

Deres referanse: Vår referanse: Saksbehandler: Dato:
2016/690-1-L42 Inger Marie 06.07.2016
Haukaliid

Veileder til byggeforskrift for Longyearbyen

Gjennom Byggeforskrift for Longyearbyen (BfL) gjøres deler av bestemmelsene i lov 27. juni 2008 nr. 71 om planlegging og byggesaksbehandling (plan- og bygningsloven (PBL)), forskrift om byggesak (byggesaksforskriften (SAK)) og forskrift om tekniske krav til byggverk (byggteknisk forskrift (TEK)) gjeldende i Longyearbyen planområde. Hensikten med denne veilederen er å gi råd om praktisering av reglene og beskrive rammene for de lokale tilpasningene som er nødvendige eller kan tillates.

Det tilstrebes en praksis som er mest mulig lik den praksis som er i fastlandskommunene.

Det benyttes i stor grad de samme søknadsskjemaene som på fastlandet.

Saksbehandlingsrutiner tilstrebes å være mest mulig lik fastlandskommunenes.

Begrunnelsen for dette er at mange av aktørene opererer både i Longyearbyen og på fastlandet, saksbehandlere rekrutteres fra fastlandet, søkemotorer, saksbehandlingsverktøy, og veiledere kan benyttes også av lokale aktører. Likevel er det enkelte ting som er forskjellig, og det er viktig å gjøre seg kjent med disse ulikhetene og bakgrunnen for hvorfor det er forskjeller. Denne veilederen forsøker å tydeliggjøre disse forskjellene. I det følgende omtales utvalgte bestemmelser som har en særlig referanse for Longyearbyen. Ordet «kommune» i veilederen, skal forstås som «lokalstyre».

Kapittel 1. Generelle bestemmelser

1.1 Forholdet mellom svalbardmiljøloven og byggeforskrift for Longyearbyen - saker skal behandles etter begge regelverk:

Søknadsppliktige tiltak som ønskes iverksatt innenfor Longyearbyen planområde, skal behandles både etter lov 15. juni 2001 nr. 79 om miljøvern på Svalbard (Svalbardmiljøloven) (jf. sml. § 53 og § 58) og BfL. I henhold til (tidligere) Miljøverndepartementets delegeringsbrev til Longyearbyen lokalstyre av 9. juli 2002, skal melding etter § 58 første ledd i Svalbardmiljøloven sendes til Longyearbyen lokalstyre før virksomhet eller fradeling i Longyearbyen planområde settes i gang.

Det vil være Longyearbyen lokalstyre som vurderer om tiltaket er søknadsppliktig i henhold til BfL. Tiltak som er søknadsppliktig i henhold til BfL kan ikke igangsettes før det foreligger tillatelse fra Longyearbyen lokalstyre. Videre skal Longyearbyen lokalstyre sammen med tiltakshaver vurdere om tiltaket krever tillatelse fra sysselmannen i henhold til Svalbardmiljøloven § 58 tredje ledd bokstavene a) til d).

Tiltak som ikke er søknadsppliktige i henhold til BfL, skal bare behandles etter Svalbardmiljøloven, og kan bare tillates dersom tiltaket er i samsvar med arealbruk og bestemmelser fastlagt i godkjent plan. Selv om et tiltak faller inn under bestemmelsene i byggesaksforskriften § 4-1 (tiltak som ikke krever søknad og tillatelse), vil det være meldingspliktig i henhold til svalbardmiljøloven § 53 første ledd og § 58. Eksempler på slike tiltak kan være graving, fylling, masseuttak, forskningstiltak og mindre konstruksjoner.

Vurderingen av om tiltaket er i samsvar med arealbruk og bestemmelser i godkjent plan, skal i første omgang gjøres av LL før saken eventuelt oversendes Sysselmannen. Se for øvrig merknadene til kapittel 19 i veiledningen.

1.2 Lokal tilpasning

Lokal tilpasning kan skje ved krav til dokumentasjon i tilknytning til søknad, utøvelse av fritt skjønn ved saksbehandling eller ved tolkning av regelverket. Eksempler på forhold der det kreves tilleggskjønn kan trekkes frem her:

1. Ved søknad om tillatelse til tiltak, skal tilleggsskjema om tilknytning til vann, avløp, fjernvarme og elektrisitet fylles ut og sendes inn. Skjemaet finnes på Longyearbyen lokalstyres hjemmesider på internett.

2. Longyearbyen har en fargeplan som skal følges ved nybygg og oppmaling av eksisterende bygg, det vil si at Longyearbyen lokalstyre skal godkjenne alle fargevalg på fasader, tak og detaljering. Kravet er hjemlet i utfyllende bestemmelser til arealplan for Longyearbyen planområde. Søker/tiltakshaver skal bruke Longyearbyen lokalstyres fargekonsulent for fargesetting av nye bygg. Kostnadene for dette dekkes av Longyearbyen lokalstyre. Kontaktinformasjon finnes på Longyearbyen lokalstyres hjemmesider på internett.

3. Ved byggetiltak oppfordres det til energieffektive tiltak. Av hensyn til lokale forhold skal det fremlegges dokumentasjon for at bygget tilfredsstiller kravene i kapittel 14 i Byggteknisk forskrift (TEK 10).

1.3 Om Longyearbyen planområde og arealplan

Arealplanlegging i Longyearbyen planområde er hjemlet i svalbardmiljøloven kapittel VI. Plansystemet i svalbardmiljøloven er i ett nivå. Arealplan kan lages for hele eller deler av planområdet, og detaljeringsgraden kan variere etter konkrete behov for å styre arealbruken. En detaljert delplan til arealplan, kan på mange måter sidestilles med en detaljregulering i pbl.s plansystem, mens en mindre detaljert arealplan vil være sammenlignbar med en områderegulering i pbl.s planhierarki.

1.4 Om fellesbestemmelser i plan og bygningsloven

PBL § 1-6 Tiltak

Bestemmelsen må leses og anvendes i lys av at §§ 20-5 første ledd bokstavene a) og b), 20-6 og 20-7 ikke er gjort gjeldende på Svalbard.

Kapittel 2. Byggesaksbestemmelser

Kapittel 2 omfatter bestemmelser i PBLs fjerde del (byggesaksdelen), forskrift om byggesak (byggesaksforskriften) og forskrift om tekniske krav til byggverk (TEK 10).

Det knyttes kommentarer til hvordan noen bestemmelser som gjelder, skal tolkes. Kapittel 17 og deler av kapittel 18 er nye ved denne revisjonen av byggeforskrift for Longyearbyen, og veiledningen til disse kapitlene er derfor mer omfattende. Det er også knyttet noen kommentarer til enkelte bestemmelser som ikke gjøres gjeldende i BfL.

Naturmangfoldloven gjelder ikke på Svalbard, med unntak av lovens kapittel VII om tilgang til genetisk materiale. Alle bestemmelser knyttet til naturmangfoldloven er derfor utelatt i BfL.

Det stilles ikke krav til universell utforming av bygg og anlegg i Longyearbyen. Alle bestemmelser knyttet til universell utforming er derfor utelatt i BfL.

§ 2-1 Veiledning knyttet til bestemmelser i PBL.

Om bestemmelsene i kapittel 17

§ 17-1 Definisjon

Bestemmelsen forutsetter at avtalen gjelder et område, og at den har grunnlag i kommunal arealplan.

§ 17-2 Forutsetning for bruk av utbyggingsavtaler

Bestemmelsen stiller krav om et såkalt "forutsigbarhetsvedtak". Dette vedtaket skal gi utbygger informasjon om kommunens overordnede forutsetninger for å inngå avtaler, slik at hans forventninger skal kunne være realistiske. Vedtaket kan gjelde kommunens planer for egen utbygging av infrastruktur (her kommer ikke forbudet mot sosial infrastruktur inn, denne kan tas med som kommunens ytelse i avtalen), langtidsbudsjett, boligbyggingsprogram mv. Kravet om et forutsigbarhetsvedtak har sammenheng med at arealplanen ikke nødvendigvis sier noe om økonomiske forutsetninger for gjennomføring av avtalen. Dersom planen inneholder slike forutsetninger, kan kravet om forutsigbarhetsvedtak dermed fremgå direkte av planen.

Det er altså ikke noe formkrav til et slikt vedtak, bortsett fra at det må være politisk, og fattet av kommunestyret. Dette er et vedtak i henhold til kommuneloven, ikke et enkeltvedtak etter forvaltningsloven. Det gir derfor ikke rettigheter eller plikter til noen part.

§ 17-3 Avtalens innhold

Dette er den viktigste bestemmelsen i dette regelverket, og presiserer i første ledd at avtalen må ha grunnlag i planbestemmelser. Innledningsvis i avtalen bør det derfor presiseres hvilke planbestemmelser den tar utgangspunkt i. Her vil det særlig være rekkefølgebestemmelser som vil være viktig.

Andre ledd gjelder boliger. Avtalen kan regulere antall boliger, størrelse og utforming, og bestemmelsen presiserer dermed at avtalen kan gå lenger enn plan på dette området. Merk at i den grad det vurderes dispensasjon etter kapittel 19, så kan også Svalbardmiljøloven tre inn. Avtalen kan også gå ut på at kommunen skal overta boligene uten begrensning i antall, men da til markedspris. Utbygger kan altså bygge for kommunen.

Tredje ledd er bestemmelsen om forholdsmessighet, nødvendighet for gjennomføring av tiltaket, krav til rimelighet i forhold til utbyggingens art og omfang og kommunens bidrag. Her er det bare trukket opp prinsipper for vurderingen, uten skarpe avgrensninger. Det er en forutsetning at kommunen skal bidra med mer enn bare et planvedtak. Det forutsettes altså at kommunen tar sin del av f. eks. byggingen av infrastrukturen (f.eks. skoler, barnehager, teknisk eller grønn infrastruktur), yter kontantbidrag til utbygger, stiller arealer til disposisjon mv.

På fastlandet gjelder en viktig diskusjon om og hvordan kommunene skal bidra til at merverdiavgiften skal refunderes og komme tiltaket til gode i form av redusert kostnad. Eftersom merverdiavgiftsloven ikke gjelder på Svalbard, kommer denne problemstillingen ikke inn her.

En viktig del av tredje ledd er dessuten innledningen, der det gis valg mellom fysisk gjennomføring av et tiltak, og et kontantbidrag (eller en kombinasjon). Avtalene får gjerne forskjellig oppbygging etter hvilken av de to gjennomføringsmåtene som velges, f. eks. mht. garantistillelse, fremdriftsplan osv.

Et vanskelig spørsmål her er forholdet mellom ytelser etter forskjellige regelverk, f. eks. der det både brukes tilknytningsavgifter, refusjon og utbyggingsavtaler. Regelverkene vil kunne supplere hverandre, men det vil etter forholdene kunne være urimelig dersom kommunen sikrer seg dobbelt innbetaling, f. eks. i forhold til "selvkost". Det finnes likevel eksempler på at kommunen bruker tilknytningsavgifter i tillegg til utbyggingsavtalen.

Rent privatrettslige avtaler som kommunen inngår, må holdes utenfor utbyggingsavtalen. Dersom kommunen f. eks. utvikler, bygger og selger egne boliger/boligområder, eller selger ut arealer, må dette betraktes som rent privatrettslige disposisjoner, og holdes for seg.

Fjerde ledd gir mulighet for forskuttering av kommunale tiltak som er nødvendige for avtalen. Denne muligheten er lite brukt, og blir for så vidt en vanlig låneavtale, men underlagt begrensningene som ellers gjelder for utbyggingsavtale. Når bestemmelsen er lite brukt, har det også sammenheng med at enkelte kommuner heller bruker OPS-avtaler, som også omfatter drift, noe det ikke er anledning til i utbyggingsavtaler.

§ 17-4 Saksbehandling og offentlighet

§ 17-4 gir i tillegg visse formkrav om kunngjøring. Etter første ledd skal oppstart av avtaleforhandlinger kunngjøres, og etter tredje ledd skal inngått avtale også kunngjøres. Det er også krav om offentlig ettersyn med 30 dagers frist dersom avtalen gjelder tiltak etter § 17-3 andre og tredje ledd, dvs. de aller fleste avtaler. Unntaket her vil sannsynligvis være de avtaler som bare regulerer tiltak kommunen kan kreve direkte gjennomført med hjemmel i lov.

§ 17-5 Klage

§ 17-5 sier at utbyggingsavtaler ikke kan påklages. Avtalen er en privatrettslig avtale, som må forfølges privatrettslig, dvs. ved domstolene. (Dette er sannsynligvis en viktig medvirkende årsak til at det er så lite praksis omkring tvister.) Avtalen har likevel et så sterkt offentligrettslig grunnlag, fordi den gjelder gjennomføring av plan, at det er gitt visse formkrav for å ivareta offentlighetens interesser. Dette må også sees i sammenheng med kravet i § 17-2 om forutsigbarhetsvedtak, som skal være offentlig, og skape det offentligrettslige grunnlaget (sammen med arealplanen) for avtalen. § 17-4, som blant annet har krav om kunngjøring, må også sees i sammenheng med formkravene til avtalen.

§ 17-6 Forskrifter (SAK kapittel 18)

Bestemmelsen er en hjemmel for departementet til å gi forskrifter. Slike forskrifter er gitt i Forskrift om byggesak (SAK) kapittel 18. Disse sier at det ikke kan avtales at grunneier skal bekoste sosial infrastruktur som skoler, barnehager, sykehjem eller tilsvarende tjenester som det offentlige med hjemmel i lov er forpliktet til å skaffe til veie. "Sosial infrastruktur" er begrenset til disse tiltakene, men avgrensningen kan av og til være vanskelig, f.eks. tilpassede boliger med kommunale tjenester. Bestemmelsen er ikke til hinder for at sosial infrastruktur kan være del av kommunens ytelse etter avtalen.

Bestemmelsen presiserer videre at kommunen kan unnta fra kravene om kunngjøring og offentlig ettersyn der avtalen bare gjelder det kommunen kan kreve direkte med hjemmel i PBL §§ 18-1 og 18-2, dvs. de tiltakene som gir grunnlag for refusjon.

§ 17-7 Dispensasjon. Samtykke til å fravike reglene

Bestemmelsen gir et generelt dispensasjonsforbud. Dersom reglene innføres, må de altså brukes uavkortet. Sammenhengen i regelverket gjør dette naturlig, og det antas ikke å være grunn til unntak fra dette.

Departementet kan gi unntak, f. eks. ved større sammenhengende utbygging. Her er f. eks. tenkt på tiltak som et OL, kanskje også store industriutbygginger som omdanner et lokalsamfunn. Bestemmelsen har bare vært brukt en gang, og da for å forlenge en tidligere avtale der sosial infrastruktur har inngått, men eller ellers foreløpig ikke brukt.

Om bestemmelsene i kapittel 18

§ 18-3 Refusjonsberettigede tiltak

Bestemmelsen avgrensar de tiltakene det kan kreves refusjon for til de tiltakene som kan kreves opparbeidet etter opparbeidelsesplikten i §§ 18-1 og 18-2. Disse bestemmelsene gjelder allerede i Longyearbyen, og ble inntatt i BfL allerede i 2003.

§ 18-4 Refusjonsenheten

Bestemmelsen stiller krav til at enheten, dvs. avgrensningen av det refusjonsberettigede tiltaket, skal være sammenhengende, og at kostnadsfordelingen samlet skal fordeles på de arealer som er refusjonspliktige. Kommunen kan bestemme en annen enhet når terrengforholdene tilsier det, for å få en rimelig fordeling. Bestemmelsen gir altså lokalstyret mulighet til å bestemme omfanget av det tiltaket som skal være refusjonspliktig. Felles anlegg som gårds plass osv. skal være én enhet.

§ 18-5 Utgifter som kan kreves refundert

Bestemmelsen angir de utgiftene som kan kreves refundert, og utgangspunktet er greit. Det er det som de andre brukerne tjener på det, men ikke mer. Det følger av forarbeidene til den gamle plan- og bygningsloven § 48 (som er videreført i PBL § 18-5), at det er samtlige utgifter som har vært nødvendige for å få utført tiltaket som kan tas med. Dette vil eksempelvis være utgifter som omfatter utførelse, prosjektering, erverv av grunn, og finansieringskostnader. Her kan kommunen kreve prisbud.

§ 18-6 Refusjonspliktig areal

Bestemmelsen sier hvem som skal betale. Dette er de eiendommene som kan knyttes til anlegget innenfor planområdet. Eiendommer med eksisterende bygg omfattes i utgangspunktet ikke, men kan omfattes dersom de ikke er fullt utbygget. Dette gjelder eiendommer der mindre enn 2/3 er bebygget, og der resten kan bebygges særskilt, eventuelt fradeles som egne tomter. Kommunen kan også bestemme at eksisterende fritidsbebyggelse kan kreves tilknyttet, dette må i så fall fremgå av plan. Nye tomter som kommer til etter at refusjonsoppjøret er gjennomført, har mulighet til å inngå en avtale om påkobling. For gjennomføring av refusjon i slike tilfeller, så henvises det til § 27-3. Kapittel 27 handler om tilknytning, og er materielle krav, men det er bare §§ 18-1 og 18-2 som er grunnlaget for refusjon.

§ 18-7 Fordelingsfaktorene

Bestemmelsen angir fordelingsfaktorene, dvs. hvor mye hver refusjonsdebitor skal betale. Her utgjør tomtearealet 50 %, og grad av utnytting 50 %. Kommunen kan bestemme annen fordeling, men det gjøres svært sjelden. Graden av utnytting er viktig for å angi hvor mange bygninger refusjonen vil gjelde.

§ 18-8 Godkjenning av planer og foreløpig beregning av refusjon

Grunnlaget for beregningen fremgår av forskrift om byggesak (SAK) kapittel 17, som også er inntatt som del av BfL. SAK stiller krav om at tiltakshaver skal vise plan over hele tiltaket, utarbeide kostnadsoverslag og forslag til fordeling av utgifter. Dette materialet skal sendes rekommandert til de berørte grunneiere eller festere, som har 3 uker til uttalelse. Tiltakshaver

skal også utarbeide tekniske planer, disse trenger ikke oversendes. Tiltakshaver skal deretter redegjøre for nabomerknader, og sende materialet til kommunen.

Dette materialet binder refusjonssaken, og må derfor være grundig utarbeidet. Endelig refusjon kan ikke overskride disse kostnadene med mer enn 15 %. Dersom merknadene medfører endringer i beregningene, kan fordelingen mellom eiendommene endres. Det må da foretas nye beregninger, som må sendes ut på nytt, med ny høringsfrist.

Kommunen skal deretter fatte vedtak om foreløpig beregning av refusjonen, og det er dette vedtaket som er nødvendig for at arbeidet kan settes i gang. Kommunen må foreta de nødvendige beregninger av om materialet er korrekt, om det er feil ved planene, om kostnadsoverslaget er korrekt osv. Ved feil må materialet sendes tilbake til tiltakshaver for ny vurdering, evt. ny høring, før kommunen kan fatte dette foreløpige vedtaket. Kommunen kan kreve prisbud dersom den mener prisen er for høy. Tiltakshaver på sin side kan kreve tilleggsutligning, f. eks. dersom det kommer nye eiendommer til, eller eiendommer faller fra pga. manglende verdistigning.

En viktig del av bestemmelsen er tredje ledd, som sier at refusjonsretten faller bort dersom tiltaket påbegynnes før kommunen har fattet dette foreløpige vedtaket, med mindre kommunen bestemmer noe annet av hensyn til tiltakets karakter og betydning av fremdrift. Denne bestemmelsen gir lokalstyret en mulighet til f. eks. å se flere tiltak i sammenheng.

§ 18-9 Fastsetting av refusjon

Bestemmelsen fastsetter at kommunen skal fatte endelig vedtak om refusjon når tiltaket er ferdig opparbeidet. Dette vedtaket gir den endelige kostnadsfordelingen. Her kan det tas med nødvendige utgifter til å fullføre tiltaket slik det er godkjent, men totalen kan altså ikke overskride den foreløpige fastsettelsen med mer enn 15 %. Kommunen må her foreta regnskapskontroll, og sende fordelingen til tiltakshaver (refusjonskreditor) og de berørte for uttalelse med tre ukers frist, før det endelige vedtaket fattes.

Refusjonsvedtakene kan påklages etter forvaltningsloven (til fylkesmannen), og kan naturligvis prøves rettslig.

§ 18-10 Forfall og renteplikt

Etter § 18-10 er forfallstidspunktet fem uker etter at det endelige vedtaket er meddelt de berørte (refusjonsdebitorer). Ved forsinkelser gjelder loven om forsinkelsesrente. Det er unntak fra regelen om forfallstidspunkt når refusjonen omfatter ubebygde del av bebygd eiendom, her forfaller refusjonen ved fradelingen, eller når det påhviler midlertidig forbud mot tiltak. Dersom det offentlige er refusjonskreditor, kan betalingen skje i årlige terminer.

§ 18-11 Refusjonsdebitor. Panterett

Bestemmelsen gir kreditor mulighet til utlegg etter tvangsloven. Sysselmanen er tvangsmyndighet. Bestemmelsen regulerer også forholdet ved festeavtale.

§ 18-12 Søksmål

Bestemmelsen gir en bindende søksmålsfrist på 2 måneder fra endelig vedtak, dvs. når klage er avgjort eller klagefristen utløpt. I tillegg gir den rett for andre berørte grunneiere til å tre inn i saken. Dersom refusjonsvedtaket kjennes ugyldig av retten, må det tilbake til kommunen.

Om kapittel 19

Kapittel 19 om dispensasjon er en sikkerhetsventil for Longyearbyen Lokalstyre til å kunne dispensere fra de materielle bestemmelsene i byggesaksdelen i Plan- og bygningsloven. Det må gjøres en konkret vurdering av hva dispensasjonen gjelder. Dersom den er knyttet til planverket, så er det Svalbardmiljøloven som trer inn.

Svalbardmiljøloven gir ikke hjemmel til å fravike den planlagte arealbruken. Dersom en omsøkt virksomhet er i strid med arealbruksformålet i plan, må det utarbeides ny plan. Dersom virksomheten strider imot utfyllende bestemmelser i plan, kan Sysselmannen gi tillatelse til å fravike bestemmelsen etter en konkret vurdering

Som vedlegg til saker som oversendes til Sysselmannen for avgjørelse, skal Longyearbyen lokalstyre legge ved en egen vurdering med positiv eller negativ innstilling til om det skal gis tillatelse til virksomhet i strid med planen.

Om bestemmelser i kapittel 20

§ 20-2 Søknadsplikt

Bestemmelsen gir oversikt over tiltak som er søknadspliktige og tiltak som er unntatt fra søknadsplikt. Unntakene omfatter også tiltak som behandles etter annet regelverk (§ 20-6), og tiltaket som Forsvaret bygger (§ 20-7), men disse to bestemmelser er ikke gjort gjeldende i BfL. I tillegg omfatter bestemmelsen tiltak i hht. Sikkerhetsloven § 17 på skjermingsverdige byggverk (§ 20-8). Sikkerhetsloven gjelder på Svalbard, og derfor tas den delen av bestemmelsen inn i BfL.

§ 20-3 Søknadsplikt med krav om ansvarlige foretak

Bestemmelsen inntas i BfL på samme grunnlag som § 20-2 i henhold til Sikkerhetsloven.

§ 20-5 Tiltak som er unntatt fra søknadsplikt

Bestemmelsen tilsvare i hovedsak tidligere § 20-3, men er litt utvidet. § 20-5 bokstav a) og b) er utgangspunkt for bestemmelsen i ny SAK § 4-1.

Unntakene som følger av forskrift (SAK §§ 4-1 bokstav a og b), sier at frittstående bygning inntil 50 kvm bruksareal eller bebygd areal, med mønehøyde 4 meter og gesimshøyde 3 meter, kan bygges inntil 1 meter fra nabogrense uten søknad. Av hensyn til bebyggelsen i Longyearbyen er det viktig at slike tiltak kommer inn til behandling av lokalstyret, og bestemmelsen i § 20-5 a) og b), SAK § 4-1 bokstav a) og b) er derfor ikke gjort gjeldende i BfL.

§ 20-8 Unntak fra søknadsplikt for skjermingsverdige bygg

Bestemmelsen er ny, og gjelder tiltak som omfattes av sikkerhetsloven. Bestemmelsen gir unntak fra søknadsplikt, og sier at departementet kan beslutte at tiltak skal være unntatt fra søknad dersom tvingende sikkerhetshensyn gjør det nødvendig. Sikkerhetsloven gjelder på Svalbard.

Om bestemmelser i kapittel 21.

Pbl § 21-3 Nabovarsel

Femte ledd i denne bestemmelsen er ikke gjort gjeldende i BfL. Longyearbyen er et samfunn med stor turnover. Historien er kort og forsvinner fort, derfor er det behov for et sterkere krav om nabovarsling. Det bør ikke gå for lang tid mellom nabovarsling i plan og nabovarsling i byggesak. Grensen i femte ledd på 5 år før nytt nabovarsel er nødvendig, blir for lang tid.

Hovedsaklig all grunn i Longyearbyen planområde eies av staten ved Næringsdepartementet, mens det er etablert flere hundre festetomter. Nabovarsel skal i

henhold til pbl. sendes både hjemmelshaver og fester. Magne festetomter grenser bare til den opprinnelige eiendommen, slik at det er bare en nabo iht loven. Det er derimot mange gjenboere. Begrepet gjenboere bør tolkes vidt slik at de som blir berørt får nabovarsel.

§ 21-7 Tidsfrister med særskilte virkninger

Fjerde ledd er nytt og likestiller behandling av dispensasjon fra plan med dispensasjon fra byggesaksbestemmelsene. Bestemmelsen må leses i lys av at planbestemmelsene ligger i Svalbardmiljøloven. I planbestemmelsene på Svalbard er det ikke en generell hjemmel som åpner for dispensasjon fra plan. Sysselmannen kan i helt spesielle tilfeller gi tillatelse til virksomhet i strid med utfyllende bestemmelser fra plan (Svalbardmiljøloven § 58 fjerde ledd), og tidsfristen på 12 uker i PBL § 21-7 må henspeile på søknader som innebærer tillatelse i henhold til svml. § 58 fjerde ledd. Her blir altså fristen 12 uker, med tilbakebetaling av gebyr som virkning ved fristoverskridelse. Bestemmelsene om frister ved klagesaksbehandling får tilsvarende anvendelse. Det er presisert at fristen ikke gjelder i den tiden søknaden ligger til behandling hos regionale og statlige myndigheter.

Om bestemmelser i kapittel 23.

§ 23-9 Register over foretak

Her er det gitt hjemmel for opprettelse av et register over foretak som har påtatt seg ansvarsrett. I forskrift kan det kreves at foretak, tiltakshavere og kommuner kan pålegges å gi opplysninger om ansvarlige foretak til registeret. Dette vil også gjelde Longyearbyen.

Om bestemmelser i kapittel 29.

§ 29-7a Tilsyn med produkter til byggverk

§ 29-7b Tvangsmulkt

§ 29-7c Overtredelsesgebyr

Av særlig betydning er § 29-7a tredje ledd. Bestemmelsen gir lokalstyret plikt til å bistå DiBK for å forhindre ulovlige produkter. De tre nye bestemmelsene er en logisk følge av § 29-7 om krav til produkter, og vil være av betydning for å sikre at det brukes godkjente materialer.

§ 2-2 Forskrift 26.mars 2010 nr. 488 om byggesak (byggesaksforskriften) gjelder med unntak av:

Byggesaksforskriften gjelder med unntak av enkelte regler. Herunder omtales enkelte av de bestemmelsene som skal gjelde for Longyearbyen:

§ 4-1 Tiltak som ikke krever søknad og tillatelse

§ 4-1 første ledd bokstav a) og b) er ikke tatt inn i BfL. Se kommentarer til PBL § 20-5 (tidligere i veiledningen).

§ 5-2 Varsel til naboer og gjenboere

§ 5-2 tredje og fjerde ledd er ikke tatt inn i BfL. Begrunnelsen følger av omtalen av PBL § 21-3 femte ledd om nabovarsel (over).

§ 7-1 Tidsfrister for kommunens og klageinstansens saksbehandling

§ 7-1 første ledd bokstav b) om igangsettingstillatelse oppheves, fordi den er flyttet opp i loven, og gitt rettsvirkning (tiltaket kan igangsettes dersom fristen er overskredet). Resten av bokstavene i bestemmelsen forskyves tilsvarende. For øvrig mindre språklige endringer, bl.a. for å presisere at saksbehandlingsfristen også gjelder ved dispensasjon fra plan, ikke bare byggesaksbestemmelser. Bestemmelser om saksbehandlingsfrister for klageinstansen må tolkes innenfor rammen av at planbestemmelsene for Svalbard er hjemlet i Svalbardmiljøloven kap. IV flg.

§ 2-3 Forskrift 26. mars 2010 nr. 489 om tekniske krav til byggverk

TEK kapittel 2 (konstruksjonssikkerhet). Fundamentering i permafrost er ikke omtalt i TEK eller NS. Det kan benyttes relevant litteratur fra andre land som grunnlag for beregninger der det ikke er tilsvarende tilgjengelig i Norge. Litteraturen som i dag blir benyttet i Longyearbyen har sin opprinnelse fra Alaska. Det eksisterer tilsvarende for Sibir (Barentsburg).

Aktuell litteratur:

- Anderland O.B. and Landanyi, B. (1994): An introduction to frozen ground engineering. Chapman & Hall, New York
- Instanes, A. and Instanes, D. (1999): Pile design in saline permafrost at Longyearbyen. Proceedings of the 10th International Conference on Cold Regions Engineering, Lincoln, NH, USA, August 16-19 1999, pp. 222-231
- Instanes, B. (2000): Permafrost engineering on Svalbard. Proceedings of the International Conference on Permafrost Engineering, Longyearbyen, Norway, June 18-21 2000, pp. 1-24

TEK kapittel 3 (dokumentasjon av produkter). EØS-avtalen gjelder ikke på Svalbard. Der det er henvist til EØS, råds- eller parlamentsdirektiv, skal dette kun oppfattes som veiledende.

TEK kapittel 11 (sikkerhet ved brann). Fundamentering på peler gir åpne rom under bygninger og bygningsrekker. Brannsikkerhet må ivaretas også under bygninger og i gjennomgående rørkasser under bygningsrekker.

TEK § 13-1 (generelle krav til ventilasjon) og § 13-14 (generelle krav om fukt). Snøen på Svalbard er spesielt finkornet og trenger lett inn i konstruksjoner. Ved utforming av ventilasjonsanlegg og bygningskonstruksjoner må det velges materialer og tekniske løsninger som hindrer inntrenging av snø.

TEK kapittel 14 (energi). Energi-situasjonen i Longyearbyen tilsier at vi vil ha mest mulig enøk-vennlige bygg. I byggetiltak er det av vesentlig betydning at det bygges tett nok både av hensyn til energieffektivitet og for innneklima.

§ 2-4 Om fjernvarme

Grunnlag for beregning av tilknytningsavgift er bruksareal (BRA) beregnet etter Norsk Standard NS 3940 Areal- og volumberegninger av bygninger. Det beregnes normalt ikke tilknytningsavgift for kalde lagerbygg.

§ 2-5 Om seriekoblet adresserbart brannvarslingsanlegg.

Bestemmelsen er endret fra å gjelde boenheter med to rom eller mindre til å gjelde alle bygninger som benyttes til bolig, kontor eller næring. Endringen stadfester i stor grad gjeldende praksis. Brannvern står generelt sterkt i Longyearbyen på grunn av at husene står tett, det er stor fare for spredning på grunn av værhardt klima og brannstyrken er begrenset.