rettigheder, hvis man har handlet uvirksomt, er således situationsbestemt. Andre forhold kan her også spille ind, bl.a. hvor sandsynligt det er, at myndigheden burde have været bevist om forholdet, samt hvilken gene den enkelte indretning af ulovlig råden har betydning for vejens anvendelse til trafikformål og for naboerne m.v. jf. Vejloven. Der er dog visse forhold der taler for, at langtidsforløb ikke kan fortrænge et påbud, der er trafikfarligt eller til gene for fremkommeligheden.

"Hvis der forløber meget lang tid (hvor lang tid er svært at sige, men nok mindst 20-30 år) bortfalder håndhævelsesadgangen, hvis ejeren er i god tro, medmindre der er tale om en farlig situation. (...) forventningshensynet kan næppe række så langt, at man skal opretholde en farlig situation, eller at man kan få erstatning, hvis den bringes til ophør" (Interview-7 2015)

(Respondent der ikke mener at passivitet kan fortrænge et farligt forhold)

Et sådan forhold blev netop anfægtet i en påbudssags ved byretten i Aalborg. Vejdirektoratet vurderede, at kommunens påbud var lovligt, men grundejeren valgte at anlægge et civilt søgsmål mod kommunen, på baggrund af værdispil, tidshorizont, "god tro" og det, at kommunen burde give en retlig lovliggørelse. Her lagde byretten vægt på, at kommunen havde hjemmel til at melde påbud, at denne havde foretaget et skøn, og dette var begrundet af hensyn til trafik og fremkommelighed, samt kommunen ikke tidligere havde meldt en tilladelse til den nævnte belægning på vejarealet. Byretten fandt derfor, at kommunen havde forfulgt saglige hensyn og ikke havde fortabt sin ret til fysisk lovliggørelse, selvom belægningen havde ligget der i 10 år (BS.11-3019.2011).

5.3.4 Dispensation og retsstilling

Ifølge Vejloven kan retten ifølge passivitetsgrundsætningen fortabes ved passivitet, men der skal meget til;

”Dette skyldes, at det accepteres af domstolene, at vejmyndigheden har begrænsede ressourcer, så hvis der tilrettelægges en god forvaltning, vil passivitet ikke indtræde. (...) I al almindelighed fortaber man ikke sin ret, hvis forholdet er, som de er omkring vejskellet” (Interview-1 2015)

(Respondent der fremhæver forholdet mellem myndigheds- og domspraksis)

Det betyder at passivitet og det forhold, at der er gået noget tid, ikke i sig selv kan begrunde en retsstilling (Mørup 2012, 156). Det er således ikke opfattelsen, at vejmyndighedens passivitet afskærer håndhævelsen, men blot at det er et forhold der skal indgå i afvejningen. Der kan således kun være tale om retlig lovliggørelse, når der er hjemmel til at dispensere (Mørup 2012, 154). I forhold til Vejloven, må det forventes, som beskrevet i afsnit 4.6, at et forhold man har accepteret i meget lang tid, også må gives en tilladelse jf. Vejlovens § 81, hvis det ikke er farligt.

”Jeg har en sag med en overkørsel, (...) som havde ligget der i 20-30 år. Kommunen havde ingen problemer med det, men det havde naboen lige pludselig. Det jeg kom frem til var, at overkørslen havde kommunen stiltiende accepteret” (Interview-3 2015)

(Når landtidsforløb bliver en stiltiende tilladelse)

Spørgsmålet er dog stadig hvorvidt denne passivitet kan føres til en retsstilling, der gør vejmyndighedens ansvars pådragende ved påbud om fjernelse og fysisk lovliggørelse, når påbuddet gives i forbindelse med et forud stående anlægsarbejde?

”Hvis forholdet har bestået i f.eks. 20 eller 30 år, og ikke er (blevet) farligt, er det også mest nærliggende, at myndigheden må leve videre med forholdet, og skal betale erstatning ved ekspropriation” (Interview-7 2015)

”Det tyder på, at [vejmyndigheden] heller ikke selv var klar over, at hækken stod på vejarealet [ved åstedsforretningen]. Af den grund vil jeg mene, at grundejeren er i ”god tro”, og derfor også er berettiget til erstatning for hækken som bliver fjernet” (Interview-5 2015)

(Respondenter der mener, at der i særligt tilfælde skal udbetales erstatning for ulovlig råden)

Der skal således ske en afvejning i forhold til Vejlovens primære hensyn. Det må tænkes, at vejmyndighedens begrundelse står stærkere, når der gives påbud ved anlægsarbejde herunder vejudvidelse m.v. og ved forhold, hvor hensynet til trafikikkerhed og fremkommelighed øges generelt. Et sådan forhold må også begrunde, at grundejerens retsstilling i disse situationer, ikke ved passivitet kan fortrænge vejmyndighedens retshåndhævelse. I forhold til dette spørgsmål afhænger det igen af skønnet. Det er frit for vejmyndigheden at skønne et sådan hensyn jf. Vejloven, og det er derved også svært, at fortrænge vejmyndighedens ret til at håndhæve Vejlovens bestemmelser, hvis skønnet er sagligt begrundet. I forhold til den ulovlige råden, er der ligeledes andre forhold der taler for erstatningsansvar, nemlig forholdet til en faktiske indrettelse. Ifølge Vejloven kan der ikke skabes en hævdsbundet retsstilling gennem en fysisk råden over vejarealet, men den fysiske indrettelse kan få betydning i forhold til proportionalitetsprincippet og værdispildsbetragtningen.

Det må derved udledes, at vejmyndigheden ved uvirksomhed og lang tidsforløb ikke alene kan fortrænges sin ret til at håndhæve Vejlovens bestemmelser, såfremt vejmyndigheden har ageret retmæssigt jf. Vejlovens primære hensyn. Forholdene taler dog for, at vejmyndigheden har pligt til at anerkende en retstilstand, såfremt der jf. Vejlovens § 81 kan tildeles en dispensation (tilladelse) til den pågældende råden. Derudover må man i den konkrete situation afgøre, hvorvidt andre betragtninger antyder, at vejmyndigheden kan blive erstatningspligtig. Det handler derfor ikke om ”god tro” men i stedet et forvaltningsretligt hensyn om, at man kan fortabe retten til indsigt, hvis man over en lang periode har forholdt sig passivt til forhold, man er eller burde være bekendt med, i henhold til den almindelige forståelse af tilsyn, samt øvrige hensyn til forvaltningsretten, og det, at behandle grundejeren fair og ordentligt. Spørgsmålet er her hvilken tilsynspligt vejmyndigheden har jf. Vejloven og hvilken tilsynspligt domstolen og retspraksis gengiver?

5.4 Tilsyns- og undersøgelsespligt

Studiets undersøgelse af erstatning for ulovlig råden stillede nogle generelle retslige spørgsmål til tilsynspligten. Ifølge Landinspektør Kenneth Poulsen vil et krav om tilsynspligt for ulovlig råden betyde en ”skævvridning” i forhold til hensigten med loven, - særlig i forhold til hævdsspørgsmålet. Det følgende afsnit afdækker hvorvidt vejmyndigheden har en begrænset tilsynspligt eller ingen pligt, i forhold til ulovlig råden, og i hvilket omfang forvaltningen er underlagt en undersøgelsespligt.

5.4.1 Undersøgelsesprincippet

Offentlige myndigheder er efter legalitetsprincippet forpligtet til at overholde gældende ret og er efter undersøgelsesprincippet forpligtiget til at sørge for, at en sag er tilstrækkeligt oplyst, se *Bilag D* (Justitsministeriet 2015, 343). Dette gælder både oplysninger af *retlig* karakter og af *faktisk* karakter (Bønsing 2009, 105). Der er således ikke tvivl om, at den myndighed, der administrere en lov også vil have en vis ubestemt pligt til at påse lovens overholdelse, selv om dette ikke er udtrykkeligt omtalt i loven (Betsk. nr. 981 1983, 41). I forhold til erstatningsspørgsmålet i det følgende studie, kan en tilsidesættelse af tilsynspligten pådrage vejmyndigheden erstatningsansvar, hvis tilsidesættelsen har påført grundejeren et tab (Betsk. nr. 981 1983, 44).

5.4.2 Tilsynspligt og passivitet

Der er stor forskel på hvorledes myndighedens pligt til tilsyn og aktiv handling er formuleret i lovgivningen. Ifølge Planlovens § 51 har kommunalstyrelsen pligt til at påse forhold, der er i strid med den gældende lovgivning. Selvom tilsynspligt er bekendtgjort i Planloven, er tilsynets omfang stadig ”åbent” og op til et skøn (Betsk. nr. 981 1983, 42). Ifølge NKO 334 gælder pligten til lovliggørelse jf. Planloven dog ”*uanset om der er indgivet klage fra naboer m.v. og uanset at der kan være gået lang tid, siden den ulovlige (lokalplanstridige) indretning blev etableret*” (NMKN 2004). I Vejloven er der, som tidligere nævnt, ingen præcisering af vejmyndighedens pligt til lovliggørelse jf. Vejlovens § 80. Det er således et spørgsmål om *skøn*. Dette skøn må præciseres ud fra den retspraksis, der er kendt og gældende. Kenneth Poulsen udleder i sin fortolkning af KFE 05.213, at ”*det fremgår af ovenstående afgørelser, at passivitet fra vejbestyrelsens side i form af manglende tilsyn med ulovlige forhold langs vejene har indflydelse på, hvorvidt der skal udbetales ulemperstatninger til naboer.*” (Poulsen 2014, 64) Det er dog i *afsnit 5.3* præciseret, at der skal ovenud meget til, før passivitet, i forbindelse med påbud om ulovlig råden, er aktuel. Selvom grundejeren har en berettiget forventning, er det således ikke ensbetydende med, at vejmyndigheden ikke kan forlange fysisk lovliggørelse;

”Dette beror på en afvejning af bl.a. karakteren af den ulovlige indretning samt en afvejning af den almene interesse i lovliggørelse, hensynet til retshåndhævelsen og til eventuelle andre privates interesser i fysisk lovliggørelse over for hensynet til ejeren/brugeren af den ulovlige indretning og hensynet til at undgå samfundsmæssigt” (NMKN 2004)

Spørgsmålet er dog stadig hvad den dommerskabte praksis anerkender i forhold til vejmyndighedens tilsyns- og undersøgelsespligt. Ifølge den nævnte undersøgelsespligt er vejmyndigheden altid underlagt en vis pligt til tilsyn og undersøgelse af en sag eller et ulovligt forhold. Det fremgår ligeledes fra respondenter, at disse er af samme overbevisning;

”Der står ikke, at man skal føre tilsyn, men det er underforstået af § 10⁴, at vi ikke kan sikre os at vores veje er i god og forsvarlig stand, hvis vi ikke regelmæssigt går ud og kigger på dem. Hvis vi ifalder erstatningsansvar for manglende tilsyn, så ligger der i det, at der er en tilsynspligt” (Interview-3 2015)

”(…) det fritager ikke vejmyndigheden i, at holde vejene i god stand. Der er måske en gråzone, hvor det ikke er til fare for trafikikkerheden eller sker en åbenlys ulovlig råden” (Interview-5 2015)

(Respondenter der mener vejmyndigheden altid er underlagt en tilsynspligt)

Det er dog stadig uvist i hvilket udstrækning den ulovlige råden er omfattet af vejmyndighedens tilsynspligt, når denne ikke er af trafikfarlige karakter. Spørgsmålet er ligeledes hvorvidt undersøgelsespligten for f.eks. anmeldelse af ulovlig råden også omhandler tilsyn i ”marken”, og hvorvidt dette kan få betydning for vejmyndighedens erstatningsansvar ved anlægsarbejde og påbud. Her skal suppleres, at tilsyns- og undersøgelse pligten ikke er afhængig af hvordan myndigheden er blevet opmærksom på sagen (Justitsministeriet 2015, 344).

5.4.3 Tilsynspligtens omfang

Det tilkommer i vid udstrækning vejmyndigheden at skønne. I forhold til Vejloven er tilsynets omfang derfor et åbent spørgsmål, da hverken Ombudsmanden eller trafikstyrelsen har bekendtgjort retningslinjer på området. Ifølge praksis, i afsnit 4.5, har vejmyndigheden dog med tiden skabt en myndighedspraksis, som antyder et behov for tilsyn på vejene i forhold til den faktiske anvendelse, trafik belastningen og omfang. Tilsynet er over årene tilpasset og systematiseret indenfor vejmyndighedens administrative ressourcer og den domspraksis, som findes på anmeldelser og erstatningssager. Ifølge Østre Landsret ligger domstolen ligeledes vægt på disse forhold;

”Ved vurderingen heraf, lægges i praksis navnlig vægt på, om det fastlagte antal tilsyn er udført på sådanne tidspunkter og med sådanne intervaller hen over året, som formålet bag vejtilsynene tilsigter. Endvidere om vejmyndigheden kan dokumentere, at sådanne tilsyn faktisk er udført - og i givet fald udført korrekt” (U.2015.1061.ø)

Dommen fra Østre Landsret er ifølge den undersøgte myndighedspraksis et billede på domstolens forventning om korrekt udført vejtilsyn. ”Landsretten finder, ligesom byretten, at det ikke er godtgjort, at Københavns Kommune har handlet ansvarspådragende ved de regelmæssige tilsyn.” (Interview-6 2015). Der ligges vægt på, at tilsynet er udført med et passende mellemrum og interval. Et sådan tilsyn er situationsbestemt og afhænger af vejens type, trafikbelastning m.v. som beskrevet i

⁴ Vejlovens § 10- historisk er ikke videreført i den nye og gældende Vejloves kapitel 2 - Vejmyndighederne og deres opgaver. Det er dog underforstået at denne pligt stadig påhviler vejmyndigheden gennem Vejlovens § 125, hvor vejmyndigheden er forpligtiget til at vejen er i god og forsvarlig stand inden den overgår til privat fællesvej.

afsnit 4.3. Ved at Landsretten har taget stilling til, at vejmyndigheden har ageret ansvarsfuldt indenfor lovens rammer, præciserer dommen at vejmyndighed *har en tilsynspligt*.

Tilsvarende ligger der vægt på vejmyndighedens *dokumentation*. Ifølge undersøgelsespligten har vejmyndigheden pligt til at dokumentere og notere, hvilket også ifølge praksis sker, hvor dette *findes nødvendigt* indenfor vejmyndighedens skøn. Ifølge Ombudsmanden har en myndighed kun notatpligt jf. Offentlighedslovens § 13, hvis der i sagen er, eller vil, blive truffet en afgørelse (Justitsministeriet 2015, 345). I forhold til vejmyndighedens praksis, som beskrevet i *afsnit 4.5 og 4.6*, forventes det således kun, at denne foretager notering i de tilfælde, hvor det vurderes, at der skal gives en skriftlig tilladelse eller påbud. Det kan dog ikke fortrænges, at vejmyndigheden også må have en notatpligt, hvis der gives en mundtlig *orientering*, også selvom der ikke på det aktuelle tidspunkt (og måske aldrig), vil blive truffet en afgørelse.

I *Kapitel 4* gav respondenterne et billede af ressourcer og et billede af, at man i forvaltningen må prioritere i forhold til, at behandle sager om ulovlig råden. Sammenhængen mellem de økonomiske byrder for vejmyndigheden og omfanget af tilsyn er her problematisk. Dette forhold behandlede Ombudsmanden i 1976, hvor det viste sig, at kravet om systematisk og regelmæssigt eftersyn ikke var i overensstemmelse men det tilsyn, som kommunerne faktisk mente sig i stand til at gennemføre (Btk. nr. 981 1983, 43). Det må her vægtes, at de ikke, ifølge retspraksis, kan forventes at vejmyndigheden gøres erstatningspligt for forhold, der er udover hvad vejmyndigheden er i stand til at føre tilsyn med. Dette berøres primært i *afsnit 4.5*, hvor det vurderes at opsøgende arbejde kræver mange ressourcer, ressourcer som ikke er proportionelle, i forhold til hvad man opnår ved at føre en ”stram” og ressourcekrævende praksis. Det vurderes derfor, at vejmyndighedens tilsynspligt *ikke* omfatter opsøgende arbejde, som kommer udover det almindelige tilsyn.

”Myndigheden har ikke pligt til, af egen drift, at holde øje med, om nogen råder ulovligt over offentlig vej, ved eks. at et hegn overskrider skel” (Interview-7 2015)

”Domstolen er bekendt med, at kommunen ikke har uanede ressourcer (...) Det bliver også accepteret. Hvis det var trafikfarligt vil det være en helt anden sag” (Interview-1 2015)

”Grundejerne prøvede at anfægte, at kommunen for længe siden skulle have bedt dem om at fjerne [stenbelægningen] i stedet for at lade stå til. Der vurderede retten, at ud fra den betragtning, at [kommunen] ikke kan være alle steder, og det at [kommunen] ikke har påtalt det, så er det ikke underforstået, at det er lovligt” (Interview-4 2015)

(Respondenter der påpeger ”grænsen”
for tilsynspligt jf. Vejloven)

Myndigheden har således kun pligt til at foranstalte undersøgelser m.v., hvis der er en hvis sandsynlighed for, at der foreligger et ulovligt forhold, som *ikke* er af ganske underordnet betydning (Justitsministeriet 2015, 343). Inden for disse rammer kan myndigheden således kun tage stilling til de sager, der kommer vejmyndigheden til hænde ved almindelig tilsyn, ved anmeldelse eller anlægsarbejde. Her har vejmyndigheden, for at kunne afgøre om sagen er af underordnet betydning, pligt til at undersøge denne. Hvordan sagen *skal* oplyses og undersøges handler om et skøn. Vejmyndigheden har dog, som tidligere nævnt på dette område, en *notatpligt*. Praksis viser at vejmyndigheden i første omgang vil foretage en mundtlig dialog og herudfra afgøre om sagen kræver yderligere undersøgelse. Ifølge praksis antyder denne, at vejmyndigheden netop kun har pligt til at undersøge et ulovligt for-

hold, hvis det er af væsentlig betydning. Hvad der således menes med væsentligt eller underordnet betydning, må komme til et spørgsmål om vejmyndighedens vurdering af ”bagatelgrænsen”?

5.4.4 Bagatelgrænse

For at have undersøgelsespligt skal det konkrete tilfælde ikke være bagatelagtigt. Det er dog ikke præciseres nærmere end, at ”grænsen for, hvornår en ulovlighed kan karakteriseres som bagatelagtig vil variere inden for det enkelte lovområde.” (Betsk. nr. 981 1983, 43) Det må således igen komme an på et konkret skøn hos vejmyndigheden. Ud fra den undersøgte praksis giver myndighedspraksis et billede af, at så længe forholdet ikke er trafikfarligt eller til gene for fremkommeligheden, så har vejmyndigheden ikke pligt til at handle. I disse tilfælde tyder denne praksis på, at dette er definitionen for en bagatelgrænse.

Det er dog også andre forhold der ændrer på bagatelgrænsen, bl.a. det, at vejmyndigheden ved påbud også er underlagt *lighedsprincippet*. Et forhold der således bliver påbudt får derved også *konsekvenser* for de øvrige grundejere i nabolaget, selvom forholdet måske ikke det pågældende sted er trafikfarligt eller aktuelt til gene for fremkommeligheden. Enhver sag skal behandles konkret, men praksis viser også, ulovlig råden der ikke er til gene for trafikanten, i fremtiden kan være til gene for f.eks. ledningsarbejdere eller andre brugere af vejarealet, hvis disse vil lægge ledninger eller rør i rabatten. Der er således flere hensyn end blot den aktuelle trafiksikkerhed og fremkommelighed.

I forhold til *undersøgelsespligten* er der dog kun pligt til at foranstalte undersøgelser, hvis der er en vis sandsynlighed for, at der foreligger et ulovligt forhold, som ”ikke er bagatelagtig, og som fortsat har en aktuel retlig betydning” (Justitsministeriet 2015, 344). Når vejmyndigheden ikke har pligt til opsøgende arbejde, og også er frit stillet når det gælder prioritering af sager der ikke er trafikfarligt, er bagatelgrænsen for *undersøgelses og tilsynspligt* derfor kun afgrænset i forhold til den trafikfarlige situation og det faktum, at vejmyndigheden har pligt til at undersøge en sag, denne får en anmeldelse på. Bagatelgrænsen for lovliggørelse vurderes her primært at være fokuseret på den fysiske lovliggørelse, mens den retlige lovliggørelse ofte kun vil ske ved anmeldelse eller ansøgning, se *afsnit 5.2*.

5.5 Skønnet

I det følgende beskrives hvorledes den fysiske lovliggørelse kan gøre problemstillingen mere kompliceret, end det fremstår juridisk. Det hænger primært sammen med vejmyndighedens praksis og det forhold, at hvert enkelt tilfælde er et skøn. I *afsnit 3.3* berøres reglerne for vejskel og herunder også grundejerens forpligtigelser til at kende skellet placering. Det skal her tages i betragtning, at der er en klar bevidsthed om, at vejskellet i marken er svært at se, hvis dette ikke er afmærket. Det betyder, at mange grundejere kan have ulovligt placerede hække m.v., af væsentlig betydning for ejendommens værdi og beboernes levevilkår langs vejen. Fjernelse vil medføre utilsigtede ulemper, lige meget om det står på vejarealet.

”(...)rigtig mange gamle hække er plantet i skellet (...) [Det vil] blive en stor gene for borgeren, hvis en 20 år gammel hæk i 2 meters højde skulle fjernes, fordi den for 20 år siden blev plantet i vejarealet, - det kan grundejeren ikke nødvendigvis gøre for. Der har vi nogle gange taget nogle særlige hensyn”
(Interview-4 2015)

(Forhold der gør, at vejmyndigheden må tag hensyn til den faktiske indrettelse)

Ligeledes er der forhold der, ifølge *afsnit 4.4*, i visse tilfælde gør det svært for vejmyndigheden og sagsbehandlerne, at følge loven til *punkt og prikke*, for verdenen er mere nuanceret. I forhold til myndighedsbehandlingen handler det om vægtning af 1) trafiksikkerhed og fremmelighed på den ene side og 2) hensyn til grundejeren, budgettet, en effektiv og hurtig sagsbehandling samt vejmyndighedens ”billede udad til”.

5.5.1 Myndighedssagen

Der er i forbindelse med *almindelig myndighedsbehandling* ikke tvivl om, at der *ikke* skal udbetales erstatning til grundejeren ved påbud jf. Vejlovens § 81, for fjernelse af hæk, hegn m.v.. Der er her omstændigheder der taler for, at når et påbud gives, så drejer det sig om en indretning på vejarealet, som ifølge vejmyndigheden er i strid med det primære hensyn og derfor ikke kan gives en tilladelse. I disse tilfælde vægtes det, at vejmyndigheden *ikke* kan fortabe sin ret, når det er ”farligt” eller til væsentlig gene for fremkommeligheden. I disse tilfælde, er der i *afsnit 5.3 og 5.4* begrundet, at disse forhold taler for en fysisk lovliggørelse uden hensyn til grundejerens tab. Dette er dog generelt, hvorved der selvfølgelig skal foretages en konkret vurdering i hver enkelt sag.

”Hvis en kommunalforvaltning kører en påbudssag, så er det aldrig noget med, at kommunen går ud og giver noget som helst. Der siger man bare, at det er ejers ansvar at være bekendt med ejendomsgrænserne” (Interview-8 2015)

”Som udgangspunkt vil man ikke få erstatning for ulovlige forhold” (Interview-5 2015)

”Der vil jeg være ”benhård”. Der kan ikke vindes hævde på vejarealet. Det skal ikke være bebyrdende for kommunen eller Vejdirektoratet, at påvise hvor skellet er” (Interview-1 2015)

(Respondent der ikke vil udbetale erstatning ved en påbudssag)

Ifølge studiet er det primært ved anlægsarbejde og ekspropriation, at erstatningsspørgsmålet kan tage en anden drejning. Her er, som tidligere nævnt, en mulighed for grundejeren til, at få erstatningsspørgsmålet påkendt af taksationskommissionen, se *afsnit 5.1*. Men der er ifølge retspraksis også forhold, der gør, at flere aspekter kan tale for, at langtidsforløb kan få betydning for vejmyndighedens ret til fysisk lovliggørelse af en indretning, der ikke har eller er trafikfarligt eller til gene, inden anlægsarbejdets begyndelse. Her er der, som tidligere nævnt, ikke tale om en hævdsvundet ret, men andre forhold der tale for *passivitet* og *faktiske udgifter* til trods for, at der i Vejloven er regler for vejmyndighedens ret til lovliggørelsen.

5.5.2 Når der tales for erstatning

At verdenen er nuanceret og vejmyndigheden umuligt kan forholde sig til, og efterleve, loven til *punkt og prikke*, vil det altid være konkrete afvejning ifølge punkt 2 (se ovenfor), der gør at vejmyndigheden vurderer, at denne bør udbetale erstatning. Hvorvidt erstatningen sker ved *kulanceerstatning* eller som ulemperne i forbindelse med *ekspropriationserstatningen*, er op til et skøn. I visse situationer vil vejmyndighedens vurdering kunne falde ud til begge sider, men der er også situationer, hvor der tydeligt kun kan blive tale om kulanceerstatning. Mellem respondenterne er der klar enighed om, at der ikke gives erstatning for ulovlige forhold. Når dette er sagt, er der som beskrevet *særlige* hensyn, der gør at det i sidste ende kan være mest fair og rimeligt at give erstatning. Ligeledes er der forhold der gør, at det også er nemmest, både administrativt og prioriteringsmæssigt, at anerkende et ulovligt forhold, f.eks. hvis der er krav om skelforretning, eller at vejskellet er angivet lidt ”let” i

forbindelse anlægsarbejdet (hvor der f.eks. ikke sker arealafståelse). Ligeledes har respondenterne påpeget, at det også kan gøre en ekspropriation, ved frivillig aftale, svær at gennemføre, hvis der opstår uenighed om *bagateller* ved vejskellet.

"Hvis du trækker et skel på meget lang afstand, f.eks. 50-60 meter, så er der måske i virkeligheden et knæk man ikke fik målt ind, og så er der jo noget "rod" med det, der ligger der imellem. Der kan altså godt være nogle forhold der gør, at tingene ændre sig. Der skal være en rimelighed" (Interview-1 2015)

"Det er svært at gennemføre en frivillig aftale, hvis man først har stillet sig i "dårligt lys" overfor grundejeren" (Interview-5 2015)

(Forhold der ved anlægsarbejde taler for, at erstatning er den bedste løsning for vejmyndigheden)

Der er i studiet også fokus på den situation, hvor hækken skulle være fjernet, om den så stod på privat grund. Her er det andre forhold, der taler for en erstatning og det er en svær præmis at placere. Det vurderes dog, at dette ofte er problemstillingen, når man langs vejen er nød til at ekspropriere en strimmel jord, og man i den forbindelse finder ud af, at hækken faktisk står lidt ude på vejarealet. Praksis viser her, at vejmyndigheden ofte vælger at udbetale erstatning for hækken. Dette skal, ifølge vejmyndigheden, ikke ses som en anerkendelse af hævde eller en lovlig tilstand på vejarealet. Det er skøn om, at hækken skulle være fjernet under alle omstændigheder, og ved den marginale afvigelse, af f.eks. en meget gammel hæk, der har stået der i meget lang tid, så synes det mest rimeligt, at denne erstattes. I disse situationer er der ikke tale om en hæk, der står én meter ude på vejarealet men en hæk, der måske i sin tid er plantet i vejskellet, men har bredt sig ud over vejarealet og ikke indtil ekspropriationen har været til gene for vejmyndigheden.

"Det skal ikke komme ned til så små "bagateller". (...) måske skulle [hækken] være fjernet under alle omstændigheder. Hvis den havde stået 5 cm længere inde, havde den måske stået på egen grund. Det skal ikke komme an på det" (Interview-1 2015)

"Som udgangspunkt vil man ikke udbetale erstatning medmindre ejeren er i sin gode ret, f.eks. hvis der er tvivl om skellets placering, så vil det altid falde ud til grundejerens fordel (Interview-5 2015)

(Skelforhold der gør at respondenterne vil udbetale erstatning)

Ifølge praksis vil vejmyndigheden ikke gå i bagateller. Her kan der underforstået muligvis drages nogle paralleller med bagatelgrænsen. Ulovlig råden der er af underordnet betydning i marken, er administrativ og økonomisk, nogle gange mere byrdefulde at meddele påbud for, i forhold til at udbetale erstatning. I disse situationer vil sund fornuft også tale for, at grundejerne ifølge *afsnit 4.1*, kender Vejlovens regler, men er i den forventning, at de råder lovligt på *egen grund*.

5.5.3 Kulanceerstatning

Studiet viser, at vejmyndigheden anerkender, at der udbetales kulanceerstatning, som udelukkende dækker udgiften svarende til eks. plantning af en *ny lille hæk*. Erstatningen er således ikke grundlovs-sikret ved *fuldstændig erstatning*. Der gives ikke ved kulanceerstatning, erstatning for ulemper ved indblik og nærhed, men kun anerkendelse af et faktisk *fysisk tab*, ved f.eks. fjernelse af beplantning eller stakit.

”Jeg har ofte anvendt kulanceerstatning. Når det er konstateret, at en hæk er etableret på vejareal, så får ejeren erstatning svarende til plantning af en ny, uanset hvor høj hækken er, men ejeren får ingen indblikserstatning” (Interview-1 2015)

”Vi har måske et ansvar for ikke at have reageret eller opdaget det, så kan vi give lidt for hækken, fordi den skal rykkes ind” (Interview-8 2015)

(Respondenter der giver kulanceerstatning svarende til eks. en ny hæk)

Det har ikke været muligt at præcisere omfanget af vejmyndighedens udbetaling af kulanceerstatning, - bl.a. fordi vejmyndigheden helst ikke ser, at der udbetales erstatning, hvor der ikke er hjemmel til dette. Ligeledes fordi kulanceerstatningen ofte heller ikke kommer an på *typen* af tab, men nærmere de øvrige omstændigheder ved et projekt. Umiddelbart handler det om, at vejmyndigheden anerkender, at denne burde have været klar over den ulovlige råden og burde have informeret grundejeren. F.eks. hvis grundejeren i forbindelse med en ansøgning inden for en vejbyggelinje ikke bliver informeret om, at der samme sted rådes ulovligt på vejarealet eller indenfor vejbyggelinjen. Sådanne forhold indikerer, at vejmyndigheden ikke har opfyldt sin oplysningspligt og derved har skabt en uheldig situation for grundejeren, hvor denne er påført større ulemper, end hvad der er rimeligt, hvis han senere får et påbud samme sted.

Dette forhold og denne vurdering skaber dog nogle problemstillinger i forbindelse med anlægsarbejde. Hvis det vurderes, at vejmyndigheden har givet grundejeren grund til at tro, at en hæk m.v. er lovlig, fordi der ikke i forbindelse med mindre anlægsarbejde, langs ejendommen, påtales, at hækken står på vejarealet. Dette er netop det tilfælde, der kan opstå, når vejmyndigheden ikke har pligt til opsøgende arbejde og kun skal handle på et forhold der er trafikfarligt eller til gene for fremkommeligheden m.v.. Hvis det senere er nødvendigt at fjerne hækken, som står på vejarealet, vil man måske mene, at vejmyndigheden ikke har opfyldt deres oplysningspligt og derfor burde have informeret grundejeren tidligere, så hækken f.eks. kunne være flyttet, mens den var mindre og derfor ikke ville ”dø” af det. Et sådan eksempel fremgår af KFE.03.269, hvorfra vejmyndigheden først vurderer, at hækken står i skellet og skal klippes ind jf. Vejlovens § 103, stk. 2. Vejmyndigheden bliver senere klar over, at hækken står på vejarealet, og det, i forbindelse med anlægsarbejdet, er nødvendigt at fjerne hækken. Her vælger Amtet, at tilbyde grundejeren en kulanceerstatning på 4.000 kr. til plantning af ny hæk, se også *afsnit 6.1.*

Ligeledes gælder det, at vejmyndigheden ifølge passivitetsgrundsætning kan skønne at visse forudsætninger for passivitet er opfyldt, og det er mest hensigtsmæssigt at udbetale erstatning. I 2013 vælger Rudersdals Kommune at ændre vejforløbet på Vasevej. I forbindelse med ændring af vejforløb kan det nye vejanlæg linjeføres inden for det eksisterende vejareal. Der er imidlertid store uoverensstemmelser mellem det retlige skel fra 1950'erne og den faktiske råden langs den nuværende vej, se *figur 9*. Ejendommene langs vejen blev i 1957 eksproprierede for anlæggelse af Turistvejen, som aldrig blev anlagt. Grundejerne har derfor fortsat den tidligere (lovlige) råden på arealet, samt udøvet ny råden over vejarealet. Kommunen vælger derfor at give grundejerne en kompensation for de ulemper og faktiske tab, der er i forbindelse med ændringen af Vasevej. Da der ikke er hjemmel til at udbetale ekspropriationserstatning (igen), vælger kommunen at udbetale kulanceerstatning, se *Bilag OE*, ligeledes blev der givet tilladelser med vilkår for fortsat råden over det vejareal, der ikke skulle anvendes til vejoplægningen. Nogle grundejere fik også tilbudt at tilbagekøbe vejarealet.

Der er tale om flere ejendomme, der gennem mere end 50år, har rådet over vejareal. Der er ikke tvivl om, at grundejerne *ikke* har været i ”god tro”, da der foreligger ekspropriationsbeslutning, samt det forhold, at der er tale om væsentlig store arealer. Ligeledes har en enkelt af grundejerne også en tinglyst tilladelse til en bygning på vejarealet. I forhold til kulanceerstatningen er der her væsentligt at bemærke, at vejmyndigheden ikke udbetaler kulanceerstatning for denne bygning, da den er placeret på fjernelses vilkår i 1995, se *Bilag OD*. Der er dog ikke tvivl om, at kommunen har forholdt sig uvirksomt over rigtig mange år til et forhold, de burde have reageret på. Denne sag er speciel, da grundejerne råden er startet ved en lovlig råden og de blot har fortsat en naturlig råden over deres tidligere haveareal, eftersom anlægsarbejdet til Turistvejen ikke blev påbegyndt. Man kan hævde, at grundejerne har holdt kommunens grønne arealer langs vejen i god og forsvarlig stand, se mere om sagen i *Bilag OC*.

Figur 9: Matrikelkort og Ortofoto 2012 fra Rudersdal Kommune. Fotoet viser, at der er store uoverensstemmelser mellem grundejernes faktiske råden på vejarealet ud til Vasevej og vejskellet (gullinje), se stort foto i Bilag OA og O.

Det påpeges i forbindelse med kulanceerstatningen, at denne udbetales på baggrund af kommunens egen vurdering. Erstatningen er således ikke til diskussion. Hvis spørgsmålet ønskes vurderet ved kommissionen, vil denne ikke kunne tage stilling til dette privatretlige spørgsmål. Kommissionen vil udelukkende kunne tildele erstatning på baggrund af de naboretlige gener og det forhold at tålegrænsen evt. er overskredet. Hvor vejmyndigheden udbetaler kulanceerstatning og grundejeren efterfølgende får påkendt erstatningsspørgsmålet af taksationskommissionen, kan taksationskommissionen nemlig ikke se bort fra, at vejmyndigheden har vurderet spørgsmålet om den ulovlige råden. Vejmyndigheden har ved kulanceerstatningen netop udstedt et påbud om fjernelse. Når denne fysiske lovliggørelsesproces er igangsat, *skal* taksationsmyndigheden anerkende, at der ikke kan ændres på dette, - taksationsmyndigheden har ikke kompetence til at give erstatning på vejarealet. Denne kompetence ligger udelukkende ved Vejmyndigheden. Det forhindrer dog ikke taksationsmyndigheden i at udbetale erstatning for øvrige gener.

”Kommissionen giver sig ikke hen med kulanceerstatninger, så det er udenfor prøvelse. (...) Kommissionen skriver bare, - som vejmyndigheden har sagt, så får han 6.000 kr. i kulanceerstatning og det har kommissionen ikke bemærkninger til” (Interview-1 2015)

(Respondent der påpeger kommissionens kompetence på vejarealet)

Undersøgelsen har dog også vist, at vejmyndigheden helst ikke udbetaler kulanceerstatning, hvor denne ikke føler sig nødsaget til det. De primære årsager er et princip om, at Vejloven indeholder hjemmel til fjernelse på grundejerens regning og det skaber uretmæssige behandling af øvrige borgere langs vejen. Spørgsmålet om kulanceerstatning er derfor en ”gråzone” i forhold til besvarelse af projektets problemstilling.

5.5.4 De faktiske udgifter

Hvis der i forbindelse med en ekspropriation anerkendes en række tab af vejmyndigheden, som ikke ifølge Vejloven og ifølge ekspropriationsindgrebet er begrundet som tab jf. Grundlovens § 73, har taksationsmyndigheden ej heller kompetence til at erstatte dette. Som tidligere nævnt har taksationsmyndigheden dog frihed til at skønne, at et indgreb medfører større ulemper, og måske andre ulemper, end hvad vejmyndigheden anerkender. Her kan taksationsmyndigheden skønne, at grundejeren har nogle *faktiske* udgifter, som er medført af ekspropriationen. Disse udgifter kan være ”selvforskyldte”, det vil sige, at grundejeren har rådet på en sådan måde, at han har indrettet sig ulovligt, f.eks. på vejarealet eller inden for vejbyggelinjen. Her kan taksationsmyndigheden skønne, at selvom han havde rådet ulovligt, kunne han have fået en tilladelse og hvis ekspropriationen ikke var aktuel, ville han aldrig have haft et tab, - dette er såfremt der ikke er givet et påbud.

De faktiske udgifter kan derved få betydning for erstatningen. Det skal ikke forstås således, at der er tale om hævdsvundne rettigheder, men at forhold som beskrevet i *afsnit 5.3* og *5.4* taler for, at vejmyndigheden er erstatningspligtig. Det er her svært at præcisere hvor langt taksationsmyndighedens kompetence går, jf. *afsnit 5.1*, hvis denne laver et *samlet skøn*. De faktiske udgifter kan også vurderes at opstå som følge af en række foranstaltninger som et ekspropriationsindgreb medføre. Det er således væsentligt at bemærke, at det er muligt, at en ulovlig råden har ført til, at en ulempe forstærkes, men at ulempen ville have været eksisterende uanset om grundejeren havde rådet ulovligt. Disse forhold gør således en juridiske problemstilling svær at fortolke. Et sådan forhold behandles i *Kapitel 6*.

”Vi ser nogle gange, at ekspropriationskommissionen siger, at der er nogle rent faktiske udgifter, så selvom vi siger 0 kr. i erstatning, så får grundejerne lidt for sådan nogle forhold, fordi man siger, at borgeren ikke skal have penge op af lommen” (Interview-8 2015)

(Respondent der erfarer, at de faktiske udgifter kan få betydning for erstatningen)

5.5.5 Naboretlige gener

Som beskrevet i *Kapitel 1* og *afsnit 5.1* har taksationsmyndigheden også kompetence til at give erstatning for de naboretlige gener. Naboretlige gener er et dommerskabt princip, som i korthed går ud på, at grundejeren har gener ved et indgreb, der overstiger hvad der rimeligt må forventes det pågældende sted;

”såfremt ulemper overstiger, hvad der med rimelighed må påregnes som led i den almindelige samfundsudvikling på trafikområdet, bør der ydes erstatning. Ved bedømmelsen af, om denne grænse er overskredet, må der foretages en konkret vurdering af grundlaget af bl.a. støjniveauet, bygningernes afstand til vejanlægget, trafikintensiteten, områdets karakter samt ejendommens beliggenhed og karakter. i det omfang, ulemper overstiger denne grænse, skal der ydes erstatning” (U.1999.353H)

I forbindelse med studiet ligges der vægt på indbliksgener og ejendomsforringelse. Grundejerne ligger også vægt på støjgener og øget trafik. Disse forhold skal der meget stor øgning til, som er udover

hvad der må forventes det pågældende sted. Det vurderes, at disse gener, ikke har betydning for taksationsmyndighedens erstatning for ulemper ved fjernelse af ulovlig råden på vejarealet, som undersøges i dette studie. Som nævnt i forbindelse med kulanceerstatningen, er de naboretlige gener udover det vejmyndigheden eller taksationsmyndigheden kan give for det faktiske tab, her f.eks. erstatning til opsætning af hegn. Erstatning for disse gener er derfor ikke direkte forbundet med en særlig praksis ved ulovlig råden. Respondenterne har ikke stillet væsentligt spørgsmål til taksationsmyndigheden praksis på dette område, og anerkender således at disse gener kan prøves ved taksationskommissionen.

”Hvis vejprojektet er så byrdefuldt, at grundejeren vil have det prøvet ved kommissionen, så skal han det” (Interview-1 2015)

(Respondent der påpeger, at grundejeren har ret til, at få spørgsmålet prøvet ved taksationskommissionen)

Det viser sig dog også, som loven forskriver, at skal grundejeren selv gøre et naboretligt erstatningskrav gældende. Vejmyndigheden eller taksationskommissionen vil ikke indstille til en vurdering af disse gener. Vejmyndigheden vil ikke udbetale erstatning for naboretlige gener, ved fjernelse af hæk, hegn m.v.. på vejarealet, som medfører indbliksgener eller ejendomsforringelse, hvis grundejeren ikke stiller et krav om prøvelse ved taksationskommissionen. I forbindelse med naboretlige gener ved ulovlig råden, må det ligeledes tages i betragtning, at selvom anlægsarbejde kan ske på vejarealet uden ekspropriation, så rykker vejen stadig tættere på. Hvis man har fjernet en hæk fra vejarealet, kan det således forstærke de naboretlige gener, at der samtidig kommer kørende trafik endnu tættere på beboelsen.

5.6 Opsamling

Ud fra undersøgelsen illustreres i *figur 10*, hvorledes vejmyndigheden kan vælge at ”handle” på erstatningsspørgsmålet, samt hvilke retlige regler grundejeren har til at påkende erstatningsspørgsmålet. I skemaet sættes der *kun* fokus på fysisk lovliggørelse som følge af ekspropriation eller anlægsarbejde af/og ved ejendommen, der råder ulovligt over vejarealet. Skemaet er inddelt i *Input, Proces* og *Lovgivning*. Input er det der sætter gang i ”processen” mens *Lovgivningen* er de skrevne regler og uskrevne retsprincipper samt den praksis vejmyndigheden og taksationsmyndigheden følger.

Skematisering viser hvorledes en grundejer råder over (eller udover) vejarealet uden tilladelse. I forbindelse med anlægsarbejdet er vejmyndigheden nødt til at fjerne den ulovlige indretning ved/på/udover vejarealet. Det forhold at alle tre ”muligheder” tages med, kommer til skønnet. Herved kan vejmyndigheden frit skønne indenfor lovens rammer, hvorledes det enkelte forhold skal vurderes (indenfor bagatelgrænsen). Vejmyndigheden vurderer i det konkrete eksempel, om der skal gives et påbud eller indretningen fjernes ved ekspropriation. Ved ekspropriation skal grundejeren have fuldständig erstatning jf. Grundlovens § 73. Ved påbud kan vejmyndigheden vurdere, at denne ingen erstatning vil udbetale jf. almindelig myndighedspraksis og indenfor rammerne af Vejlovens § 81 og 87. Hvor vejmyndigheden vurderer at forholdet *er* ulovligt, men indenfor ”bagatelgrænsen” og/eller vejmyndigheden har handlet ansvarspådragende, vil denne udelukkende udbetale kulanceerstatning.

Det vurderes dog, at der også findes forhold, hvor der udbetales kulanceerstatning for ulovlig råden, som er ud over bagatelgrænsen (stiplede linje). Det er ikke en ønsket praksis hos vejmyndigheden, men kan være tilfældet, hvis pressebevågenhed og politik får ”for meget” indflydelse. Der følger

efter vejmyndighedens afgørelse og skøn, at dette kan fremlægges for taksationskommissionen, som kan påkende et erstatningsansvar. Dette kan ske jf. Grundlovens § 73 eller ud fra naboretlige gener og et *samlet skøn*. Herefter følger øvrig klagemulighed ved overtaksationen og/eller domstolen.

Figur 10: Skemativering af erstatningsvurderingen for ulovlig råden ved vejmyndigheden og taksationskommissionen.

Grundejeren har inddraget vejarealet til have. Vejskellet følger teknikboksen ved siden af havehegnet. (Interview-4 2015)

Teknikskabe og lysmaster står på vejarealet og skal friholdes. Grundejerens hæk har bredt sig ud over vejarealet og han har etableret stenmur i rabatten. (Interview-4 2015)

Kapitel 6

Diskussion og vurdering

Der i de forgående kapitler foretaget en undersøgelse af vejmyndighedens praksis, samt en analyse og juridisk fortolkning af dennes virke i forhold til ulovlig råden på offentlige vejarealer. Dette har ifølge problemformuleringen lagt op til en diskussion af de juridiske problemstillinger samt de kendelser Landinspektør Kenneth Poulsen har påberåbt sig i sin fortolkning af den retspraksis, som synes at ”skævvride” hensigt med Vejlovens §§ 60 og 81. Dette studie har fokus på diskursen, hvad påpeger kendelserne, hvilken konsekvens har denne for retspraksis og hvilken magtstruktur repræsenterer kendelserne, - det handler om at ordlydsfortolke kendelserne og sammenligne med den viden der er beskrevet i *Kapitel 4 og 5*.

Man kan herved spørge, om der er utilsigtede uoverensstemmelser mellem forarbejdet til loven og den praksis der udøves, - sker der en skævvridning eller følger vejmyndigheden den procedure, som er tilsigtet i Vejloven, ved netop ikke at udføre opsøgende arbejde? Er det muligt, at have en regler der skal tage hensyn til så mange aspekter, som ikke skal give frihed til et skøn? Kan det være så simpelt, - at står det matrikulært på vejarealet, så er det ulovligt og kan fjernes på grundejerens bekostning? Hvad hvis der er tale om en indretning, der både står på privatgrund og på vejarealet? Er den gældende retspraksis problematisk i forhold til lighedsprincippet og sker der utilsigtet forskelsbehandling ved udbetaling af erstatning? Hvis problem er eksisterende både i praksis og juridisk, hvad er løsningen og findes der en løsningsmodel, som er proportionel med virkningen?

6.1 Retspraksis og præcedens

Landinspektør Kenneth Poulsen påberåber i sin artikel, udgivet i Dansk Vejtidskrift i december 2014, tre kendelser; Otax 3.2002 (KFE 03.269), Tax 7.2013 og KFE 05.2013. Kenneth Poulsen understreger med disse tre kendelser, at der er grundlag for at anfægte den retspraksis, der er for udbetaling af erstatning for ulovlig råden på offentlige vej. Med sin fortolkning mener han, at vejmyndighedens manglede tilsyns med ulovlig råden betyder, at vejmyndigheden ifølge passivitetsgrundsætningen har forholdt sig passivt og dermed skal udbetale erstatning til grundejerne, når det ikke kan godtgøres, af vejmyndigheden, at grundejeren har været i ond tro. Det er dog i *afsnit 5.2* præciseret, at der skal meget til, før passivitet, i forbindelse med påbud om ulovlig råden, er aktuel. For at analysere Kenneth Poulsons fortolkning, inddrages den viden der er indhentet i *Kapitel 4 og 5*. Ligeledes foretages et studie af sammenlignelige kendelserne. Alle kendelser er vedlagt *Bilag I*.

Kenneth Poulsen påpeger med kendelserne, at der både er en øget forventning om ekspropriationserstatning som følge af passivitet samt erstatning for naboretlige gener, hvor det vurderes, at et påbud, i forbindelse med anlægsarbejde, øger gener ved bl.a. indblik og medføre ejendomsforringelse. Den juridiske diskussion delens i 1) en vurdering af erstatningsspørgsmål jf. Grundlovens § 73 og 2) erstatningsansvar jf. Vejlovens § 113 og Ekspropriationsproceslovens § 20.

I det følgende præsenteres de kendelser, Kenneth Poulsen har påberåbt sig i artiklen.

Otax 3.2002 og KFE 03.269

Ved vejudvidelse fjernes en 20 meter lang og tre meter høj hæk fra vejarealet ved påbud jf. Vejlovens § 103-historisk. I den følgende kendelse gør kommissionen opmærksom på;

- at hækken er plantet for mere end 50 år siden
- at der tidligere har været foretaget en lang række anlægsarbejde, herunder etablering af fortov og cykelsti ud for ejendommen, uden hækkens placering er påtalt.
- at hækken kunne være bevaret uden gene for trafikken jf. Vejlovens § 103 - historisk

Grundejeren får 12.000 kr. i erstatning for indbliksgener og ejendomsforringelse ved åbning af haven.

KFE 05.213

I forbindelse med vejudvidelse rykker den kørende og gående trafik tættere på vejskellet og beboelse. Ligeledes sker der arealafståelse af mindre areal, hvorpå der er placeret en hæk. I den følgende kendelse gør kommissionen opmærksom på;

- at grundejeren har vundet hævde over et 40kvm areal
- at der eksproprieres 10kvm (af de 40kvm), hvor på der står en hæk
- at den kørende og gående trafik rykker tættere på ejendommen
- at en del af projektet kan udføres på eksisterende vejareal

Grundejeren tildeles, af taksationskommissionen, arealerstatning, erstatning for hæk samt 12.000 kr. for ulemper og ejendomsforringelse. Erstatning for ulemper og ejendomsforringelse forhøjes til 25.000 kr. af overtaksationskommissionen.

Tax 7.2013 og protokol fra ekspropriationskommissionen

Ved vejudvidelse gives påbud om fjernelse af en række ulovligt forhold på vejarealet. De ulovlige forhold bringes i lovlig stand og grundejeren opfører en ny støttemur ud mod vejarealet på egen grund, efter anvisning fra anlægsmyndigheden. I de følgende kendelser gør kommissionen opmærksom på;

- at der ikke sker arealafståelse
- at ejendommen bliver pålagt oversigtsservitut
- at grundejeren har faskine, belægningssten, støttemur og øvrige haveanlæg placeret på vejarealet, som er fjernet af grundejeren efter påbud i forbindelse med anlægsarbejdet.
- at der i forbindelse med anlægsarbejdet opføres en ny støttemur af grundejeren

Grundejeren får en erstatning for samlede ulemper, oversigtsservitut og omlægning af haven på 25.000 kr. af ekspropriationskommissionen. Den samme erstatning forhøjes til 40.000 kr. af taksationskommissionen.

Erstatning på vejarealet

Kenneth Poulsen påberåber sig Tax 7.2013 og vurderer at kendelsen principielt er i strid med Vejlovens forarbejder og Vejlovens regler. Han mener, at kendelse er et udtryk for den gældende praksis som ses i Otax 3.2002 og KFE 05.213. Kenneth Poulsen påpeger, at grundejeren sikkert har købt ejendommen i den tro, at hækken stod inden for vejskellet og har derfor rådet frit her indenfor, - det ændre dog ikke på det faktum, at vejmyndigheden i den pågældende sag påkendes et erstatningsansvar af taksationskommissionen for en ulovlig råden.

Kenneth Poulsens fortolkning af TAX 7.2013 støttes af KFE 85.45, hvor vejmyndigheden, ved vejudvidelse, eksproprierer et areal fra en ejendom samt en hæk, der er står på vejarealet fjernes. I KFE 85.45 gør kommissionen opmærksom på, at grundejeren er i ”god tro”, da han ikke selv har plantet hækken og vejmyndigheden ikke tidligere har påtalt hækkens placering på vejarealet. Der noterens, at vejmyndigheden ved åstedesforretningen ikke har udtalt, at hækken stod ulovligt og ekspropriationen også omfattede denne, - at hækken er *omfattet af ekspropriationen* betyder dog ikke, at vejmyndigheden anerkender en retstilling, hvorved grundejeren skal have erstatning for et ulovligt forhold. Til trods for dette ligger kommissionen vægt på, at ekspropriationsmaterialet omfattede afståelse af hækken. Tillige ligger kommissionen vægt på vejmyndighedens manglende *tilsyn og handlepligt*, da vejmyndigheden ikke tidligere har reageret på hækkens ulovlige placering og givet påbud, hvorved grundejeren derfor er ledt til at forvente, at forholdet er lovligt og han derfor er i ”god tro”.

Jeg mener ikke grundejeren er i ”god tro” og jeg mener heller ikke, at vejmyndigheden har forholdt sig passivt. Der har været tvivl om vejskellet placering og kommissionen, i forbindelse med taksationsforretningen, skønner, at kommunen bør betale erstatning for fjernelse af hækken. Ved at der ligeledes sker arealafståelse, kan man tillige tænke, at *hække skulle fjernes, også selvom den stod på egen grund*. Det andet forhold er, at der fra begge parter side, har været en anerkendelse af hækkens placering, - dette vil jeg dog ikke kalde passivitet fra vejmyndighedens side. Det er blot en konstatering af, at en indrettelse har eksisteret i mange år og ikke har været til gene for trafiksikkerheden eller fremkommeligheden. Kendelsen er meget kort og uden nærmere beskrivelse af de faktiske forhold. Jeg ligger dog primært vægt på, at der er tale om en skønsmæssig vurdering i en konkret sag, samt at kommissarius for kommissionen skulle have udtalt, at han ikke ”*var vild med den*” og var ”*noget i tvivl om kendelses rigtighed*” (Interview-1 2015). Dernæst ligger jeg vægt på det faktum, at det ikke er en sag mange landinspektører eller advokater senere har påberåbt sig, og det er en sag, man ”*prøver at glemme hurtigst muligt*”(Interview-1 2015).

Jeg mener denne sag faktisk støtter den problemstilling Kenneth Poulsen fremhæver. Jeg mener dog også, at de præmisser der er lagt til grund er juridisk forkerte i forhold til den undersøgte praksis i *Kapitel 4* og den juridiske analyse i *Kapitel 5*. Jeg mener ligeledes, at kommissionen bevæger sig på et område, der er uden for deres kompetence at vurderer, i forhold til de præmisser denne har lagt til grund. Det forhold, at det er givet erstatning for en ulovlig placeret hæk kan ikke afvises. Sagen er således på den baggrund juridisk problematisk. I KFE 85.45 er der ikke grundlag for, at erstatningen er givet for naboretlige gener, som Vejloven og Ekspropriationsproces loven ellers giver hjemme til. Ud fra kendelsen fremstår erstatningen som givet på baggrund af en hævdsvunden ret, som kommissionen mener grundejeren har ”vundet” ved vejmyndighedens anerkendelse af hækkens lovlige placering på ekspropriationsmaterialet. Dette er min ordlydsfortolkning af de forhold, som kommissionen har lagt til grund. Det er dog muligt, at kendelsen i sidste ende er givet som en *samlet erstatning for ejendomsforringelse og indbliksgener*, hvilket er tilfældet for KFE 05.213 mf. Som beskrives nærmere i næste afsnit.

I forhold til Tax 7.2002 stiller dette spørgsmålstegn ved kendelses ”principielle” betydning. Taksationsmyndigheden laver en samlet vurdering og det vides ikke, hvor meget der er givet for oversigts-servitut eller for *naboretlige gener*. I forhold til omlægning af haven kan det fortolkes som 1) ulemper i forbindelse med fjernelse/flytning af de ulovlige forhold, eller 2) som en ulempe erstatning for den faktiske gene, som blive påført grundejeren i forbindelse med, at selve cykelstien rykker tættere på vejskellet, det vil sige, at anlægsarbejdet i sig selv har medført gener. Det tyder på, at der i den konkrete sag er tale om en mindre højde forskel mellem vejbanen og forhaven. Dette hensyn begrun-

der jeg ved, at støttemuren både før og efter anlægsarbejdet ifølge grundejeren er en passende foranstaltning, hvilket også anerkendes af taksationskommissionen.

Det fremgår af ekspropriationskommissionens protokol, at grundejeren har indhentet et tilbud på en ny støttemur, til en pris på 35.950 kr. + moms. Det fremgår ligeledes, at anlægsmyndigheden i forbindelse med projektet, har anvist *præcis* hvor grundejeren skal opføre, og efterfølgende har opført, støttemuren. På taksationstidspunktet, for taksationskommissionen, er muren opført, og vurderes at være en passende foranstaltning. Der er her nogle faktiske udgifter forbundet med opførelsen og omlægningen af have. Det bemærkes, at grundejeren har en faktisk udgift ved anlægsarbejdet som er aktuel, om han så havde rådet lovligt før anlægsarbejdets begyndelse. Dette tab vurderes dog yderligere forstærket af, at han inden anlægsarbejdet rådede ulovligt. Jeg ligger dernæst vægt på, at den samlede skønsmæssige vurdering på 40.000 kr. er svarende til overslagsprisen fremlagt for ekspropriationskommissionen. Der kan dog ikke ud fra taksationsmyndighedens afgørelse læses hvilke faktiske udgifter der har været ved opførelse af den nye støttemur. Der kan derfor diskuteres, om den objektive og korrekte erstatning er 40.000 kr.. Jeg mener dog, at både ekspropriations- og taksationskommissionen begrundet grundejerens krav på erstatning.

Der er derfor ikke tale om erstatning for et ulovligt forhold, men en anerkendelse af nødvendigheden for opførelse af ny støttemur samt gener ved den samlede omlægning. Det kan ikke afvises eller redegøres for, om det samlede skøn har taget hensyn til andre gener. Der kan heller ikke redegøres for, om grundejeren ville have haft udgifter til ny støttemur m.v., hvis muren og øvrige indretning havde været lovligt placeret før anlægsarbejdet. Ud fra denne fortolkning er der ikke grund for at tillægge Tax 7.2013 principiel betydning, i forhold til udbetaling af erstatning for ulovlig råden.

Tålegrænse

Kommissionerne vurderer i KFE 05.213, at projekter, udført på vejareal, ikke udelukker erstatning, hvis tålegrænsen er overskredet. I denne sag er tålegrænsen overskredet ved, at den gående trafik rykker én meter tættere på ejendommen og en hæk fjernes. Der er derfor betydelige indbliksgener forbundet hermed. Ifølge Kendelsen har Amtet fastlagt, at grundejeren har vundet hævde over et areal ud til hovedvejen. Det kan ikke ud fra kendelsen tydes, om dette areal er vejareal? Kendelsen sætter ifølge Kenneth Poulsen derfor kun en praksis for vurdering af tålegrænsen, og herfor udbetaling af erstatning, hvor en hæk fjernes ud til offentligvej. Kenneth Poulsen påberåber sig denne kendelse ud fra det faktum, at vejprojekter der udføres udelukkende på vejareal ikke udelukker, at grundejeren har ret til erstatning, hvis tålegrænsen er overskredet. Taksationskommissionen skønne, at ejendomsforringelsen skal værdisættes til 12.000 kr., - at overtaksationskommissionen forhøjer denne til 25.000 kr. synes dog kun svagt begrundet. Umiddelbart ligger overtaksationskommissionen mere vægt på indbliksgenerne end taksationskommissionen. Erstatningsvurdering er et konkret skøn, hvorfor der ikke kan argumenteres for/mod en forhøjelse af ulempeerstatningen, hvis denne blot er begrundet.

Jeg kan ikke anfægte Kenneth Poulsens fortolkning. Jeg mener ligesom Kenneth Poulsen, at kendelsen ligge op til den diskussion af, hvorvidt tålegrænsen også er i spil hvis de naboretlige gener opstår som følge af fjernelse af en hæk *på vejarealet*. I sådan et tilfælde kan projektet jo også gennemføres på vejareal uden ekspropriation. Jeg mener dog også denne sag er lidt speciel, da Amtet netop anerkender, at grundejeren har vundet hævde over det areal hækken står på. Jeg tænker derfor, at der er tale om en hæk der matrikulært står på vejarealet, men har stået der i mange år. Der har formentlig været tvivl om skellet og Amtet har vurderet, at dette skal komme grundejeren til gode. Ud fra den undersøgte praksis vil Amtet også kunne foretage dette skøn, - såfremt det er begrundet.

I forhold til KFE 05.213 ses en række paralleller med lignende praksis for tålegrænse. Her påpeger Kenneth Poulsen ligeledes Otax 3.2002 (KFE 03.269). Af Otax 3.2002 fremgår, at en 50 år gammel hæk skal fjernes fra vejarealet. I den følgende sag har vejmyndigheden i første omgang vægtet, at hækken er plantet *lovligt* langs vejen. At hækken er vokset ud i vejarealet, og bredt sig ud over vejarealet, giver vejmyndigheden anledning til at fremsende påbud om klipning ind til skel jf. Vejlovens § 103-historisk. Dette forhold ændrer sig, da vejmyndigheden bliver bevidst om, at hækken *står på* vejarealet og skal fjernes for at anlægge cykelsti. Vejmyndigheden vil ikke godkende grundejerens krav om fuldstændig erstatning for hækken, som tilsyneladende er placeret ulovligt. De tilbyder i stedet kulanceerstatning som grundejeren afviser. Taksationskommissionen er her enig med vejmyndigheden, som mener hækken står på vejarealet og grundejeren derfor ikke har krav på erstatning, - og heller ikke erstatning for naboretlige gener. Overtaksationskommissionen mener dog ikke, at dette kan ligges til grund, hvis ejeren, ved vejmyndighedens virker, er ledt til at forvente, at hækken er lovlig, står på egen grund og kan bevares. Kenneth Poulsen mener der i Otax-kendelsen er lagt til grund, at hækken skulle være eksproprieret ved fuldstændig erstatning, hvis den havde stået korrekt bag vejskellet. Ifølge Kenneth Poulsens fortolkning og Otax er grundejeren i ”god tro”, da vejmyndigheden ikke tidligere ved vejarbejde har påtalt hækkens ulovlige placering. Ligeledes påpeges i Otax 3.2002, at Vejlovens § 103-historisk ikke udelukker erstatning for skelbeplantning. Her ligger de til grund, at erstatning ikke kan afvises, *hvor vejskellets placering mod parternes forventning ikke svarer til de faktiske forhold.*

Jeg mener her at overtaksationskommissionen i denne sag har lagt væsentligt vægt på, at vejmyndigheden i første omgang anerkender, at hækken kan bevares og den står lovligt, det må derfor være tale om en hæk der matrikulært, afviger meget lidt fra det retlige skel. Jeg mener overtaksationskommissionen i kendelsen skønner på en række præmisser, der er uden for deres kompetence, netop ved anførte *tilsynspligten* og *forventningsprincippet*, som også er tilfældet KFE 85.45. Ifølge Vejlovens § 103 stk. 2-historisk, kan vejmyndigheden få beplantning *fjernet* eller beskåret for grundejerens regning. Kommissionens fortolkning ligger derfor op til en juridisk problemstilling, hvor man netop anfægter, at Vejlovens § 81 heller ikke udelukker erstatning, hvis man først senere i forløbet bliver bevist om hækkens ulovlige placering? Jeg mener at overtaksationskommissionens fortolkning af Vejlovens § 103-historisk er på grænsen og jeg mener ikke, at en forudsætning for erstatning kan være, at loven ikke forbyder det, samt, at vejmyndigheden ikke har ført *tilsyn* og grundejeren derfor er i ”god tro”.

Ud fra det synspunkt, at selve begrundelsen for erstatningen, er en *skønsmæssige vurdering* af de naboretlige gener, vil jeg dog ikke mene denne afgørelse bidrager til en præcedens, hvorfor der anerkendes erstatning for ulovlige forhold. Kommissionerne anerkender, at påbudssagen kører og de derfor ikke kan tage stilling til de fysiske tab, men udelukkende tage stilling til de naboretlige gener. Det kan muligvis også tillægges betydning, at hækken efter nærmere omstændigheder kunne være bevaret. Dette fremgår dog ikke af sagen, og er ej heller noget kommissionen har kompetence til at vurdere, - dette spørgsmål ligger hos vejmyndigheden og domstolen. Kendelsen indikere ligeledes en anerkendelse hos vejmyndigheden om, at grundejeren har ret til en erstatning. I den følgende sag tilbød vejmyndigheden nemlig grundejeren 4.000 kr. til plantning af ny hæk pr. kulance, da denne blev klar over, at hækken stod på vejarealet. Grundejeren afviste dog dette tilbud og fik dernæst påkendt erstatningsspørgsmålet ved taksationskommissionen. Sagen er et eksempel på hvordan den skønsmæssige vurdering hos vejmyndigheden har stor betydning for udfaldet, her - at den er lige på grænsen, skal den bevares, står den på vejarealet eller ikke, skal grundejeren have kulanceerstatning

og er der naboretlige gener? Her ligger jeg vægt på, at der var tvivl om vejskellets placering og man i første omgang mente hækken kunne bevares og stod lovligt.

Præcisering af den naboretlige grænse fremgår også af KFE 01.228, hvor man i forbindelse vejudvidelse kan anlægge cykelstien på vejareal mellem vejskellet og kørebanen. Det findes derfor ikke nødvendigt at fjerne hækken i vejskellet, som blot skal klippes ind. I kendelse gør kommissionen opmærksom på, at der ikke sker arealafståelse og hækken på ejendommen, ifølge projektet og politiets godkendelse, ikke skal fjernes, og generne derfor kun kan vurderes ud fra et naboretligt grundlag, da der er givet påbud jf. Vejlovens § 103, stk. 2 – historisk. Det vurderes at klipning ind til skellet principielt, er hvad man må tåle, når man planter sin hæk i vejskellet. Der er således, for kommissionen, kun mulighed for at vurdere på et naboretligt grundlag, og her ses ikke, at der sker ulempe for grundejeren. Kendelse giver sammen med KFE 03.269 et billede på, hvad man må tåle i forbindelse med placering af hæk i vejskellet (og ud over vejarealet). Ligeledes påpeger kendelse, indenfor hvilke juridiske ”rammer” kommissionen kan tage stilling til erstatningsspørgsmålet.

Der er dog visse forhold ved de naboretlige gener, der stiller spørgsmål til andre erstatningsprincippet, nemlig princippet om *tabsbegrænsning*. Her gælder, at grundejeren, hvor en ekspropriation er forestående, skal begrænse de økonomiske tab. Det vil sige, at grundejeren ikke skal etablere ny hæk eller bebyggelse på et areal som, ifølge en forstående ekspropriation, skal ryddes og afstås. Der kan her trækkes nogle paralleller mellem dette princip og ulovlig råden, - at det tab grundejeren *oplever* er selvforskyldt. Grundejeren vil muligvis ikke få indbliksgener eller ejendomsforringelse hvis denne blot have plantet sin hæk på egen grund. Spørgsmålet er også, om et sådan retsprincip netop taler for, at grundejeren selv må ”betale” det tab der opstår ved påbud i forbindelse med ekspropriation og anlægsarbejde.

Opsamling

De påberåbte kendelser og de øvrige kendelser giver et meget tvivlende billede af retspraksis. Det tyder på, at der, selvom der er en klar lovligning på området, er meget tvivl ved vejmyndigheden og taksationsmyndigheden i forhold til at vurdere erstatningsspørgsmålet. Jeg mener kommissionerne har svært ved at definere grænsen for deres kompetence til at udbetale erstatning. Der ligger i Otax 3.2002 og KFE 85.45 op til, at vejmyndigheden ikke har ført et passende tilsyn, samt at grundejeren er i ”god tro”. Sådanne præmisser er ifølge den juridiske analyse ikke de korrekte præmisser at ligge til grund for udbetaling af erstatningen, såfremt det er kommissionerne der foretager denne vurdering.

Jeg mener dog også kendelserne giver et billede af den ønskede retspraksis. Selvom kommissionen i Otax 3.2002 ligger de nævnte præmisser til grund, skønne denne ud fra naboretlige gener, - at grundejeren oplever ejendomsforringelse ved åbning af haven som følge af tab af hækken. Disse hensyn, i forhold til naboretlige gener, ligger ligeledes til grund i KFE 05.213. Ud fra denne betragtning, er der ikke grund til at mene, at der er præcedens for udbetaling af erstatning for ulovlige forhold. Dette støttes ligeledes af taksationskendelse fra 2002 i Otax 3.2002. Her vurderer kommissionen, at hækken står på vejareal og voksede ud over vejarealet, og grundejeren derfor ikke har krav på erstatning ved bortfjernelse og heller ikke havde ret til ulempe erstatning (KFE 03.269). Det vurderes derfor, at KFE 85.45 er enkeltstående og et konkret skøn, der *ikke alene* kan tillægges særlig betydning for præcedens på området.

Jeg mener dog ligeledes, at der stadig opstår en juridisk problemstilling da vejmyndigheden vælger at udbetale kulanceerstatning. Det handle om, at man netop ikke ønsker præcedens men heller ikke ønsker at være ”the bad guy” eller gøre tingene mere besværligt. Det forhold at sagsbehandleren helst ser sig som én der følger loven og også kan efterlove loven til punkt og prikke hænger ikke sammen med den faktiske virkelighed. Opfattelsen er, at man helst ikke råber højt og spreder rygter om, at vejmyndigheden giver erstatning. Faktum er dog, at det sker, men vejmyndigheden ofte skønne den ulovlig råden inden for bagatelgrænsen, og man derfor sjældent vil oplede den ulovlige råden som et element i ekspropriationssag. Man afvejer simpelthen situationen ud fra et samlet skøn, og hvor der ikke er tale om grove tilfælde, vil man generelt ikke gå videre med et påbud. Jeg mener derfor, som det også påpeges af respondenterne, at den ulovlige råden at varig indretning findes mange steder langs de offentlige veje og den undersøgte takstionspraksis langt fra illustrere omfanget af ”problemet”. Jeg tror simpelthen at vejmyndigheden i rigtig mange situationer vil stå overfor en råden, der er begrænset og inden for bagatelgrænsen, og man derfor slet ikke vil tage spørgsmålet om den ulovlige råden op til diskussion. Hvis den ulovlige råden var et stort problem, ville man også agere anderledes end det fremgår af *Kapitel 4*.

At vejmyndigheden må udbetale erstatning for naboretlige gener kan også virke forkert. Vejmyndigheden følger blot den praksis, som er hensigten med Vejlovens bestemmelse om hævd. Det at grundejeren ikke kan vinde hævd, skulle jo netop fritage vejmyndigheden for tilsynspligt, tilsyn som vejmyndigheden ikke er i stand til at udføre. Det kan derfor økonomisk være et problem, at man som vejmyndighed stadig kan bliver erstatningsansvarlig ved fjernelse af ulovlig råden, hvis dette medfører naboretlige gener. I forhold til retsfølelse vil man dog altid kunne sætte sig i grundejeren situation, og vil nok også selv påberåbe sig et erstatningskrav. Netop dette forhold er nok grunden til, at der har dannet sig praksis for naboretlige gener og også anerkendes, at dette kan påkendes til taksationskommissionen jf. Vejloven og Ekspropriationsprocesloven.

6.2 Forskelsbehandling

Sagen fra Rudersdal, se *afsnit 5.5.3*, er et godt eks. på forskelsbehandling. Derudover mener jeg ikke der er u-ligebehandling, da de indretninger der søges tilladelse til jf. Vejlovens § 80, ikke nødvendigvis er de samme, som vejmyndigheden vælger at ekspropriere ved fulderstatning eller udbetale kulanceerstatning for. I sagen fra Rudersdal er det en større indretning i form af en carport der står på vejarealet med tilladelse. I dette tilfælde vil et sådan ikke gå uset hen af vejmyndigheden, hvis der ikke forud er søgt en tilladelse på vilkår. Der kan selvfølgelig være tilfælde, hvor bygningselementer kan være placeret lidt uheldigt og gå få centimeter udover vejskellet. I disse situationer er det svært at sige, hvad udfaldet af et påbud bliver i forbindelse med anlægsarbejde. Formentligt vil man lade bygningen stå, og hvis det er nødvendigt at fjerne den, vil den nok skulle fjernes alligevel i forbindelse med ekspropriationen.

Det kan dog ikke afvises at en konkret situation hvor f.eks. en hæk er på grænsen, i det ene tilfælde vil blive fjernet uden erstatning og i andre vil blive eksproprieret eller kompenseres ved kulanceerstatning. Jeg mener ikke, at dette er et problem, netop fordi forholdet i marken kan syne ens, men der kan være andre forhold, der får betydning for skønnet. Ligeledes er erfaringen for taksationen, at vejmyndigheden og kommissionerne helst ser, at der sker en lige behandling af grundejerne der er berørte af det samme og aktuelle projekt. Det kan betyde at 1) alle eksproprieres ved fuldstændig erstatning, f.eks. når der er tale om frivillige aftaler, 2) at alle for kulanceerstatning eller 3) at man er

”benhård” og ingen får erstatning. Dette skøn skal selvfølgelig være sagligt, men et godt eksempel er Rudersdal.

Ligeledes er min erfaring fra tidligere (9.semester), at frivillige aftaler kan være at foretrække, f.eks. hvis kommunen ønsker et specielt ”image”. Hvor aftaler gennemføres med omtanke, er den frivillige aftale hurtigere, billigere og den mindst indgribende løsning for grundejerne og dennes retsfølelse. Jeg mener derfor, at problemstillingen omkring forskelsbehandlingen i praksis er begrænset, men der er selvfølgelig, med alt der handler om skøn, fast ejendom og mennesker, konkrete situationer, der er anderledes. Der er således ikke fundet forhold der konkret kan anfægtes i forhold til ligebehandling af borgerne. Det kan dog ikke afvises, at der rent juridisk kan være nogle problemstillinger ved, at grundejere der får et påbud ved almindelige myndighedsbehandling skal gå rettens vej med et civilt søgsmål mod vejmyndigheden, mens de grundejere der er omfattet af, eller er nabo til, en ekspropriation, kan få spørgsmålet prøvet *gratis* af taksationskommissionen.

6.3 Løsningen

I forhold til spørgsmål om løsning og lovændring ser det ikke ud til dette er vejen frem. Ved indførelse af § 87 i den nye Vejlov forventes dette at have præciseret vejmyndighedens beføjelser både på offentlige veje og private fællesveje, hvor kommunen også er vejmyndighed. Hvorvidt det så har den ønskede effekt i praksis, er nu op til vejmyndigheden samt kommissionerne at vurdere. Jeg vil dog mene, at bestemmelsen er særligt målrettet den varige råden i og over vejskellet, som netop er et af de problemer, som jeg har fremlagt i det følgende studie. Hvorvidt bestemmelsen vil blive tolket som ”ikke at udelukke erstatning” jf. KFE 03.269 kan ikke forhindres, men ved indførelse af stk. 2 vurderes det, at det primære hensyn er vejmyndighedens hjemmel til at udstede påbud om fjernelse m.v. på grundejers regning/bekostning.

Det er heller ikke muligt, at regulere for erstatningsforbud i lovgivningen. Fastsættelse af erstatningsbeløb og forbud er direkte i mod den frihed, man ellers tillægger vejmyndigheden i forbindelse med forvaltning af Vejloven, - det vil udelukke den skønsmæssige vurdering, som netop er så elementær vigtigt i forhold til vores retssikkerhed og kravet på den individuelle og konkrete vurdering. Det skal derfor altid være op til myndigheden, i dette tilfælde vejmyndigheden, at foretage et skøn. Respondenterne har ligeledes i forbindelse med studiet påpeget, at de ikke ser, at vejmyndigheden, rent processuelt, kan ændres på den sagsbehandling der i dag, fordi de stadig er underlagt en række regler og forvaltningsretlige hensyn, som ikke kan tilsidesættes, - og heller ikke bør tilsidesættes.

”Rent proceduremæssigt tænker jeg ikke, at man kan ændre noget, - vi skal jo ud og partshøre.”
(Interview-6 2015)

(Respondent der mener, at der ikke kan ændres på den forvaltningsretlige procedure)

Der er dog steder, hvor jeg mener vejmyndigheden kan forbedre sig, samt fortsat skal have fokus på en god dialog med borgerne. Som det er påpeget i studiet, kommer man langt med dialog - det handler om at ”møde borgerne”. Det kan også kun opfordres til, at vejmyndigheden fortsat er ”fremme i skoene” på eftersyn forud for anlægsarbejde og ekspropriation, så påbudsager m.v. kan være afklaret inden arbejdet påbegyndes.

"For mig og se, er den eneste løsning på problemet, at sende de her påbud inden man går i gang. Kommunerne starter jo med og se, om de kan komme til forlig med lodsejerne." (Interview-2 2015)

(Respondent der påpeger løsning ved påbud)

Ligeledes mener jeg vejmyndigheden skal ture tage dialogen op med borgerne, når de bliver opmærksomme på en indretning der er ulovlig, også selvom den ikke er til fare for trafikikkerheden. Jeg mener, at de fleste grundejere vil tage i mod informationen men et "venligt" sind, såfremt de kan fortsætte ufortrødent, men jeg mener ligeledes det giver grundejeren en mulighed for at ændre på forholdet i deres eget "tempo", og giver dem mulighed for at lade informationen stadfæste. Det handler rigtig meget om grundejerens retsfølelse, når et erstatningskrav ønskes påkendt ved taksationskommissionen, selvom indretningen er ulovlig. Hvis man kunne undgå bare et par sager, vil dette også gøre en forskel, og en mundtlig dialog kræver som sagt ikke, at vejmyndigheden udskriver påbud eller partshøre. I forbindelse med studiet er det også bemærket, at den ulovlige råden ofte opstår i villakvarterer og den er særligt udbredt i nye private udstykninger, hvor der ikke er anlagt fortov men i stedet er græsrabatter. I de nye kvarterer vil det ofte være et regulativ for beplantning m.v. i lokalplanen, men denne kan ikke tilsidesætte specialregler i Vejloven. Man kunne her gisne, at en orientering om de retlige regler for ejendommen og dennes grænse, i fremtiden kunne forhindre en lang række nye ulovlige indretning på vejarealet.

"Der er nogle slutsedler og skøder hvor der står, at det påhviler køber at tjekke skellene. Man kunne forestille sig, at man i forbindelse med ejendomshandler gjorde køberne opmærksomme på de særlige forhold der gælder for vejskel. (Interview-1 2015)

"Problemet er formentlig størst ved nye udstykninger, og derfor kunne man måske forestille sig, at en målrettet vejledningsindsats samt efterfølgende regelmæssig kontrol i takt med, at området bebygges, vil være befordrende for at undgå problemet." (Interview-7 2015)

(Respondenter der mener en vejledning til køberen er en løsning)

Man kan således forslå kommunerne at denne ved nye udstykninger ligger et forlangende til den privat developer, eller selv indarbejder en henvisning til Vejlovens regler i lokalplanen. En anden løsning er også at vejmyndigheden ved nye udstykninger vælger at være særligt opmærksomme og øge tilsynet. Det skal ikke ses som en forventning om, at dette fremadrettet skal være den gældende praksis men blot en mulighed for kommunen at "fange" problemerne inden de vokser sig større.

Ulovlig råden på offentlig vej. Grundejeren har ved omlægning af have inddraget rabatten, mellem vejskellet og fortovet, til haveanlæg. (eget foto)

Kapitel 7

Konklusion

Studiet tager udgangspunkt i Landinspektør Kenneth Poulsens artikel fra Dansk Vejtidskrift, december 2014. Kenneth Poulsen påberåber sig i artiklen tre kendelser om fast ejendom, og stiller hermed spørgsmålstejn ved vejmyndighedens, samt taksationsmyndighedens, anerkendelse af erstatning for ulovlige råden på offentlige udskilte vejarealer. Studiet har sat fokus på en juridisk problemstilling, som synes at ”skævvride” hensigten med Vejlovens forarbejde og Vejlovens bestemmelse om hævd over offentlig udskilt vejareal, samt vejmyndighedens administration af påbud for ulovlig råden jf. Vejlovens § 81.

Problemformuleringen lød;

- ***Er der ifølge praksis tale om erstatning for ulovlig råden, og skabes der herved præcedens for en retspraksis, der juridisk er utilsigtet i forhold til Vejlovens formål?***

Den undersøgte myndighedspraksis anerkender ikke erstatning for ulovlig råden og retspraksis anerkender ikke, at der i Vejloven er hjemmel til at udbetale erstatning for ulovlig råden. Konklusionen kunne derfor være, at den praksis Kenneth Poulsen påberåber sig, ikke er retspraksis, ikke er principiel og ikke danner præcedens for en utilsigtet praksis, i forhold til vejlovens hensigt med §§ 60 og 81. Der er dog undtagelser – undtagelser, hvor der er uoverensstemmelse mellem den retlige og den faktiske råden, hvor vejmyndigheden skønner, at kompensation skal gives ved *kulanceerstatning* og den faktiske råden er indenfor *bagatelgrænsen*.

Konklusionen er derfor, at man juridisk ikke ønsker at skabe præcedens for en sådan praksis, - men der er faktiske og forvaltningsmæssige parametre der gør, at det i visse tilfælde skønnes, at hække ”næsten” står lovligt og den derfor skulle være eksproprieret alligevel, at den har stået i mange år, og vejmyndigheden syntes, at det er mest rimeligt at erstatte den, at det er mest hensigtsmæssigt i forhold til budgettet, at erstatte til den ejendomsgrænse grundejeren påberåber sig, end at afholde skel-forretning, og vejmyndigheden åbenlyst har forholdt sig passivt, og ikke har opfyldt de forvaltningsretlige krav, der er fastlagt for myndigheden. Sidst er der det mest problematisk, - når politik og pressebevågenhed får for meget indflydelse! Derudover anerkender vejmyndigheden og retspraksis, at naboretlige gener ved fjernelse af en ulovlig råden kan påkendes af taksationskommissionen jf. Vejloven og Ekspropriationsprocesloven, - erstatningsspørgsmål er derfor uundgåelig for vejmyndigheden til trods for Vejlovens regler og forarbejder.

I det følgende begrundes konklusionen ud fra problemformuleringens underspørgsmål, som lød;

- *Anerkender vejmyndigheden, taksationsmyndigheden og domstolen berettiget forventning og passivitet?*
- *Er der et faktisk tab, som vejmyndigheden og kommissionen har hjemmel til at erstatte?*

- *Har vejmyndigheden en tilsynspligt, og pligt til at handle aktivt på forhold som de er, eller burde være bekendt med?*
- *Hvordan har den skønsmæssige vurdering betydning for vejforvaltningen og erstatningsfastsættelsen?*
- *Hvordan opfattes og løses problemet i praksis hos vejmyndigheden?*
- *Findes der en "løsning" på problemstillingen?*

Tilsyn og passivitet

Ifølge domspraksis anerkendes "god tro" og berettiget forventning og det, at myndigheden kan fortabe sin ret ved passivitet. Disse forhold hænger dog ikke sammen men den almindelige og accepterede forvaltning ifølge Vejloven. For at være i "god tro" skal den pågældende råden ikke stride imod lovgivningen eller andre offentlige forskrifter, hvilket ikke kan ske jf. Vejlovens § 60. Da Vejloven ikke anerkender hævd, er anerkendelse af "god tro" ikke en præmis. Det er derfor udelukket, at hævd er gestand eller har indflydelse på vejmyndighedens udbetaling af erstatning for ulovlige råden over udskilte offentlige vejareal. "God tro" kan dog opstå omkring vejskellet i forhold til et privatretligt spørgsmål mellem sælger og køber af ejendommen, samt den ejendomsmægler der evt. har formidlet handlen, - et sådan spørgsmål om "god tro" skal foreligges domstolen og kan ikke pålægges vejmyndigheden.

I forhold til tilsynspligt kan vejmyndigheden ikke alene fortabe sin ret, eller gøre sig ansvarspådragende, hvis denne ikke handler på en ulovlig råden ved enten fysisk- eller retlig lovliggørelse. Det almindelige tilsyn er over årene tilpasset og systematiseret indenfor vejmyndighedens administrative ressourcer og den domspraksis, som findes på anmeldelser og erstatningssager, hvorfor det anerkendes, at vejmyndigheden ved det almindelige tilsyn, samt undersøgelse af ansøgninger og anmeldelser, opfylder kravet for tilsynspligt, og derved ikke i almindelighed kan fortabe retten til fysisk lovliggørelse. Det betyder også, at vejmyndigheden ikke udfører opsøgende arbejde, som ikke er proportionel, i forhold til hvad der opnås ved at føre en stram og ressourcekrævende praksis. Vejmyndigheden har kun pligt til at handle aktivt ved grove tilfælde. Her kan dette enten ske ved påbud (mundtligt eller/og skriftligt) eller straks fjernelse jf. Vejlovens § 81 stk. 3. Der er derfor ikke tale om, at passivitet kan opstå såfremt vejmyndigheden udføre et regelmæssigt tilsyn. Det vil sige, at vejene holdes i god og forsvarlig stand, og ulovlig råden ikke er til gene for trafikikkerheden og fremkommeligheden. I praksis betyder dette, at vejmyndigheden fører tilsyn og handle på ulovlig råden ud fra erfaring og skøn. Skønnet betyder også, at tilsynet er hyppigere, samt undersøgelse- og handlepligt bliver vægtet højere, langs større veje med høj fart samt tung og tæt trafik.

Den fysiske lovliggørelse kan dog fortabes hvis andre forhold ikke er opfyldt. Her gælder det, hvis vejmyndigheden har aggeret uvirksomt samt har haft kendskab til en ulovlig råden over lang tid uden at orientere grundejeren om dette. Rudersdal viser, at forventningsprincippet og "god tro" ikke er en præmis for, at der kan indtræde passivitet, hvis vejmyndigheden har ageret uvirksomt, samt har haft kendskab til en ulovlig råden over lang tid. Det skal derfor anerkendes af både vejmyndigheden og domstolen, at en grundejer langs vejen ved langt tidsforløb -og uvirksomhed kan få sit krav om retlig lovliggørelse bestyrket. Vejmyndigheden kan ligeledes fortabe sin ret til fysisk lovliggørelse, hvor denne ikke skal bruge arealet i forbindelse med vejudvidelse eller anlægsarbejde. Her kan grundejerens forventning om retlig lovliggørelse nemlig stå stærkere end vejmyndighedens ret til fysisk lovliggørelse, såfremt den ulovlige råden ikke er farligt og til gene for fremkommeligheden, - vejmyndigheden skal jf. Vejloven tillade det, der ikke er til gene for det primære hensyn. Det betyder, at

grundejeren kan forvente at få en tilladelse (på vilkår), hvis et forhold har bestået i rigtig mange år, både med og uden vejmyndighedens viden.

I forhold til erstatningsansvaret vil en tilladelse, skriftligt eller mundtligt, ikke alene kunne bidrage til, at vejmyndigheden gøres ansvarspådragende ved ophævelse og fjernelse. Det er derfor svært at begrunde at forhold, der har bestået længe og i princippet kunne lovliggøres, skal tolkes som grundejerens ret til erstatning. Der skal derfor meget til før vejmyndigheden ved passivitet, kan fortabe sin ret til fysisk lovliggørelse i forbindelse med f.eks. anlægsarbejde, da det af domsstolen og ifølge den administrative praksis anerkendes, at vejmyndigheden har begrænsede ressourcer. Det konkluderes herfor, at vejmyndigheden principielt ikke kan gøres erstatningsansvarligt ved påbud jf. Vejlovens § 81 og 87, såfremt denne foretager et fastlagt antal tilsyn på sådanne tidspunkter og med sådanne intervaller hen over året, som formålet bag vejtilsynene tilsigter. Det betyder, at vejmyndigheden;

- har tilsynspligt, for at holde vejene i god og forsvarlig stand
- ikke har pligt til at udfører opsøgende arbejde
- kun har undersøgelsespligt ved anmeldelse og ansøgning samt trafikfarlig indretning på vejarealet, hvor der er risiko for, at der foreligger et ulovligt forhold, som kræver påbud
- kun har handlepligt, hvor ulovlig råden er til gene for trafiksikkerheden og fremkommeligheden
- administrerer og skønner sin virke jf. Vejloven, ud fra ressourcer og erfaring

Ulovlig råden forhindrer ikke erstatning

Vejmyndighedens hjemmel til fjernelse jf. Vejlovens § 81, og det forhold, at man jf. § 60 ikke kan vinde hævde, betyder, at problemet i praksis ikke er *større end som så*. Det forhold, at Vejmyndigheden ikke ser et større problem, end hvad det reelt giver sig ud for i marken, har således også betydning for omfanget af den juridiske problemstilling. Juridisk opstår der dog stadig et problem, når vejmyndigheden giver påbud i forbindelse med en forstående eller igangværende ekspropriation. Det kan her ikke afvises, at vejmyndigheden skønner, at denne bør udbetale erstatning for en hæk m.v. der principielt, og matrikulært, står på vejarealet. Kompetence til at skønne, hvorvidt der skal udbetales ekspropriationserstatning, ligger dog udelukkende hos vejmyndigheden. Det vil sige, at vejmyndigheden er ene om at skønne, hvorvidt der skal meddeles et påbud eller indretningen eksproprieres ved fuldstændig erstatning. Ud fra vejmyndighedens skøn, stilles grundejeren herefter forskelligt i forhold til deres erstatningsret og retsstilling. Hvor der meldes påbud er erstatningsforhandlingen således kun aktuelt, hvis dette påkendes af taksationskommissionen i forhold til naboretlige gener, eller ved domstolen på baggrund af *passivitet m.v.* I forhold til de naboretlige gener, er det et krav, at grundejeren selv gør sin retsstilling gældende overfor taksationsmyndigheden. Vurdering af de naboretlige gener følger uskrevne retsprincipper og vejmyndigheden anerkender jf. Vejloven grundejerens ret til at få dette spørgsmål påkendt ved taksationskommissionen. Denne konklusion giver dog ikke det korrekte billede af den faktiske retspraksis på området, da indtrykket er, at vejmyndigheden på andre tidspunkter føler sig nødsaget til at udbetale kulanceerstatning.

Der er ikke hjemmel i Vejloven til at udbetale erstatning for ulovlige råden på vejarealet, så hvor vejmyndigheden skønner, at det er mest hensigtsmæssigt at udbetale kompensation for de tab, der kan være forbundet med et påbud, sker dette kun ved kulanceerstatning. Her vil vejmyndigheden vurdere, at denne har handlet på en sådan måde, at denne bør udbetale en kompensation til grundejeren. Dette vil oftest ske, hvis der har været tvivl om skellets placering og der er gået mange år siden den ulovlige indretning blev foranstaltet. Den ulovlige råden har i disse situationer ikke har været til

gene for trafiksikkerheden eller fremkommeligheden. Principielt vil vejmyndigheden på disse forhold kunne fortabe sin ret til fysisk lovliggørelse, hvis et sagligt hensyn til trafiksikkerhed eller fremkommelighed ikke kan dokumenteres af vejmyndigheden. Der er ikke regler eller taksationspraksis for kulanceerstatning, og erstatningen vil kun række til at plante en ny hæk eller sætte et nyt stakit op. Der vil ikke være erstatning svarende til den *fulde værdi* af den fjernede indretning på vejarealet og heller ikke erstatning for naboretlige ulemper forbundet med påbuddet.

Det skønnes, at der er en ”praksis” for at udbetale kulanceerstatnings, hvor grundejeren må tåle det samme indgreb i forbindelse med anlægsarbejde og ekspropriation, som den grundejer, der eksproprieres. Denne praksis er sjældent og også uønsket ved vejmyndigheden. De tilfælde hvor sådanne forhold bliver aktuelle, er derfor kun, hvor der er tale om ”bagatelgrænser”, eller helt særligt hensyn, f.eks. som for sagen ved Rudersdal, hvor vurderingen er, at kommunen har handlet uvirksomt og passivt. For kulanceerstatningen gælder det, at vejmyndigheden har givet grundejeren et påbud om fjernelse. Kulanceerstatningen kan derfor *ikke* påkendes til taksationskommissionen, da denne ikke har kompetence til at give erstatning på vejarealet. Taksationskommissionen har ej heller kompetence til at vurdere, om grundejeren har været i ”god tro”, eller myndigheden har forholdt sig passivt. Dette er privatretligt og skal prøves ved en domstol. Taksationskommissionen har derimod kompetence til at vurdere om et påbud på vejarealet medfører naboretlige gener i form af indbliksgener og ejendomsforringelse. Da kommissionen *skønner*, kan det dog ikke fortrænges, at kommissionens skøn kan omfatte andre synlige tab i forbindelse med anlægsarbejdet eller ekspropriationen, som er forårsaget af, at grundejeren har rådet ulovligt. Et sådan skøn vil ofte være et *samlet skøn*, og det er derfor svært at vurdere, hvad der præcis er givet erstatning for.

Sidst er der det forhold, at vejmyndigheden vælger at ekspropriere en hæk eller et hegn, der matrikulært står på vejarealet ved fuld erstatning, hvis det vurderes, at der er en vis sandsynlighed for, at grundejeren har handlet i den tro, at forholdet var lovligt og lovovertrædelsen kun omhandler 5-10cm, samt at der har været usikkerhed om skellet placering. En sådan afvigelse er indenfor bagatelgrænsen og vurderes derfor ofte at komme grundejeren til gode. Der er her juridisk og ifølge vejmyndighedens skøn *ikke* tale om, at denne anerkender, at grundejeren skal have erstatning for et ulovligt forhold eller at grundejeren har vundet hævd. Vejmyndigheden har her *frihed* til at skønne. Dette skøn handler således om en afvejning af 1) retshåndhævelsen og 2) forvaltningsprincippet, politik og økonomi. Det er oftest mest hensigtsmæssigt for både vejmyndigheden og grundejeren at anerkende forholdet som ”lovligt” indenfor bagatelgrænsen. Grundet de faktiske omstændigheder, ressourcer og den retspraksis som anerkendes ved myndigheden og domstolen, er der ikke grundlag for at dette ændrer sig. Vejmyndigheden har de juridiske redskaber til at begrænse problemet i marken samt økonomisk ved fjernelse på grundejers regning.

Desuden har domstolen og retspraksis i dag stor fokus på forvaltningsretten og de naboretlige gener og det er ikke kun i forbindelse med ulovlig råden, at *grænserne* for et naboretligt erstatningskrav har flyttet sig gennem tiden. Vejmyndigheden må acceptere, at de fremadretten må udbetale erstatning for naboretlige gener i et større omfang, end der måske tidligere er kendskab til pga. den øgede fokus på naboretlige gener og det faktum, at vejmyndigheden fremadrettet ikke har i udsigten at gennemføre opsøgende arbejde og mange nye udstykninger i dag etableres uden fortove med græsrabatter. Der er derfor en oplagt mulighed for grundejerne, til at udnytte græsabat til private formål. I forhold til lovens forarbejder er der principielt, ligesom Kenneth Poulsen fremhæver, en juridisk problemstilling. Problemstillingen ligger dog ikke i spørgsmålet om ejendomsretten til vejen eller spørgsmålet om hævd, men i spørgsmålet om de naboretlige gener. Kenneth Poulsen påpeger også denne pro-

blemstilling, men tillægger den ikke lige så meget værdi, som tilfældet kræver. Problemstillingen for vejmyndigheden er dog uundgåelig da Vejloven og Ekspropriationsprocesloven anerkender at et sådan naboretligt spørgsmål kan påkendes.

Lighedsprincippet

I forhold til borgernes retssikkerhed for ligebehandling, opstår der i forhold til praksis to problemer; 1) de grundejere der råder lovligt, eller har en tilladelse, står dårligere (og føler sig krænket på deres retsfølelse), end den der råder ulovligt og får erstatning, og 2) den grundejer der skal fjerne sin hæk ved almindelig myndighedsbehandling skal gå rettens vej ved civilt søgsmål for at få et erstatningsspørgsmål påkendt, mens den grundejer der bliver eksproprieret, eller er nabo til ekspropriation, kan få det påkendt *gratis* hos taksationskommissionen. Problemet er dog ikke udbredt og forskelsbehandlingen er minimal. Grunden er, at de forhold vejmyndigheden vælger at udbetale ekspropriations- eller kulanceerstatning for, ofte ikke er forhold grundejeren ville have søgt en tilladelse for, og ej heller forhold hvor vejmyndigheden ville have reageret ved almindelige tilsyn. Derpå konkluderes det, at den ulige behandling af borgerne er begrænset. Vejmyndighedens skøn tilsigter at skabe en fair og hensigtsmæssig behandling, til gavn for både vejmyndigheden, grundejeren og samfundet i det hele taget. Den ulige behandling er måske juridisk problematisk, hvis der var tale om en ofte anvendt praksis, men det konkluderes, at vejmyndigheden, ved at have friheden til at skønne, i sidste enden skabe bedre vilkår for alle parter.

Løsningsmodel

Der findes ikke en løsning på problemet. Der er ikke ressourcer til at ændre praksis hos vejmyndigheden og der er ikke ønsker om at ændre den forvaltningsretlige og tidskrævende procedure. Vejloven indeholder en beskyttelse af vejmyndighedens ejendomsret i § 60 og vejmyndigheden har hjemme til påbud i §§ 81 og 87, og praksis viser, at denne mulighed også anvendes, hvor det findes nødvendigt, om end det ifølge Vejlovens § 103 – historisk var praksis for, at beplantning ikke kunne fjernes uden kulanceerstatning. Der kan dog opfordres til, at vejmyndigheden fortsat er ”fremme i skoene” på eftersyn forud for anlægsarbejde og ekspropriation, så påbudsager m.v. kan være afklaret inden arbejdet påbegyndes. Ligeledes bør vejmyndigheden fortsat være bedre til at ”møde” grundejeren. Det vil sige, at en mundtlig påmindelse og personlig dialog betyder meget for grundejerens retsfølelse og i sidste ende også for den økonomiske og ressourcekrævende forvaltning, ved at fremsende et skriftligt påbud.

Kapitel 8

Refleksion

I det følgende kapitel reflekteres over metode valg, herunder informations indholdet i casestudiet og interviews. Dernæst reflekteres over studiet opbygning, tilgang og resultat, herunder fejkilder.

Metode og dataindsamling

Ved anvendelse af interview og casestudie har det i studiet været muligt at skabe et overblik, og et indblik i, en myndighedspraksis og en taksationspraksis, herunder de uskrevne retsprincipper, som ikke tidligere er beskrevet og behandlet.

Casestudie

Casestudiet har i forbindelse med dataindsamlingen udelukkende fokuseret på visse elementer i casene. Casestudiet har primært haft fokus på få elementer som er præsenteret af respondenterne og Kenneth Poulsen. Casestudiet er primært baseret på de kendelser og afgørelser som er offentliggjort på Kendelser om fastejendom⁵ samt Karnov⁶. Casestudiet er derfor ikke omfattende og derved heller ikke så fremtrædende i rapporten. Der har desuden været begrænset information at hente omkring ulovlig råden og vejmyndighedens praksis med erstatningsudbetaling. Dette har derfor også haft betydning for casestudiets omfang. Det har gennem studiet således været nødvendigt at prioritere anderledes i forhold til dataindsamlingen. Med de udvalgte kendelser og afgørelser har det dog været muligt at præsentere et billede af den gældende og ønskede retspraksis, samt et billede på hvorledes vejmyndigheden og taksationsmyndigheden helst *ikke* ser lovgivningen og retspraksis forvaltet.

Interview

I forbindelse med interview er der lagt særligt vægt på, at søge oplysninger om den praksis der er ved vejmyndigheden i forbindelse med påbud om ulovlige råden samt erstatning. Der er foretaget otte interview med fagfolk og der er efterfølgende foretaget en vurdering af interviews som dataindsamlingsmetode. Derudover er der foretaget en vurdering af respondenterne som kilder (kildekritik).

- *Har det været muligt at afdække problemstilling gennem interviews?*

Det vurderes, at interview-metoder har givet mulighed for et indblik i en praksis som ellers ikke tydeligt fremgår hverken af lovens ordlydsformulering eller af domsretspraksis. Der har dog været en del udfordringer i forhold til besvarelse af erstatningsspørgsmålet. Det forhold at sagsbehandleren helst ser sig som én der følger loven og også kan efterlove loven til punkt og prikke hænger dog ikke sammen med den faktiske virkelighed. Opfattelsen er derfor, at man helst ikke råber højt og spreder rygter om at vejmyndigheden giver erstatning. Faktum er dog at det sker, men man ofte skønne den ulovlig råden inden for bagatelgrænsen, og man derfor sjældent vil oplede at den ulovlige råden bliver et emne der diskuteres. Det betyder, at det var ”svært” at få et konkret svar på spørgsmålet, da de fleste respondenter, selvfølgelig, svare i forhold til hvad loven forskriver. Der var dog stadig antydning af, at den skønsmæssige vurdering havde indflydelse og man altid lod det komme grundejeren

⁵ <https://www.djoef-forlag.dk/services/KFEonline/>

⁶ <http://www.karnovgroup.dk/>

til gode hvad der var tale om meget få cm. Jeg vil derfor mene, at disse interviews har bidraget en hel del til besvarelse af problemformuleringen.

- *Var det muligt for respondenterne at svare på spørgsmålene?*

Nej, det var ikke alle spørgsmål respondenterne kunne svare på. Målet var at tilpasse interview skabelonen til hvert interview, men fortsat have en række sammenlignelige spørgsmål og svar. Det viste sig dog at de færreste havde erfaring med alle områder af problemstillingen. Visse respondenter har udelukkende haft viden indenfor myndighedspraksis og inden erfaring med taksations og erstatning, mens andre ingen erfaring har haft med den praktiske sagsbehandling. At respondenterne ikke kunne svare på alle spørgsmål, har også betydet, at interviewsne ofte har bevæget sig i mange retning, hvor alt indhold ikke har været relevant for projektet.

- *Kunne alle interview bruges i rapporten?*

Der har ikke i forbindelse med studiet været problemer med et interview eller dennes troværdighed. På det grundlag kunne alle interviews bruges. Det har dog ikke været muligt at anvende alle interviews inden for samtlige undersøgelser, da respondenterne havde forskellige praksis erfaring. De otte respondenter har dog alle kunne bidrage med en faglig viden indenfor ulovlig råden. Neden for er opstillet en kildekritik af de valgte interview personer. Interview profiler er vedlagt *Bilag A*.

For de otte interviews gælder at

- fire respondenter har nuværende eller tidligere tilknytning til den kommunale sagsbehandling og forvaltning af Vejloven.
- fire respondenter har nuværende eller tidligere tilknytning til sagsbehandling og forvaltning af Vejloven ved Vejdirektoratet.
- fire er uddannede Landinspektører
- tre er Landinspektør med beskikkelse
- tre er uddannede Jurister.
- to respondenter, foruden erfaring indenfor myndighedsforvaltning, har erhvervs- og uddannelses erfaring inden for andre arbejdsområder.
- respondenterne har minimum fire års erfaring med Vejlovens regler og forvaltning eller myndighedsbehandling og erstatningsfastsættelse.

Proces og resultat

Studiet har haft stor fokus på den hermeneutiske læringsteori og en bevidsthed om den induktive og deduktive tilgang til besvarelse af problemformuleringen.

Opbygning og tilgang

Studiet tilgang til vejmyndighedens praksis har givet et billede på en praksis, som ikke før er beskrevet. Det har derfor haft en stor betydning for studiet besvarelse af problemstillingen. Ligeledes har det ved juridisk metode være muligt at fortolke på praksis og lovgivning og heraf beskrive den ønskede og gældende retspraksis samt sætte ord på den problemstilling, som måske ikke danner præcedens, men stadig skaber en økonomisk udfordring ved vejmyndigheden.

Rapportskriverens egen holdning

Det vurderes i rapporten af den største fejlkilde er min egen fortolkning af problemstillingen og min indflydelse på respondenternes svar. Jeg har ikke kunne forholde mig objektivt til undersøgelsen, da jeg hypotetisk er af den opfattelse, at der er et problem. Spørgsmålene er derfor stillet på en sådan måde at jeg provokerer et svar, som jeg gerne vil høre, - respondenterne har dog også forholdt sig kritisk og har derfor også kunne svare ”provokerende” tilbage. Det vurderes dog, at jeg i forbindelse med behandling af problemstillingen har fortolket respondenternes svar på en måde eller på flere måder end denne havde til hensigt at mene. Dette er en konsekvens af min forforståelse, som dermed danner forudsætning for min forståelse af problemet.

Resultatet

Det vurderes, at studiets resultat og konklusion viser et billede af den virkelighed, som er undersøgt i studiet. Denne virkelighed kan muligvis være mere nuanceret, end det er fremstillet i rapporten og muligvis ikke så problematisk, som der er lagt op til. Udgangspunktet er, at der hersker en problemstilling som studiet ikke har fundet en løsning på. Studiet har dog også antydnet, at problemet ikke er større, end det syner i marken, og der fremadrettet ikke er udsigt til, at der findes en løsningsmodel. Det vurderes at proceduren i dag giver mulighed for, at lovgivningen kan varetages jf. forarbejderne og vejmyndigheden kan forvalte på en sådan måde, at de samfundsmæssige interesser varetages i sin helhed.

Lovregister

Love og bekendtgørelser

BMA: Bekendtgørelse om matrikulære arbejder (BEK nr 1676 af 20/12/2013)

- § 3, stk. 2
- § 4, stk. 2
- § 19, stk. 1
- § 26, stk. 4
- § 27
- § 36
- § 44, stk. 2

Danske Lov: Kong Christian Den Femtis Danske Lov (* 1) (* 2) (LOV nr 11000 af 15/04/1683)

- D-D-L-5

Ekspropriationsproceksen: Bekendtgørelse af lov om fremgangsmåden ved ekspropriation vedrørende fast ejendom (LBK nr 1161 af 20/11/2008)

- § 5
- § 20
- § 26

Forvaltningsloven: Bekendtgørelse af forvaltningsloven (LBK nr 433 af 22/04/2014)

- § 22
- § 24

Hegnsløven: Bekendtgørelse af lov om hegn (LBK nr 59 af 19/01/2007)

- § 11

Kommunalstyrelsesloven: Bekendtgørelse af lov om kommunernes styrelse (LBK nr 769 af 09/06/2015)

- Kapitel 5

Offentlighedsloven: Lov om offentlighed i forvaltningen (LOV nr 606 af 12/06/2013)

- § 13

Udstykningsloven: Bekendtgørelse af lov om udstykning og anden registrering i matriklen (LBK nr 1213 af 07/10/2013)

- § 9, stk. 1

Vejloven (den gældende Vejlov): Lov om offentlige veje m.v. (LOV nr 1520 af 27/12/2014)

- § 3
- § 60, stk. 1 og stk. 2
- § 73
- § 80
- § 81, stk. 1, stk. 2 og stk. 3
- § 87
- § 113
- 132, stk. 2

Vejloven – historisk: Bekendtgørelse af lov om offentlige veje (LBK nr 1048 af 03/11/2011 Historisk)

- § 10
- § 101
- § 102
- § 103

Betænkninger

De offentlige vejes bestyrelse m.m.

Betænkning nr. 117, 1955

Håndhævelse af bygge- og miljølovgivningen

Betænkning nr. 981, 1983

Offentlig ansattes ytringsfrihed og whistleblowerordninger

Betænkning nr. 1553, 2014

Afgørelser

UFR

U.2009B.203 Camilla Hørby Jensen, Passivitetsgrundsætningen

Domstolen

U.2015.1061Ø Tilsynspligt

U.1999.353H Tålegrænse

BS 11-3019.2011 Påbud

Taksationsmyndigheden

KFE 85.45 Hæk på vejareal

KFE 03.269 & Otax 3.2002 Hæk på vejareal § 103

KFE 01.228 Tålegrænse

KFE 05.213 Tålegrænse

Protokol & TAX 7.2013 Have og mur på vejareal

Natur- og Miljøklagenævnet

KFE 97.197 Passivitet

KFE 08.324 Langtidsforløb

Vejdirektoratet

08.11608-16 Klage over påbud om fjernelse af flisebelægning

11.15617-9 Fjernelse af grusbelægning i rabatareal

11.01031-20 Påbud om fjernelse af grusbelægning fra rabat

Kilder

Berg, Bent. *Almindelig forvaltningsret*. Thomsen GadJura, 1998.

Betk. nr. 981. *Betænkning om Håndhævelse af bygge- og miljølovgivningen*. april 1983.
http://www.statensnet.dk/betaenkninger/0801-1000/0981-1983/0981-1983_pdf/searchable_981-1983.pdf (senest hentet eller vist den 29. juli 2015).

Bolius. *Offentlig vej eller privat fællesvej?* 15. juni 2010. <http://www.bolius.dk/offentlig-vej-eller-privat-faellesvej-16046/> (senest hentet eller vist den 12. august 2015).

Bønsing, Sten. *Almindelig forvaltningsret*. Jurist- og Økonomforbundets Forlag, 2009.

Christensen, Marianne L. »Hermeneutik - fortolkning og forståelse.« *bibliotekarbejde.dk*. 1994.
[http://biblioteksarbejde.dk/art/BA41/christensen\(1994\).pdf](http://biblioteksarbejde.dk/art/BA41/christensen(1994).pdf) (senest hentet eller vist den 8. maj 2015).

Evald, Jens. *At tænke juridisk 3. udgave*. Nyt juridisk forlag, 2007.

Eyben, Bo Von, og Peter Mortensen: Peter Pagh. *Fast Ejendom - Rådighed og regulering*. Årg. 2. København: GadJura, 1999.

Flybjerg, Bent. »Fem misforståelser om casestudie.« februar 2010.
http://www.academia.edu/3426290/Fem_misforst%C3%A5elser_om_casestudiet (senest hentet eller vist den 8. maj 2015).

Google. *www.maps.google.dk*. oktober 2010.
<https://www.google.dk/maps/@55.1937365,8.7273065,3a,75y,34.97h,88.22t/data=!3m6!1e1!3m4!1srSctFHNr9d-k13KAIPpOyA!2e0!7i13312!8i6656!6m1!1e1> (senest hentet eller vist den 11. august 2015).

Hansen, Carsten Stig, og Søren Henriksen. »En moderne vejforvaltning.« marts 2014.
<http://asp.vejtid.dk/Artikler/2014/03%5C6990.pdf> (senest hentet eller vist den 27. juli 2015).

Hansen, Ivan Skaaning, og Søren Henriksen. »Vejbestyrelsens ejendomsret til vejene.« *Vejtid.dk*. juni/juli 2010. <http://asp.vejtid.dk/Artikler/2010/06-07%5C5796.pdf> (senest hentet eller vist den 28. april 2015).

Interview-1, interviewet af Annie Bay-Smidt. *Interview - Ulovlig råden* (7. juli 2015).

Interview-2, interviewet af Annie Bay-Smidt. *Interview - Ulovlig råden* (28. maj 2015).

Interview-3, interviewet af Annie Bay-Smidt. *Interview - Ulovlig råden* (15. juni 2015).

Interview-4, interviewet af Annie Bay-Smidt. *Interview - Ulovlig råden* (17. juni 2015).

Interview-5, interviewet af Annie Bay-Smidt. *Interview - Ulovlig råden* (3. juni 2015).

Interview-6, interviewet af Annie Bay-Smidt. *Interview - Ulovlig råden* (15. juni 2015).

Interview-7, interviewet af Annie Bay-Smidt. *Interview - Ulovlig råden* (6. juli 2015).

Interview-8, interviewet af Annie Bay-Smidt. *Interview - Ulovlig råden* (8. juni 2015).

- Jensen, Camilla Hørby. »Om tab af rettigheder ved passivitet.« *www.sdu.dk*. februar 2008.
http://static.sdu.dk/mediafiles/Files/Om_SDU/Institutter/Jura/Joyce/Nyhedsbreve/notabene0208.pdf
(senest hentet eller vist den 28. juli 2015).
- Justitsministeriet. »Betænkning om offentligt ansattes ytringsfrihed og whistleblowerordninger - betænkning nr. 1553.« *www.justitsministeriet.dk*. februar 2015.
<http://justitsministeriet.dk/sites/default/files/media/Pressemeddelelser/pdf/2015/Betaenkning%20om%20off%20an%20ytrin%20whistleblower.pdf> (senest hentet eller vist den 30. juli 2015).
- Kort & Matrikelstyrelsen m.fl. *Dannelse og transaktioner - vedr. fast ejendom i de nordiske lande*. København: Kort & Matrikelstyrelsen, 2006.
- Kristensen, Asger Sonne. »Kan man vinde hævd over udskilt vejareal med eget litra? - Ja.. nogle gange.«
Landinspektøren 4 (2013).
- Ministeriet for offentlige arbejder. »Betsk. nr. 117 1955 vdr. De offentlige vejes bestyrelse m.m.« 5. september 1954. http://www.statensnet.dk/betaenkninger/0000-0200/0117-1955/0117-1955_pdf/searchable_117-1955.pdf (senest hentet eller vist den 28. april 2015).
- Mølbeck, Hanne, og Jens Flensborg. *Ekspropriations i praksis*. 1. udgave 1. oplag. København: Jurist- og Økonomforbundets Forlag, 2007.
- Mørup, Søren. »Håndhævelse på miljørettens område - om betydning af lang tids forløb, passivitet og berettigede forventninger.« *Juristen nr. 3*, 2012.
- NMKN. *Nr. 334, oktober 2004 - NATURKLAGENÆVNET ORIENTERER*. 23. april 2004.
<http://nmkn.dk/afgoerelser/naturklagenaevnets-tidligere-afgoerelser-nko/naturklagenaevnet-orienterer-nko/2004/nko-334/> (senest hentet eller vist den 29. juli 2015).
- Olsen, Poul Bitsch, og Kaare Pedersen. *Problemorienteret projektarbejde - en værktøjsbog*. 3. udave, 5 oplag 2009. Roskilde: Roskilde Universitetsforlag, 2003.
- Poulsen, Kenneth. »Ulovlig råden over vejareal.« *vejtid.dk*. november 2014.
<http://asp.vejt看id.dk/Artikler/2014/11%5C7945.pdf> (senest hentet eller vist den 28. april 2015).
- Ramhøj, Lars. *Hvor ligger skellet*. Årg. 1. 11 bind. Aalborg: Cadjura, 1998.
- Ramhøj, Lars. *Hævd*. Særnummer nr. 5a, 51. årgang, Den Danske Landinspektørforening, København: Landinspektøren, 2009, 32.
- . »Kapitel 4 - Den matrikulære behandling af offentlige veje.« *People Plan AAU*. u.d.
<http://people.plan.aau.dk/~lr/lr%202011/MATSAG4.5UD.doc> (senest hentet eller vist den 7. maj 2015).
- Ramian, Knud. *Casestudiet i praksis*. 1. Århus: Academica, 2007.
- Ravnkilde, Jens. *Passivitet*. 1. København: Gadjura, 2002.
- Tinglysningsretten. *Ejendomsret*. 9. maj 2011. <http://www.tinglysningsretten.dk/hvad/Pages/Ejendomsret.aspx>
(senest hentet eller vist den 29. juni 2015).
- Trafikministeriet. »Fornalyse af behov for ændringer i vejlovgivningen.« *Statensnet.dk*. juli 2004.
<http://www.statensnet.dk/pligtarkiv/fremvis.pl?vaerkid=33831&reprid=1&filid=3&iarkiv=1> (senest hentet eller vist den 19. juli 2015).

- Vejdirektoratet. »Berigtigelse og sanktion.« *BIDRAG TIL VEJLOVENS § 102 STK. 1 NR. 1, § 102, STK. 2, SMH MED § 112, STK. 4*. juli 2008. <http://www.vejdirektoratet.dk/DA/vejsektor/vejregler-og-tilladelser/afg%C3%B8relser/Documents/08-07162%20Bidrag%20til%20Vejlovens%20%C2%A7%20102%20og%20%C2%A7%20114.pdf> (senest hentet eller vist den 14. juli 2015).
- . »Før du klager.« *www.vejdirektoratet.dk*. 19. december 2011. <http://www.vejdirektoratet.dk/DA/vejsektor/vejregler-og-tilladelser/sagsbehandling/Klage-til-vejdirektoratet/Sider/F%C3%B8r-du-klager.aspx> (senest hentet eller vist den 29. juli 2015).
- . »Klage over påbud om fjernelse af hæk.« *www.vejdirektoratet.dk*. 25. august 2014. <http://www.vejdirektoratet.dk/DA/vejsektor/vejregler-og-tilladelser/afg%C3%B8relser/Documents/14-07190%2025-8-2014%20Klage%20over%20p%C3%A5bud%20om%20jernelse%20af%20h%C3%A6k.pdf> (senest hentet eller vist den 29. juli 2015).
- . *Længden af offentlige veje*. 26. marts 2015. http://vejdirektoratet.dk/DA/viden_og_data/statistik/vejeneital/1%C3%A6ngdeoffentligeveje/Sider/default.aspx#.Vatat_ntmko (senest hentet eller vist den 19. juli 2015).
- Wegener, Morten. *Juridisk metode*. Jurist- og Økonomforbundets Forlag, 2000.
- Økonomi- og Erhvervsministeriet. »Besvarelse af spørgsmål 86 alm. del stillet af Erhvervsudvalget den 15. september 2008.« *www.ft.dk*. 9. oktober 2008. <http://www.ft.dk/samling/20072/alm-del/eru/spm/86/svar/589492/625016.pdf> (senest hentet eller vist den 28. juli 2015).
- Århus Kommune. *Grundejeren har pligt til at holde hække og levende hegn stedsede*. 19. december 2014. <http://www.aarhus.dk/da/borger/bolig-og-byggeri/Grundejerinformation/Hæk-hegn-ukrudt.aspx> (senest hentet eller vist den 19. juli 2015).