


Jernbaneverket

Grunneier møter Jernbaneverket

Mars 2010

Vi bygger for fremtiden

Denne presentasjonen er for deg som skal eller kanskje må avgi grunn til nye jernbaneanlegg. Hensikten er å gi en oversikt over hva som skjer fra ny jernbane blir planlagt til anlegget står ferdig.


3 Planlegging

- Jernbanetraséen velges i kommuneplaner
- Detaljene bestemmes i reguleringsplaner

4 Grunnerverv

- Jernbaneverket tar kontakt
- Forhandlinger
- Ekspropriasjon
- Bistand ved grunnerverv
- Når den nye banen står ferdig

5 Erstatninger - Erverv av hel eiendom

- Erstatning
- Hvordan verdsettes eiendommen?
- Erstatningsbeløpet
- Inventar i avstått eiendom

6 - 7 En del av eiendommen erverves

- Erstatning for grunnareal
- Erstatning for påstående byggverk og vegetasjon
- Ulemper på resteiendommen
- Landbruks- og skogsareal
- Erstatningsbeløpet
- Midlertidig bruk av areal til anleggsområde
- Tunneler

8 Undersøkelser - Tiltak mot støy og vibrasjoner

- Grunnundersøkelser
- Arkeologiske undersøkelser
- Støy
- Strukturlyd

9 Anleggsperioden

- Oppstart av anleggsarbeidene
- Registrering av eiendommer
- Informasjon
- Ulemper fra anleggsarbeidene
- Anleggsskader

Planlegging

Planlegging av ny jernbane skjer etter reglene i plan- og bygningsloven. Dette betyr blant annet at nye jernbaneanlegg planlegges gjennom kommuneplaner og reguleringsplaner.

Jernbanetraséen velges i kommuneplan

Kommuneplanen er en overordnet plan der den endelige traséen for ny jernbane fastlegges. Jernbaneverket lager vanligvis grunnlaget til planen, og oversender dette til kommunen. Kommunene legger planen ut til offentlig høring, behandler mottatte merknader og vedtar planen.

Areal som inngår i kommuneplanen båndlegges. Det betyr at utbygging av andre tiltak i strid med planen ikke kan gjennomføres. Planen gir ikke begrensninger på vanlig bruk og vedlikehold av eiendommen.

Detaljene bestemmes i reguleringsplaner

Reguleringsplanen er en detaljert plan som viser nøyaktig hvor den nye jernbanen skal gå. Planen viser blant annet hvilke arealer som berøres, for eksempel skråninger, fyllinger, støyskjermer og anleggsområder.

Reguleringsplanen er bindende for bruken av arealet innenfor planområdet. Det betyr at andre tiltak i strid med planen ikke kan gjennomføres. Planen gir ikke begrensninger på vanlig bruk og vedlikehold av eiendommen. Eksisterende bruk kan videreføres inntil ny plan blir gjennomført.

Jernbaneverket lager også her vanligvis grunnlaget til planen, og oversender dette til kommunen. Kommunene legger planen ut til offentlig høring, behandler mottatte merknader og vedtar planen. Direkte berørte grunneiere, offentlige etater og frivillige organisasjoner mottar planforslaget på høring. Planforslaget legges også ut i kommunens lokaler.

Jernbaneverket lager et program for miljøoppfølging i anleggsperioden som legges ved planforslaget. Programmet beskriver hva som bygges, hvordan vi bygger, og hva som gjøres for å unngå skader og redusere ulempene i anleggsperioden.

Reguleringsplanen gir gyldig grunnlag til ekspropriasjon i ti år fra planen er vedtatt.


Grunnerverv

Bygging av ny jernbane krever arealer og berører grunneiere. Arealbeslaget kan være midlertidig til anleggsområder, eller permanent til nye jernbaneanlegg. Anleggsarbeidene kan ikke starte før det er inngått avtale med eller ekspropriert arealer fra grunneierne.

Jernbaneverket tar kontakt

Jernbaneverket tar direkte kontakt med alle som må avstå grunn og rettigheter, og informerer om hva som skal skje og hvilke retningslinjer som gjelder. I tillegg arrangeres ofte åpne informasjonsmøter som retter seg mot plan -og anleggsgjennomføring generelt.

Forhandlinger

Grunnerverv tar utgangspunkt i de vedtatte reguleringsplanene, men informasjon og forhandlinger om frivillige avtaler starter ofte før planen er vedtatt (normalt ett til 2 år før anleggsstart). Jernbaneverket starter arbeidet med saker om innløsning av boliger først. Jernbaneverket legger stor vekt på lik behandling av grunneierne, og at alle avtaler er innenfor erstatningsrettslige regler. Målet er å komme frem til minnelige avtaler.

Ekspropriasjon

Dersom det ikke lykkes å inngå avtaler om avståelsen, har Jernbaneverket anledning til å ekspropriere grunn og rettigheter. Ekspropriasjon er en prosess som innebærer tvungen avståelse. Da fastsettes erstatningen i et ekspropriasjonsskjønn ved domstolene. Det vil si at erstatningen fastsettes i en rettssak. Avgjørelser av retten kan ankes.

Bistand ved grunnerverv

Jernbaneverket dekker utgifter til nødvendig juridisk bistand både ved forhandlinger om erstatninger og i et eventuelt skjønn. Advokat kan velges fritt, men vi kan sette krav til bl.a. antall og pris ved minnelige forhandlinger.

Hvis det blir mange advokater i et skjønn, kan Jernbaneverket kreve at grunneiere med felles interesser benytter samme advokat. Nødvendig teknisk bistand, for eksempel takstmann, dekkes på samme måte. I forhandlinger setter vi her krav til blant annet kompetanse, dokumentasjon m.m. i takster, rapporter osv.

Utgifter til bistand i tilknytning til behandling av kommune- og reguleringsplaner dekkes ikke.

Når den nye banen står ferdig

Når anlegget er ferdig, gjennomføres oppmålingsforretninger slik at nye grenser blir målt inn og tinglyst. Varige rettighetsforhold blir også tinglyst på den enkelte tjenende eiendom. De varige rettighetsforholdene går frem av de avtaler som er inngått, eller skjønnsapirene etter en ekspropriasjonsprosess.

Erstatninger

Hva som erstattes, og prinsippene for hvordan erstatningene skal avgjøres, er fastlagt i lovverk og rettspraksis. Når det gjelder størrelsen på de enkelte erstatningene er Jernbaneverket ofte avhengig av bistand fra taktsmenn og andre sakkyndige.

Utgangspunktet for erstatningsfastsettelsen er at det økonomiske tapet som følge av avståelsen skal dekkes. Hvordan man fastsetter denne erstatningen i det enkelte tilfelle er avhengig av type avtåelse.

Erverv av hel eiendom

Forhandlinger om erverv av hel eiendom starter normalt ca. to år før anleggsstart. Boligeiendommer prioriteres.

Erstatning

Erstatningen skal minimum dekke eiendommens markeds- eller bruksverdi.

Ved avståelse av egen bolig er prinsippet at dersom erstatningen av markedsverdien ikke er nok til å holde eier skadesløs, skal erstatningen normalt dekke kjøp av eiendom med tilnærmet samme standard og type i samme område.

Nybygging kan være aktuelt hvis det ikke er nok bruktboliger i markedet, eller man har spesielle behov, for eksempel funksjonshemming, allergiproblemer eller lignende. Dette prinsippet kan også gjelde fritidsboliger og egen virksomhet.

Ved gjenanskaffelse dekkes også dokumentavgift/tinglysningsgebyr for annen bolig, flytteutgifter og nødvendige tilpassinger i ny bolig. Grunneiere må normalt skaffe seg annen bolig selv.

Hvordan verdsettes eiendommen?

Normalt vil den enkelte grunneier og Jernbaneverket innhente hver sin takst som grunnlag til forhandlingene. Takseringen tar vanligvis utgangspunkt i eiendommens markedsverdi, hvor man ser bort fra verdipåvirkningen av jernbaneutbygging eller planen for denne utbyggingen.

Erstatningsbeløpet

Erstatningsbeløpet utbetales normalt innen fire uker etter at avtale er inngått. Ved rettslig skjønn skal erstatningen vanligvis utbetales fjorten dager etter at avgjørelsen er rettskraftig.

Ved erverv av av boligeiendommer legger man normalt opp til at erstatningen skal utbetales ett år før Jernbaneverket overtar eiendommen. I spesielle tilfeller kan eiendommen bli innløst tidligere. Erstatningen kan utbetales direkte til grunneieren, men erstatningsbeløpet må først brukes for sletting av pant. Når alle pengeheftelser på eiendommen er slettet, bestemmer Jernbaneverket normalt ikke hvordan erstatningen benyttes.

Inventar i avstått eiendom

Alle mur- og naglefaste innretninger følger eiendommen som ved et vanlig salg. Løsøre må ryddes og tas med.

En del av eiendommen erverves

Grunneier skal ha erstattet sitt økonomiske tap som følge av at eiendommen blir mindre. Her inngår også rettigheter på gjenværende eiendom, f.eks. til atkomst og veg.

Ved delavståelse vurderes det økonomiske tapet som forskjellen mellom salgsverdien før og etter eiendomsinngrepet. For produksjonsarealer som jord- og skogbruk, knytter tapet seg normalt til tapet i avkastning (bruksverdien) fra de avståtte arealene (se nedenfor).

Erstatning for grunnareal

Verdien av arealet vurderes konkret for den enkelte eiendom på bakgrunn av tomteprisen i området. Selv om man skal se på nedsatt verdi i forhold til situasjonen før arealinngrepet, uttrykkes som oftest verdien på arealet som avstås i kroner per kvadratmeter.

Alt areal på en eiendom har ikke alltid samme verdi. Faktorer som påvirker er: Hvilken del av eiendommen som avstås. En grunnavståelse nær husveggen gir for eksempel en større reduksjon i gjenværende eiendoms salgsverdi enn en like stor arealmessig avståelse lenger unna huset.

- Arealer med spesielle kvaliteter som sitteplasser, utsiktspunkt, strandlinje, mulighet for å dele fra eiendom osv., gjør at endringer i salgsverdien må vurderes særskilt.
- Eiendommens størrelse før avståelsen. Normalt er det slik at jo mindre eiendommen er, jo mer vil verdien av resteieendommen bli påvirket av avståelsen.

Erstatning for påstående byggverk og vegetasjon

Vegetasjon og beplantning blir verdsatt ut fra den innvirkning de har på eiendommens omsetningsverdi. Garasjer, småhus, byggverk på næringseiendommer herunder landbrukseiendommer verdsettes ut fra kostnaden ved oppføring av tilsvarende bygning. Fra anleggskostnaden gjøres det fradrag bl.a. for hensiktsmessighet, slitasje og elde.

Ulemper på resteieendommen

Det skiller mellom spesielle og alminnelige ulemper. Spesielle ulemper er ulemper på resteieendommen som er en direkte følge av arealavståelsen. Et eksempel kan være vanskeligheter med å utnytte restarealet (gjelder typisk næringseiendommer). Spesielle ulemper erstattes særskilt.

Alminnelige ulemper er ulemper som berører en større krets av eiendommer uavhengig av om grunnarealer avstås. Gjelder for eksempel støv og støy. Alminnelige ulemper erstattes normalt ikke. Erstatning for økonomisk tap kan likevel gis der ulempene overgår det som etter rettspraksis bør tåles i naboforhold. Jernbaneloverket er ellers forpliktet til å gjennomføre nødvendige støydempende tiltak på naboeiendommer, og etablere nye atkomstveger der bruken av eksisterende veger ikke kan videreføres.

Landbruks- og skogsareal

For dyrka mark erstattes tapt fortjeneste med utgangspunkt i hva som normalt produseres på arealet. For skogsareal erstattes tapt fortjeneste med utgangspunkt i bonitet og skogstype. Hogstmoden skog erstattes som om grunneier solgte tømmeret selv. Ungskog vurderes ut i fra fremtidig avkastning når skogen normalt ville blitt avvirket. Ulemper for gjenværende eiendom erstattes. Eksempler på dette kan være dårligere arrondering og lengre kjøreavstander til eiendommens landbruksarealer.

Erstatningsbeløpet

Erstatning utbetales direkte til grunneier normalt innen fire uker etter at avtale er inngått eller skjønnsretten har fastsatt erstatningen. Ved større erstatninger orienteres panthavere. Når erstatning er gitt per kvadratmeter, vil hoveddelen utbetales ved avtalinngåelse. Restbeløpet med tillegg av renter utbetales når de nye grensene er fastlagt.

Midlertidig bruk av areal til anleggsområde

Erstatningen skal dekke det økonomiske tapet som følge av at Jernbaneverket bruker arealet ved anleggsgjennomføringen. For eksempel erstattes tapte leieinntekter fra parkering, mens bruk av hager normalt ikke medfører et økonomisk tap.

Ved midlertidig bruk av landbruksareal erstattes tapt avling med utgangspunkt i hva som normalt dyrkes på arealet. I tillegg erstattes nedsatt produksjonsevne etter at arealene er tilbakeført og tatt i bruk til landbruksproduksjon.

Jernbaneverket er ansvarlig for istandsetting av arealer etter endt anleggsperiode.

Tunneler

Det er ingen fast grense for hvor langt ned i grunnen en eiendom går. Eiendomsretten strekker seg så langt ned en eier kan tenkes å utnytte grunnen. Tunneler bygges vanligvis uten spesiell tillatelse fra grunneier på overflaten. I tilfeller med liten overdekning kan det blir restriksjoner på bruken av arealene over tunnelen.


Undersøkelser

Grunnundersøkelser

Jernbaneverket undersøker grunnforholdene i alle faser fra planleggingen starter og frem til anleggsstart. Vi undersøker blant annet hva løsmassene består av, avstand fra terrengnivå til fast fjell, fjellkvalitet, sprekkesoner og grunnvannsnivå. Over tunnelene monteres målere for å overvåke grunnvannstanden.

Jernbaneverket tar direkte kontakt med grunneierne for å plassere borehull og liknende på eiendommene. Eventuelle skader etter boringene utbedres eller erstattes etter avtale.

Arkeologiske undersøkelser

I utmark og på dyrka mark gjøres det arkeologiske undersøkelser før utbyggingen starter. Kulturminnemyndighetene avgjør omfanget av undersøkelsene.

Jernbaneverket tar direkte kontakt med grunneierne for å avklare hvordan arkeologiske undersøkelser skal gjennomføres. Eventuelle skader etter undersøkelsene utbedres eller erstattes etter avtale.

Tillatelsen til å foreta arkeologiske undersøkelser er hjemlet i kulturminneloven.

Tiltak mot støy og vibrasjoner

Støy

Støy kan dempes med skjermer eller voller langs jernbanen eller lokalt på eiendommene. I spesielle tilfeller må fasader på bygninger utbedres med for eksempel støydempende vinduer og ventiler.

Hvilke tiltak som skal gjennomføres går vanligvis frem av reguleringsplanene. Miljøverndepartementet har i rundskriv T-1442 (Retningslinjer for behandling av støy i arealplanlegging) angitt grenseverdier for luftbåren støy både inne og ute etter utbyggingen.

Strukturlyd

Strukturlyd er små vibrasjoner som overføres gjennom fjell eller betong. Strukturlyd kan dempes med elastiske matter under sporene eller med tykkere lag av pukkstein under jernbanesvillene. Grenseverdier og planlagte tiltak fremgår av reguleringsplanene.


Anleggsperioden

Oppstart av anleggsarbeidene

Jernbanelverket mottar årlige bevilgninger over statsbudsjettet, og Stortinget bestemmer når prosjektene skal gjennomføres. Det er derfor ingen direkte sammenheng mellom reguleringsplanen vedtas og når anleggsarbeidene starter. Anleggsarbeidene kan uansett ikke påbegynnes før reguleringsplanen er vedtatt og nødvendige byggetillatelse foreligger.

Registrering av eiendommer

I forkant av anleggsperioden registreres arealer og bygninger i nærheten. Det kan være i form av skriftlige beskrivelser, bilder, videoopptak e.l. Det utarbeides som regel en tilstandsrapport for hver eiendom.

Informasjon

I anleggsperioden informeres naboer og berørte, for eksempel gjennom nyhetsbrev. På anleggskontorene i større prosjekter har egne personer ansvaret for å følge opp henvendelser fra naboer og berørte.

Ulemper fra anleggsarbeidene

Jernbanelverket har som mål å redusere ulempene mest mulig, og kan for eksempel legge begrensninger på støyende arbeider, regulere arbeidstiden osv. I samarbeid med kommuner, skoler og velforeninger jobber vi aktivt for å sikre skoleveger og gangveger. Jernbanelverket tilbyr også alternativ overnatting eller midlertidig flytting til naboer som er særlig utsatt for støy og andre ulemper i kortere eller lengre perioder.

Anleggsskader

Anleggsskader er fysiske skader på areal, bygninger eller konstruksjoner, og kan dreie seg om alt fra f.eks. et ødelagt gjerde til skader på hus som følge av setninger i grunnen. Ulemper knyttet til støv og støy kommer ikke inn under begrepet anleggsskade.

Eventuelle skader som følge av anleggsarbeidene erstattes av Jernbanelverket.


Jernbaneverket Utbygging

Telefon: 22 45 59 00

Besøksadresse:
Stenersgt. 1 D, Oslo City

Postadresse:
Jernbaneverket Utbygging
Postboks 217, Sentrum
0103 OSLO

www.jernbaneverket.no

Design/Layout/produksjon:
Axentum kommunikasjon/Hko@jbv.no

Foto/illustrasjoner:
Jernbaneverket, Egil Nyhus

Utgitt av Jernbaneverket Utbygging, mars 2010
Opplag: 2000

ISBN: 978-82-7281-212-5


