
RIKSANTIKVAREN/ ØKOKRIM

KULTUR-
 MINNE-
VERN

KULTURMINNELOVEN
MED KOMMENTARER

Jørn Holme (Red)

FORFATTERE:

MARIE FINNE, tidligere seniorrådgiver hos Riksantikvaren
SINDRE FJELl, tidligere seksjonssjef hos Riksantikvaren
RAGNHILD GURIBYE, seniorrådgiver i Klima- og miljødepartementet
KAARE STANG, seniorrådgiver hos Riksantikvaren
JØRN HOLME, sorenskriver i Vestfold tingrett

KULTURMINNEVERN
KULTURMINNELOVEN MED KOMMENTARER

JØRN HOLME (RED.)

KULTURMINNEVERN
KULTURMINNELOVEN MED KOMMENTARER

RIKSANTIKVAREN/ØKOKRIM

© Riksantikvaren og Økokrim 2020

Prosjektstyring: Eline Ova Sveen
Bilderedaksjon: Kaare Stang og Adam Lindhagen
Omslagsbilde: Birger Lindstad. ©Riksantikvaren
Omslagsdesign: Julie Wennesland, 07 Media
Grafisk formgiving: Mari Hulbækdal, 07 Media
Repro og trykk: 07 Media
Papir: 130 g Galerie Art Silk
Boken er satt med Minion 10,5/14 pkt

ISBN 978-82-7574-130-9 (trykt)
978-82-7574-131-6 (PDF)

3. utgave
1. opplag

Boken kan også lastes ned som interaktiv pdf-fil på
 Riksantikvaren og ØKOKRIMs nettsider.

Innhold

Lov om kulturminner av 9. juni 1978 nr. 5013

Jørn Holme og Kaare Stang
1 Generelt om kulturminneloven...14

1.1 Lovens bakgrunn ... 14
1.1.1 Kort lovhistorikk.. 14
1.1.2 Kulturminneloven ... 16
1.2 En oversikt over lovens virkemidler 16
1.3 Kort om kulturminnevern utenfor kulturminneloven ... 18
1.4 Hvilke offentlige organer er myndighet etter loven? 20
1.5 Forholdet til forvaltningsloven .. 20
1.5.1 Innledning .. 20
1.5.2 Enkeltvedtak som fattes med hjemmel i kulturminne-

loven .. 20
1.5.3 Kort om saksforberedelse ved enkeltvedtak 21
1.5.4 Hva skal enkeltvedtaket inneholde? 21
1.5.5 Om klage og omgjøring av enkeltvedtak 22
1.5.6 Særlig om hvem som er part .. 22
1.5.7 Særlig om rettslig klageinteresse .. 23
1.6 Brudd på lovens bestemmelser .. 24
1.7 Utløser fredning krav på erstatning?................................. 25
1.8 Kulturminnelovens stedlige virkeområde 29

Jørn Holme
2 Kapittel I – Formål og virkeområde ..30

2.1 Innledning .. 30
2.2 § 1 Lovens formål .. 30
2.2.1 Generelt om bestemmelsen .. 30
2.2.2 Første ledd – kulturminnevern som en integrert del

av miljøvernet ... 30
2.2.3 Andre ledd – kulturminnevernets formål 32
2.2.4 Tredje ledd – kulturminnevern som et

sektorovergripende hensyn .. 35
2.3 § 2 Kulturminner og kulturmiljøer – definisjoner 36
2.3.1 Generelt om bestemmelsen .. 36
2.3.2 Første ledd – definisjon av begrepet kulturminner 36
2.3.3 Andre ledd – definisjon av begrepet kulturmiljø 38
2.3.4 Tredje ledd – botaniske, zoologiske eller geologiske

forekomster ... 38
2.3.5 Fjerde ledd – loven verner bare kulturhistorisk

verdifulle kulturminner .. 38

Ragnhild Guribye og Jørn Holme
3 Kapittel II – Automatisk fredete kulturminner40

3.1 Innledning .. 40
3.2 Automatisk fredning av faste kulturminner – en kort

historikk .. 41

3.3 § 3 Forbud mot inngrep i automatisk fredete
kulturminner .. 45

3.3.1 Generelt om bestemmelsen .. 45
3.3.2 Første ledd – hvilke tiltak er forbudt? 45
3.3.3 Nærmere om skjemmebegrepet .. 48
3.3.4 Særlig om forholdet til automatisk fredete byggverk 50
3.3.5 Andre ledd første punktum – fortsatt drift 50
3.3.6 Andre ledd andre punktum – forbud mot dypere

pløying enn tidligere ... 53
3.4 § 4 Automatisk fredete kulturminner 54
3.4.1 Generelt om bestemmelsen .. 56
3.4.2 Det kulturhistoriske skjønn er avgjørende 57
3.4.3 Er oppregningen uttømmende? ... 59
3.4.4 Nærmere om de enkelte typer kulturminner 59
3.4.5 Særlig om bygninger og ruiner fra middelalderen 64
3.4.6 Andre ledd – samiske kulturminner fra år 1917 eller

eldre ... 67
3.4.7 Tredje ledd – erklært stående byggverk fra perioden

1537–1649 ... 70
3.4.8 Fjerde ledd – §§ 16 til 18 gis anvendelse........................... 72
3.4.9 Femte ledd – særskilt bevisbyrderegel om hva som

regnes som automatisk fredet kulturminne 72
3.4.10 Sjette ledd – Riksantikvaren avgjør ved tvil 73
3.4.11 Registrering av automatisk fredete kulturminner 74
3.5 § 5 Tinglysing av automatisk fredete byggverk 76
3.6 § 6 Sikringssone ... 76
3.6.1 Generelt om bestemmelsen .. 76
3.6.2 Første ledd – særskilt fastsatt sikringssone 77
3.6.3 Andre ledd – fem meters sikringssone 80
3.7 § 8 – Tillatelse til inngrep i automatisk fredete

kulturminner .. 81
3.7.1 Generelt om bestemmelsen .. 81
3.7.2 Første ledd første punktum – meldeplikt om tiltak

som kan berøre automatisk fredete kulturminner 83
3.7.3 Første ledd andre punktum – vedtak om dispensasjon ...85
3.7.4 Nærmere om skjønnet i dispensasjonssaker 86
3.7.5 Særlig om vilkår for dispensasjon 88
3.7.6 Første ledd tredje punktum –

klage over dispensasjonsvedtak ... 88
3.7.7 Andre ledd første punktum – stanse- og meldeplikt

under arbeid ... 89
3.7.8 Andre ledd andre punktum – dispensasjons-

myndigheten avgjør om arbeidet kan fortsette 89
3.7.9 Tredje ledd – ulovlige oppførte byggverk, anlegg mv. 90
3.7.10 Fjerde ledd første punktum – dispensasjon gjennom

reguleringsplan .. 91
3.7.11 Særlig om kommuneplanens arealdel 95

DEL 7 – LOV OM KULTURMINNER | 5

3.7.12 Fjerde ledd andre punktum – dispensasjon gjennom
kommuneplanens arealdel.. 96

3.7.13 Særlig om reguleringsplaner vedtatt før
kulturminnelovens ikrafttredelse 15. februar 1979 97

3.7.14 Klage på planvedtak og saksbehandlingsfeil i
planbehandlingen .. 97

3.7.15 Riksantikvarens retningslinjer for utsettelse av
undersøkelsesplikten i kml. § 9 .. 97

3.8 § 9 Undersøkelsesplikt mv. ... 98
3.8.1 Generelt om bestemmelsen .. 98
3.8.2 Første ledd – offentlige eller større private tiltak 100
3.8.3 Hvem har undersøkelsesplikt? ... 102
3.8.4 Andre ledd – hvordan oppfylles undersøkelsesplikten? .. 102
3.8.5 Nærmere om lovens frister for å avgi uttalelse 105
3.8.6 Forvaltningens uttalelse .. 106
3.8.7 Tredje ledd – undersøkelsesplikt ved forslag om

reguleringsplan .. 107
3.9 § 10 Utgifter til særskilt gransking av automatisk

fredete kulturminner ... 107
3.9.1 Generelt om bestemmelsen .. 107
3.9.2 Første ledd første punktum – tiltakshavers

dekningsplikt .. 108
3.9.3 Utgifter til undersøkelser ved utarbeiding

av reguleringsplan (områderegulering og
detaljregulering) .. 109

3.9.4 Hvilke utgifter er tiltakshaver forpliktet til å dekke? 110
3.9.5 Første ledd andre punktum – statlig dekning ved

særlige grunner .. 111
3.9.6 Første ledd tredje punktum – mindre private tiltak...... 112
3.10 § 11 Vedlikehold, gransking mv. 114
3.10.1 Generelt om bestemmelsen .. 114
3.10.2 Første ledd bokstav a – registrering, skjøtsel mv. 114
3.10.3 Første ledd bokstav b – utgravinger, sikringstiltak mv... 119
3.10.4 Andre ledd – tiltak som utløser krav på erstatning 120

Sindre Fjell og Jørn Holme
4 Kapittel III – Løse kulturminner...122

4.1 Innledning .. 122
4.2 § 12 Eiendomsretten til løse kulturminner 122
4.2.1 Generelt om bestemmelsen .. 123
4.2.2 Første ledd – staten har eiendomsrett ved funn 124
4.2.3 Nærmere om hvilke løse kulturminner som

omfattes av statens eiendomsrett 125
4.2.4 Særlig om eiendomsretten til tidligere funn 127
4.2.5 Andre ledd første punktum – Riksantikvaren avgjør

ved tvil ... 129
4.2.6 Andre ledd andre punktum – vedtak om løse

kulturminner uten hensyn til alder 130
4.2.7 Tredje ledd – ekspropriasjon av løse kulturminner 130
4.2.8 Fjerde ledd – nærmere saksbehandlingsregler 131
4.2.9 Femte ledd – krav på erstatning 131
4.2.10 Sjette ledd – lov 23. oktober 1959 nr. 3 om oreigning

av fast eigedom får anvendelse ... 131
4.2.11 Syvende ledd – det offentliges forkjøpsrett ved

auksjonssalg .. 131
4.3 § 13 Vern, finnerlønn mv. ... 131
4.3.1 Generelt om bestemmelsen .. 132
4.3.2 Første ledd første punktum – forbud mot skade 132
4.3.3 Første ledd andre punktum – retten til å grave frem,

ta opp m.m. løse kulturminner .. 133
4.3.4 Særlig om bruk av metalldetektor og søk etter

gjenstander på annen manns grunn 134
4.3.5 Andre ledd – plikt til å melde funn av løse

kulturminner .. 136
4.3.6 Tredje ledd – finnerlønn ... 137
4.3.7 Fjerde ledd – avståelse av statlig eiendomsrett 140

Jørn Holme
5 Kapittel IV – Skipsfunn og fartøyvern ..142

5.1 § 14 Skipsfunn .. 142
5.1.1 Generelt om bestemmelsen .. 142
5.1.2 Hvor langt ut i sjøen gjelder kulturminne loven?........... 144
5.1.3 Første ledd – skipsfunn i statens eie 145
5.1.4 Andre ledd første punktum – utgraving,

konservering og vern mv. av skipsfunn 148
5.1.5 Andre ledd andre punktum – forbud mot inngrep

i skipsfunn uten tillatelse .. 148
5.1.6 Andre ledd tredje punktum – varsling av eier eller

bruker av grunnen ... 150
5.1.7 Andre ledd fjerde punktum – §§ 9, 10 og 11 andre

ledd får anvendelse .. 150
5.1.8 Tredje ledd – finnerens meldeplikt 152
5.1.9 Fjerde ledd – finnerlønn ... 153
5.1.10 Kulturminner under vann som ikke er knyttet til båter .. 155
5.1.11 Vern av skipsvrak yngre enn 100 år 156
5.1.12 Om områdefredning rundt skipsfunn – forbud mot

å dykke på skipsvrak mv. .. 158
5.1.13 Øvrige lovregler som kan forby/begrense dykking 158
5.2 § 14 a Fredning av båter .. 160
5.2.1 Generelt om bestemmelsen .. 160
5.2.2 Første og andre ledd – hjemmel til å frede båter 161
5.2.3 Tredje ledd – avmerking av fredningsvedtaket i

skipsregisteret, mv. .. 163

Marie Finne og Jørn Holme
6 Kapittel V – Fredning ved enkeltvedtak ..164

6.1 Innledning .. 164
6.1.1 Oversikt ... 164
6.1.2 Forholdet til reguleringsplan.. 166
6.1.3 Rette myndighet i fredningssaker etter kapittel V 167
6.1.4 Endring og opphevelse av fredningsvedtak 167
6.1.5 Skjønnsutøvelsen ved fredningsvedtak 169
6.2 § 15 Fredning av byggverk, anlegg mv. Fra nyere tid 171
6.2.1 Generelt om bestemmelsen .. 171
6.2.2 Særlig om bygninger og anlegg som er fredet før

1. januar 1993 ... 172
6.2.3 Første ledd første punktum – Hva kan fredes? 173
6.2.4 Særlig om deler av byggverk og anlegg 174
6.2.5 Grensen mellom løse og faste kulturminner.................. 175
6.2.6 Første ledd andre punktum – fast inventar 175
6.2.7 Større løst inventar .. 176
6.2.8 Andre ledd – nærmere om byggverk og anlegg mv. 177
6.2.9 Tredje ledd – fredningsvedtakets nærmere innhold 180
6.2.10 Fjerde ledd – generell atferdsnorm 181
6.3 § 15 a Dispensasjon ... 182
6.3.1 Generelt om bestemmelsen .. 182
6.3.2 Første ledd – lovens ramme for dispensasjon 182
6.3.3 Særlig om hvilke tiltak som er vesentlig inngrep 183
6.3.4 Andre ledd – adgang til å sette vilkår for dispensasjon ...184
6.3.5 Særlig om vederlag for utgiftsøkning 185
6.4 § 16 Pålegg om utbedring etter skade på fredet

byggverk eller anlegg ... 185
6.4.1 Generelt om bestemmelsen .. 185
6.4.2 Første ledd første punktum – pålegg når eier eller

bruker skader byggverket ... 186
6.4.3 Første ledd andre punktum – pålegg når andre

skader byggverket og eier eller bruker forholder
seg passiv... 187

6.4.4 Fristen for å følge pålegget ... 188
6.4.5 Andre ledd – hvis pålegget ikke følges 188
6.5 § 17 Vedlikehold av fredet byggverk mv. 188
6.5.1 Generelt om bestemmelsen .. 188
6.5.2 Første ledd første punktum – undersøkelse av

fredet byggverk .. 189

6 | KULTURMINNEVERN

6.5.3 Første ledd andre punktum – pålegg om vedlikehold .. 189
6.5.4 Første ledd tredje punktum – brudd på pålegget 190
6.5.5 Andre ledd – tilskudd til vedlikehold 190
6.6 § 18 Skade ved brann mv. ... 191
6.6.1 Generelt om bestemmelsen .. 191
6.6.2 Første ledd – skade ved brann eller annen ulykke 194
6.6.3 Andre ledd første punktum – forsikringsselskapets

varslingsplikt .. 194
6.6.4 Andre ledd andre punktum – fastfrysing av

forsikringsutbetaling ... 195
6.7 § 19 Fredning av område rundt et fredet kulturminne .. 195
6.7.1 Generelt om bestemmelsen .. 195
6.7.2 Første ledd – områdefredning ... 197
6.7.3 Andre ledd – fredningsbestemmelser 201
6.7.4 Tredje ledd – dispensasjon ... 203
6.8 § 20 Fredning av kulturmiljø ... 203
6.8.1 Generelt om bestemmelsen .. 203
6.8.2 Første ledd – fredning av kulturmiljø 204
6.8.3 Andre ledd – fredningsbestemmelser 207
6.8.4 Tredje ledd – dispensasjon ... 208
6.9 § 21 Skjøtsel .. 208
6.9.1 Generelt om bestemmelsen .. 208
6.9.2 Første ledd – skjøtsel i område fredet etter §§ 19 og 20 ... 210
6.9.3 Andre ledd – plikt til å varsle eier eller bruker 211

Marie Finne, Sindre Fjell og Jørn Holme
7 Kapittel VI –Særskilte bestemmelser ..212

7.1 § 22 Regler for saksbehandling .. 212
7.1.1 Generelt om bestemmelsen .. 212
7.1.2 § 22 nr. 1 – oppstart av fredningssak 213
7.1.3 § 22 nr. 2 – forslag til fredning skal kunngjøres og

legges ut til offentlig ettersyn ... 214
7.1.4 § 22 nr. 3 – fremleggelse for kommunestyret 215
7.1.5 § 22 nr. 4 – midlertidig fredning 215
7.1.6 Særlig om dispensasjon ... 219
7.1.7 Særlig om samarbeidet med politiet ved vedtak om

midlertidig fredning ... 219
7.1.8 § 22 nr. 5 – fredningsvedtak skal tinglyses 220
7.2 § 22 a Fredning av byggverk og anlegg i statens eie 221
7.2.1 Generelt om bestemmelsen .. 221
7.2.2 Første ledd første punktum – fredning ved forskrift 223
7.2.3 Første ledd andre punktum – tinglysning 225
7.2.4 Andre ledd – §§ 15 tredje og fjerde ledd, 15 a første

ledd, 16–18 og 22 nr. 4 gis anvendelse 226
7.2.5 Tredje ledd – områdefredning etter § 19 skal følge

ordinær saksbehandling etter § 22 227
7.3 § 23 Utførselsforbud .. 227
7.3.1 Generelt om bestemmelsen .. 227
7.3.2 Første og andre ledd – kulturminner som omfattes

av utførselsforbudet – hjemmel til å fastsette forskrift .. 229
7.4 § 23 a. Forbud mot innførsel av kulturgjenstander 230
7.4.1 Generelt om bestemmelsen .. 230
7.4.2 Hvilke gjenstander omfattes av innførselsforbudet....... 232
7.5 § 23 b. Tilbakelevering av kulturgjenstander og

erstatning .. 232
7.5.1 Generelt om bestemmelsene om tilbakelevering 232
7.5.2 Første ledd – tilbakelevering .. 233
7.5.3 Andre ledd – erstatning .. 236
7.6 § 23 c. Ettersøking mv. .. 236
7.7 § 23 d. Rettergangsregler .. 237
7.8 § 23 e. Eiendomsrett .. 237
7.9 § 23 f. Utfyllende bestemmelser....................................... 238
7.10 § 24 .. 238
7.11 § 25 Meldeplikt for offentlige organer............................. 238
7.11.1 Generelt om bestemmelsen .. 238
7.11.2 Første ledd – nærmere om hvilke tiltak som skal

meldes ... 239

7.11.3 Hvilke organer har meldeplikt? 240
7.11.4 Forholdet mellom meldeplikten i § 25 første ledd og

samarbeidsplikten etter bestemmelsene i plan- og
bygningsloven .. 243

7.11.5 Andre ledd – kommunens meldeplikt ved riving /
vesentlig endring av ikke fredet byggverk fra før 1850244

7.12 § 26 Forhåndsskjønn ... 245
7.12.1 Generelt om bestemmelsen .. 245
7.12.2 Når kan rettslig skjønn kreves? .. 246
7.12.3 Andre punktum – fredning må treffes innen 1 år 246
7.12.4 Nærmere om forhåndsskjønn .. 247
7.13 § 27 Straff .. 247
7.13.1 Generelt om bestemmelsen .. 247
7.13.2 Brudd på atferdsnorm ... 248
7.13.3 Nærmere om aktsomhetsnormen 248
7.13.4 Særlig om rettsuvitenhet ... 250
7.13.5 Forsøk og medvirkning ... 251
7.13.6 Straffutmålingen .. 252
7.13.7 Særlig om foretaksstraff .. 257
7.13.8 Om konkurrens .. 258
7.13.9 Inndragning .. 259
7.13.10 Påtalen, straffeprosessloven § 62 a andre ledd og

betydningen av allmennpreventive hensyn 261
7.13.11 Foreldelse og påtalekompetanse 262
7.13.12 Krav om erstatning og istandsetting 263
7.14 § 28 Rette myndighet etter loven 265

Vedlegg I ...267
Vedlegg II ..277
Vedlegg III ..281

DEL 7 – LOV OM KULTURMINNER | 7

Redaktørens forord

Bakgrunnen for ØKOKRIMs bøker om kulturminnevern
i 2001, var et stort behov for kunnskap om et spesielt og
vanskelig fagfelt innen miljøforvaltningen og miljøstraffe-
retten. Mange saker om brudd på kulturminneloven ble
henlagt og straffene var minimale. Innen kulturminne-
forvaltningen savnet man særlig en lovkommentar til
kulturminneloven, hvor forarbeider, rettspraksis og
forvaltningspraksis kunne bli presentert.

Jeg var den gang assisterende ØKOKRIM-sjef og
hadde hatt ansvaret som førstestatsadvokat for fagfeltet
miljøkriminalitet i flere år. I 1997 var jeg så privilegert å
få viktig erfaring fra kulturminneforvaltningen som
konstituert assisterende direktør hos Riksantikvaren.
Forordet ble i 2001 skrevet av daværende justisminister
Hanne Harlem og miljøvernminister Siri Bjerke. Bøkene
ble distribuert til den regionale kulturminneforvaltnin-
gen, kommunene, påtalemyndigheten og politiet. Stor
etterspørsel gjorde at ny utgave kom allerede i 2005, da
med forord fra justisminister Odd Einar Dørum og
miljøvernminister Knut Arild Hareide.

ØKOKRIM skal ha stor takk for at de bekostet
utgivelsen. Miljøverndepartementet ga også støtte slik
at bøkene kunne utstyres med bilder og illustrasjoner.

Etter 15 år siden siste utgave, er det et stort behov for
en revidert lovkommentar. Det har jeg ikke minst erfart
i mine ni år som riksantikvar. Kulturminneloven er blitt
endret flere ganger, og det foreligger en rekke viktige
dommer på feltet, ikke minst fra Høyesterett. Retts-
tilstanden er også utdypet med viktige forvaltningsved-
tak fra Riksantikvaren og Klima- og miljødepartementet
(tidligere Miljøverndepartementet). Behovet for en ny
lovkommentar ble ytterligere forsterket av den store

endringen i ansvarsfordeling innen kulturminneforvalt-
ningen gjeldende fra 2020. De nye fylkeskommunene og
Sametinget fikk et betydelig utvidet ansvarsfelt overført
fra Riksantikvaren av regjeringen.

Lovkommentaren erstatter bind II av Kulturminne­
vern, 2. utgave, som utkom i 2005. Store deler av bind I
er fortsatt relevant, selv om den ikke er oppdatert.

Denne lovkommentaren utgis både i digital og trykt
utgave. Det viktigste er kanskje at den nå er fritt tilgjen-
gelig og nedlastbar på Riksantikvaren og ØKOKRIM
sine nettsider. Lovkommentaren kan nå fritt benyttes av
eiere, kommuner, frivillige innen kulturarvfeltet og
enhver som er interessert i fagfeltet. Vi tar sikte på å
oppdatere den digitale versjonen jevnlig. Det er flott av
Riksantikvaren at direktoratet med Hanna Kosonen
Geiran i spissen har prioritert og bekostet nyutgivelsen.

I boken er nå utrykkene kulturminneforvaltningen/
kulturminnemyndighetene nå erstattet med kulturmiljø-
forvaltningen/kulturmiljømyndighetene som en opp-
følgning av ny begrepsbruk etter siste stortingsmelding,
Meld. St. 16 (2019–2020).

Lovkommentaren til kulturminneloven er denne
gangen utgitt av Riksantikvaren i et nært samarbeid med
ØKOKRIM. Oppdateringen er i forståelse med de
opprinnelige forfatterne gjort av juristene Kaare Stang,
Jørgen Reiss-Jacobsen, Lars Bru, Inger Johanne Rystad,
Eline Ova Sveen, Elisabeth Nordling, Yngvild Solberg
Greiner, Tove Elise Ihler og Sindre Fjell hos Riksantikva-
ren. Medforfatter seniorrådgiver i Klima- og miljø-
departementet Ragnhild Guribye har stått for ajour-
føringen av den største delen av kapitlet om automatisk
fredete kulturminner. Førstestatsadvokat Hans Tore

8 | KULTURMINNEVERN

Høviskeland i ØKOKRIM, avdelingsdirektør Aud Slett-
moen i Klima- og miljødepartementet og konstituert
statsadvokat Maria Bache Dahl har stått for oppdateringen
av straffebestemmelsen i kulturminneloven § 27.
Sunneva Sætevik i Kulturdepartementet har bidratt be -
tydelig til oppdateringen av bestemmelsene om inn førsel
og utførsel av kulturminner i §§ 23 og 23 a–f. Prosjekt-
leder hos Riksantikvaren har vært seniorrådgiver Eline
Ova Sveen. Hun har hatt full kontroll på oss alle og må
særlig fremheves. Tidligere seksjonssjef hos Riksanti-
kvaren Sindre Fjell – som også er medforfatter – har gitt
viktig faglig bistand og kvalitetssikring til ajourføringen
av hele utgivelsen. Mange andre fagpersoner hos Riks-
antikvaren har også gitt viktige bidrag. Jeg vil særlig
nevne arkeologene Jostein Gundersen, Ingegerd Holand
og Live Johannessen, samt Kjell Andresen og Ingrid Djupe-
dal. Adam Lindhagen har stått for utvalget av bilder og
Kaare Stang har oppdatert stikkordregister ved denne
utgaven. Takk til alle sammen for godt lagarbeid. En
særlig takk til ØKOKRIM for stor imøtekommenhet og
godt samarbeid om denne felles utgivelsen.

Kulturminnene våre er unike spor fra fortiden som
forteller historien om Norge og alle menneskene fra
istiden frem til i dag. De gir oss opplevelser, kunnskap,
identitet og godt grunnlag for ny bruk og næring, og er
ikke minst viktige for alle kommende generasjoner. Vi
håper at en ny lovkommentar bidrar til at de sikres for
fremtiden.

Oslo, den 23. oktober 2020

Jørn Holme

DEL 7 – LOV OM KULTURMINNER | 9

Statsrådens forord

Kulturmiljø opptar oss alle. Dei er viktige kjelder, og ofte
dei einaste kjeldene, til kunnskap om dei som har levd
her før oss. Dei er ressursar for opplevingar og bruk,
både no og i framtida. Kulturmiljø er alle spora etter
menneskeleg aktivitet og historia som omgjev oss. Det
kan vere alt frå kyrkjer frå mellomalderen til 1900-talets
mjølkeramper, frå steinalderbuplassar til fangeleirar frå
andre verdskrigen. Eller eit jordbrukslandskap forma
gjennom fleire hundre år med iherdig arbeid.

Klimaendringane påverkar vern av kulturmiljø og
dei einskilde kulturminna. Vi opplever eit våtare, varmare
og villare vêr. Bygningar og arkeologiske kultur minne
står i fare for å bli øydelagd, til dømes på grunn av råte
eller erosjon. Samstundes veit vi at ombruk og rehabili-
tering av eldre bygningar ofte set eit mindre avtrykk i
klimarekneskapet enn å byggje nytt. Ombruk og formid-
linga av kulturmiljø kan òg gje grunnlag for verdiskaping.
Kulturmiljø kan vere eit sentralt element når vi skal skape
byar og tettstader som er gode å leve i og der folk, også
i framtida kan trivast og finne identiteten sin.

Det var Økokrim som finansierte den første utgåva
i 2001 av Kulturminnevern – Lov, forvaltning, hånd­
hevelse. Utgåva vart revidert i 2005. Denne siste revisjo-
nen er laga på initiativ frå Riksantikvaren. Den kan sjåast
som ein del av det løftet Riksantikvaren har gjort for å
dele kunnskap i høve til regionreforma og overføringa
av ei rekkje oppgåver og ansvarsområde til fylkeskom-
munane og Sametinget. Med regionreforma har dei fått
ei meir sentral rolle i forvaltninga av kulturminne, kul-
turmiljø og landskap. Stor takk til redaktør, sorenskrivar
Jørn Holme, og alle forfattarar som har bidrege. Takkast
må òg alle juristar og fagfolk hjå Riksantikvaren og

Klima- og miljødepartementet, i tillegg til tilsette hjå
Økokrim og Kulturdepartementet, for deira bidrag til
denne ajourførte utgåva.

Som den einaste kommentaren til kulturminnelova,
er denne boka ei sentral kjelde for alle som skal forvalte
kulturmiljø og kulturminne. Einskilde gonger opplever
ein at dei vert øydelagt som resultat av medveten skade-
verk. Det høyrer heldigvis til eit fåtal av tilfella der
kultur minne går tapt. Vel så ofte handlar det om mangel
på kunnskap, om kulturmiljø, kulturminne eller lova.

Dei som arbeider med å forvalte kulturmiljø må
handtere fleire lovverk og forskrifter. Det tar denne
kommentarutgåva opp i seg. Blant bygningar og histo-
riske bymiljø, blir dei fleste tekne i vare gjennom føre-
segner i plan- og bygningslova, og dei blir ikkje freda
gjennom kulturminnelova. Denne kommentarutgåva
kjem òg inn på relevante føresegner i plan- og bygnings-
lova.

Ulovleg utførsel og innførsel av kulturgjenstander er
eit stort problemområde globalt. Slik handel gir mellom
anna grunnlag for terrorfinansiering. Desse problem-
stillingane vert regulert gjennom forskrift om utførsel
og innførsel av kulturgjenstander. Forskrifta som skal
bidra til å avgrense ulovleg omsetning av kulturgjenstan-
der er omtalt i denne boka.

Vi har fått ei ny stortingsmelding på kulturmiljøfeltet,
Nye mål i kulturmiljøpolitikken – Engasjement, bærekraft
og mangfold. Berekraft, slik Brundtland-kommisjonen
definerte omgrepet i 1987, taler for ei utvikling kor ein
tilfredsstiller behova i dag utan å øydelegge framtidige
generasjonar sine moglegheiter til å tilfredsstille behova
sine. Godt kulturmiljøvern er berekraft i praksis. Eg

10 | KULTURMINNEVERN

vonar denne utgjevinga blir eit viktig bidrag til at kultur-
miljøa får eit sterkare vern ved at fleire kjenner til verdi-
ane dei har, og korleis dei får eit godt vern gjennom rett
forvaltning og einsarta lovbruk.

Oslo, 30. november 2020

Sveinung Rotevatn
Klima­ og miljøminister

DEL 7 – LOV OM KULTURMINNER | 11

8 KULTURMINNEVERN

Lov om kulturminner
av 9. juni 1978 nr. 50
Loven er det sentrale lovverk til

beskyttelse av kulturminner og

kulturmiljøer. Det sterkeste

virkemiddelet er fredning. En rekke

faste kulturminner er fredet direkte

gjennom loven (automatisk fredete

kulturminner), og det er ellers hjemmel i

loven til å vedtaksfrede faste

kulturminner og kulturmiljøer.

Løse kulturminner og skipsfunn er

også beskyttet i medhold av loven.

Ved funn eies disse av staten.

Gravrøys på Mølen i Brunlanes i Vestfold, sannsynlig fra
 bronsealderen. (Foto: Vidar Askeland)

1
Generelt om kulturminneloven

| AV JØRN HOLME OG KAARE STANG |
Ajourført av Kaare Stang, Sindre Fjell og Jørn Holme

1.1 LOVENS BAKGRUNN

1.1.1 Kort lovhistorikk
Den første norske lovbestemmelsen om kulturminnevern
ble vedtatt i 1687. Lovbestemmelsen var Kristian Vs
Norske lov 5-9-3, 4, 5 og 6 og gjaldt private funn av
løsøre. Hvis en privatperson fant et løst kulturminne i
bakken og «lovligen lyste sitt funn opp», skulle han få en
tredjedel av funnets verdi. De to gjenværende tredje-
delene ble delt likt mellom Kongen (den dansk-norske
statskassen) og grunneieren av stedet der funnet var
gjort. Norske Lov hadde også bestemmelser om hvordan
funnet skulle fordeles når det ikke fantes noen kjent
grunneier, eller når finneren var grunneieren selv, eller
når funnet var gjort i allmenning.

I Plakat af 7. august 1752 ble det fastslått at finneren
av gamle mynter og «annet som kan anses som nogen
rarhed», skulle få beholde statens andel av funnets verdi
hvis han ikke bare meldte funnet, men også sendte det
inn slik at det kunne undersøkes. I Kirkedeparte mentets
rundskriv av 6. november 1869 ble det gitt blanko tilsagn
om at statskassens økonomiske andel av funnet alltid
skulle frafalles, hvis funnet ble riktig meddelt av finneren
og tilbudt staten til innløsning. Dette skulle gjelde selv
om det offentlige senere bestemte seg for ikke å overta
gjenstanden. Men regelen gjaldt bare «jordgravd gods»
– ikke faste kulturminner over jorden eller kulturminner
i vann. Det var også uavklart om finneren var forpliktet
til å sende sitt funn til det offentlige.

På midten av 1800-tallet oppsto enkelte vernebestem-
melser i andre lover. § 29 i daværende lov om Veivæsenet
av 5. september 1851 hadde forbud mot å skade kultur-
minner ved anlegg av vei, uten særlig tillatelse.

§ 21 i lov om Kirker og Kirkegaarde av 3. august 1897
forbød å fjerne eller ombygge kirker uten tillatelse, og
det var forbud mot å fjerne kirkens «kar og prydelser».
Loven ble praktisert som en ren vernelov på dette
området.

På slutten av 1800-tallet ønsket man et samlet og
sterkere lovverk for å beskytte norske kulturminner, eller
fortidsminner som det den gang ble kalt. I 1897 ble et
forslag til egen lov om fortidsminnesmerkers bevaring
oversendt regjeringen. Forslaget inneholdt også bestem-
melser om kontroll med utførsel av fortidsminner til
utlandet. Denne delen ble fremmet som egen lov 17. mai
1904. Datoen var ikke tilfeldig valgt, året før unionsopp-
løsningen. Funnet og utgravningen av Oseberg-skipet i
1904 var en av hovedårsakene til forslaget om kontroll
av utførsel av kulturminner. Det var under utgravningen
fare for at Oseberg-skipet kunne bli solgt til utlandet.

13. juli 1905 ble lov om fredning og bevaring av
fortidslevninger (fortidsminneloven) vedtatt i Stortinget,
som en av de første saker i det frie norske Storting.
Utførselsforbudsbestemmelsene ble inntatt i loven. Alle
faste fortidsminner fra oldtiden og middelalderen fikk i
loven beskyttelse og juridisk status som automatisk
fredet. Kirkene var unntatt, ettersom man anså at de
hadde tilstrekkelig vern gjennom kirkeloven av 1897.
Det var også unntak for verdslige bygg i offentlig eie og
dessuten middelalderbygninger som ved lovens ikraft-
treden var i privat eie.

Løse kulturminner fra oldtid og middelalder skulle
betraktes som statens eiendom og meldes til det offent-
lige straks de ble funnet. Finneren og grunneieren hadde
krav på vederlag. Unnlot staten å gjøre eiendomsretten
gjeldende i løpet av seks måneder fra anmeldelsen, ble
finneren og grunneieren sameiere i funnet for hver sin

JØRN HOLME OG KAARE STANG

14 | KULTURMINNEVERN

halvdel. Gjennom en ny lov 8. april 1927 ble utførsels-
forbudet utvidet til å omfatte etterreformatoriske forn-
minner fra mer enn 100 år tilbake.

I 1912 ble Riksantikvaren opprettet som embete.
Harry Fett, som tiltrådte stillingen i 1913, så et behov for
en nasjonal kartlegging av fredingsverdige bygninger,
særlig fra 1600-, 1700- og 1800-tallet. Han ville gi dem
et formelt vern gjennom vedtak om fredning. Riksanti-
kvar Fett sendte ut brev til embetsmenn i alle kirkesogn
og ba dem om å innberette ulike lokale bygninger og
bygningstyper av særskilt verdi. Dette behovet for
fredning av nyere tids bygninger gjorde at man etter
hvert innså at rammen i fortidsminneloven var for
snever. Det ble fremmet et eget forslag med særskilte
bestemmelser for bygningsfredning. I praksis baserte
dette norske lovforslaget seg mye på den danske lov om
bygningsfredning av 12. mars 1918.

Den norske varianten, lov um bygningsfreding
(bygnings fredningsloven) ble vedtatt 3. desember 1920.
Frem til 13. juni 1925 ga loven bare adgang til å frede
enkeltbyggverk og bygningsdeler som var eldre enn 100
år på fredningstidspunktet. Bare unntaksvis kunne man
frede yngre bygninger og bygninger av lokalhistorisk
interesse. Fredningene skulle tinglyses, men dette var
(og er fortsatt) ikke avgjørende for hvorvidt fredningen
er gyldig. Alle fredningsvedtak ble ført opp på en regi-
onal liste. Fredningene ble kunngjort gjennom brev til
eier, og fredningsvedtaket ble også sendt til kommune-
styret, bygningsrådet og politiet. Den antikvariske
bygningsnemnd skulle ha kontrollansvar for de fredete
bygningene og skulle gi Kirkedepartementet rådgivende
innstillinger vedrørende kommende fredningsvedtak.
Bygningseiere kunne også underskrive erklæring om at
bygningen skulle underlegges antikvarisk vern som
«freda minnesmerke», i henhold til bygningsfrednings-
loven § 7. Dette innebar en sterkere form av datidens
fredningsstatus, fordi eieren gjennom en slik avtale-
konstruksjon med staten fraskrev seg rett til å melde
bygningen til rivning. Dersom en privat eier av fredet
bygning ikke undertegnet en slik erklæring, og bygnin-
gen ble rivemeldt, måtte antikvariske myndigheter ta ut
ekspropriasjon og betale erstatning for å redde huset.
Denne regelen gjaldt helt frem til loven ble endret
gjennom endringslov 13. juni 1975. Fra dette tidspunkt
var det ikke lenger nødvendig for staten å gå veien om
ekspropriasjon for å unngå rivning. Man trengte således
ikke lenger et skriftlig samtykke fra eieren om at fredning
skulle gi varig vern. Samtidig ble det i 1975 gjort en del

andre endringer. Blant annet ble hundreårsregelen for å
kunne frede verneverdige bygninger fjernet. Heretter
kunne også nyere tids kirkebygninger fredes, det samme
gjaldt husrekker og helhetlige bygningsmiljøer, ikke bare
enkeltbygg eller del («lut») av bygninger. Områdene
rundt fredningsobjektene kunne nå medtas i nødvendig
utstrekning for å verne om dem i landskapet.

Ved lov 29. juni 1951 nr. 3 om fornminne (fornmin-
neloven), som avløste fortidsminneloven av 1905, ble
vernet på enkelte områder utvidet. For bygninger ble det
tidligere unntaket fra automatisk fredning for privateide
hus fjernet. Regelen ble at alle middelalderlige bygninger
og bygningsrester var automatisk fredet, uavhengig av
eierforhold og bruksforhold. For middelalderbygninger
i privat eie som allerede var separat fredet etter bygnings-
fredningsloven av 1920, for eksempel lagmannsstova i
Agatunet fra 1300-tallet, innebar fornminneloven en
dobbeltfredning gjennom fredning i to ulike lover.

Fornminneloven fikk også nye bestemmelser om
adgang til å frede monumenter, historiske steder, ferd-
selsveier, broer og andre tekniske kulturminner, uavhen-
gig av alder.

I tiden etter fortidsminneloven av 1905 så man
behovet for å få et mer overordnet vern mot nye skjem-
mende tiltak eller bygninger i nærheten av førreforma-
toriske kulturminner. Dette var i 1921 blitt aktualisert i
en konkret sak, en økende innbygging av Haraldsstøtten
i Haugesund. I lov 2. juli 1921 nr. 1 um ret til å setja
forbud mot byggjing eller verksemd som skjemmer
offentlege minnesmerke m.m. (byggeforbudsloven) ble
regjeringen (Kongen i statsråd) gitt fullmakt til å forby
bygging eller annen virksomhet som ville virke skjem-
mende for et historisk minnesmerke eller historisk sted.
Loven ga også anledning til å forby slike nye bygninger
eller anlegg ved å kreve dem fjernet, i tilfelle mot erstat-
ning etter skjønn. Disse reglene ble i utvidet skala
inkorporert i fornminneloven, ved at departementet, for
et nærmere angitt areal ved et fredet fornminne, kunne
frede dette ved særskilt vedtak, for å verne om kultur-
minnet og virkningen av det i området.

Fornminneloven av 1951 hadde generelle frednings-
regler som innebar at grunneier eller bruker ikke måtte
sette i gang arbeider i grunnen uten å forhåndsvarsle om
sine planer, dersom det kunne innvirke på et fornminne
(nå automatisk fredet kulturminne). Dersom et slikt
kulturminne ble oppdaget under et igangsatt arbeid, skulle
det straks gis melding, og arbeidet skulle stanses. Dette
tilsvarer nå gjeldende kulturminnelov § 8 andre ledd.

DEL 7 – LOV OM KULTURMINNER | 15

Regler om skipsfunn kom inn i fornminneloven i
1963. Det kjente Runde­funnet sør for Ålesund i 1972 fra
det nederlandske skipet Akerendam som forliste i 1725
(med 57 000 mynter, herav 6 624 gullmynter), førte til
dagens lovregime ved lovendring 14. juni 1974, som i all
hovedsak ble videreført i kulturminneloven av 1978. Alle
skipsvrak, med last, eldre enn 100 år fikk et formelt vern.

1.1.2 Kulturminneloven
Lov 9. juni 1978 nr. 50 om kulturminner (kulturminne-
loven) er nå særloven for vern av kulturminner. Loven
bygger på fornminneloven av 1951 og bygningsfrednings-
loven av 1920. Se pkt. 1.1, og ellers de generelle kommen-
tarer til paragrafene, for utviklingen av lovgivningen frem
til i dag. I likhet med en del annen offentligrettslig lov-
givning gir loven adgang til regulering av den private
eierrådighet. Et viktig inngrep er fredning, se nærmere
oversikt i neste punkt. Lovens virkemidler er imidlertid
i hovedsak begrenset til de kulturminner og kulturmiljøer
som på grunn av sin nasjonale verdi har behov for en
særlig beskyttelse. Svært mange kulturminner og kultur-
miljøer faller således utenfor loven, se pkt. 1.3. Her er en
avhengig av andre typer beskyttelse, f. eks. selvpålagt vern
eller regulering til hensynssone vern av kulturmiljø eller
kulturminne etter plan- og bygningsloven.

De ulike virkemidlene i loven må vurderes på bak-
grunn av de truslene kulturminnene/kulturmiljøene er
utsatt for. Den vesentligste trusselen er den sterke
omforming av landskapet og bygningsmassen som har
funnet sted i etterkrigstidens Norge.

Mange års utvikling innen kulturminnevernet har
gått i retning av en økt vektlegging av å verne større
fysiske sammenhenger og helhetlige miljøer. Kultur-
minne loven er blitt endret flere ganger, senest ved lov
20. desember 2018 nr. 119. Ved lovendring 3. juli 1992
nr. 96 fikk en hjemmel til å frede hele kulturmiljøer
(§ 20). Ved samme endring ble strafferammen ved
overtredelse (§ 27) betydelig hevet, og begrepet forn-
minne ble erstattet med begrepet automatisk fredet
kulturminne. Loven var gjenstand for en omfattende
revisjon ved lov 3. mars 2000 nr. 14 (med ikrafttreden
dels 1. juni 2000 og 1. januar 2001). Særlig viktig var her
automatisk fredning av alle stående byggverk som er
erklært å være fra perioden 1537–1649 (§ 4 tredje ledd),
og enklere fredningsprosedyre – ved forskrift – for
statens verneverdige byggverk (§ 22 a). Ved endring 19.
juni 2009 nr. 100 i forbindelse med vedtagelsen av
naturmangfoldloven er det lovfestet at reglene om kul-

turminner og kulturmiljøer gjelder så langt de passer
også for botaniske, zoologiske eller geologiske forekom-
ster som det knytter seg kulturhistoriske verdier til (§ 2
andre ledd). Videre er det lovfestet at det ved vurdering
av verneverdier også kan legges vekt på viktige natur-
verdier knyttet til kulturminnene (§ 2 tredje ledd). Ved
lovendring 22. juni 2018 nr. 82 er det satt en fast grense
(1917) for automatisk fredning av samiske kulturminner
(§ 4 andre ledd). Ved lovendring 20. desember 2018 nr.
119 ble det gjort en teknisk endring i § 28 første ledd.

1.2 EN OVERSIKT OVER LOVENS VIRKEMIDLER
Lovens formålsbestemmelse pålegger offentlige myndig-
heter å ta hensyn til kulturminnevern når de treffer
vedtak etter andre lover (§ 1 tredje ledd). Kulturminne-
vern er altså ikke bare en forpliktelse for miljøforvalt-
ningen, men påhviler som et sektorovergripende ansvar
for alle statlige, fylkeskommunale og kommunale
myndigheter. Loven har også en verdinøytral definisjon
av hva som er kulturminner/kulturmiljøer (§ 2 første og
ande ledd).

Lovens særlige virkemidler er imidlertid forbeholdt
kulturhistorisk eller arkitektonisk verdifulle kulturminner
og kulturmiljøer. Ved vurdering av verneverdier kan det
i tillegg legges vekt på viktige naturverdier knyttet til
kulturminnene (§ 2 fjerde ledd). Her stiller altså loven
opp nærmere kvalitetskrav for når lovens rådighetsbe-
grensninger kan komme til anvendelse.

Virkemidlene er svært forskjellig, avhengig av typen
kulturminne.

Faste kulturminner fra før år 1537 (reformasjonen)
med sikringssone er automatisk fredet (legalfredet). Det
samme gjelder stående byggverk med erklært opprin-
nelse fra perioden 1537–1649. I samme kategori kommer
faste samiske kulturminner fra år 1917 eller eldre (§ 4).
Alle faste kulturminner og kulturmiljøer som faller
utenfor dette automatiske vernet, kan fredes ved vedtak
(§§ 15, 20 og 22 a). Områder kan fredes til beskyttelse
av kulturminner og skipsfunn (§ 19). Loven har også en
hjemmel for midlertidig fredning, (jf. § 22 nr. 4).

Løse kulturminner er ikke formelt sett fredet. Større
løst inventar kan imidlertid fredes sammen med bygg-
verk og anlegg (§ 15 første ledd). Båter kan fredes ved
vedtak (§ 14 a). Funn av oldsaker, middelaldergjenstan-
der, mynter fra før 1650, samiske kulturminner som er
fra år 1917 eller eldre, og skipsvrak/last (og gjenstander
fra skip) som er eldre enn 100 år, har fått et vern gjennom
at funn av slike kulturminner i utgangspunktet skal anses

16 | KULTURMINNEVERN

https://lovdata.no/dokument/NL/lov/1978-06-09-50?q=kulturminneloven

som statens eiendom (§§ 12 første ledd og 14 første ledd).
Uansett hvem som eier, er det forbudt å skade slike kul-
turminner (§§ 13 første ledd og 14 andre ledd). Dette gir
løse kulturminner og skipsfunn på mange måter et vern
som kan minne om fredning.

En annen form for rådighetsbegrensning i loven er
at mange løse kulturminner (herunder visse antikviteter
og kunstgjenstander) er undergitt utførselsforbud (§ 23).

Eksport av disse kulturminner krever tillatelse fra ved-
kommende institusjon innenfor sitt fagområde.

Loven pålegger i noen tilfeller en tiltakshaver under­
søkelsesplikt/meldeplikt. Særlig viktig er plikten ved
offentlige eller større private tiltak til å undersøke om
området kan inneholde automatisk fredete kulturminner
eller skipsfunn eldre enn 100 år (§§ 9 og 14 andre ledd
siste punktum). Oppdager en tiltakshaver automatisk

Den sterke omformingen av landskap og bygninger som har funnet sted i etterkrigstiden, er den største trusselen mot kulturminner og
kulturmiljøer. Det skyldes i hovedsak rask urbanisering de siste 30–40 årene, utflytende arealbruk, nye bygg og anlegg som bryter
i form og materialbruk med opprinnelig miljø, og manglende stedstilpasning og historisk omtanke i planarbeidet. I Gamlebyen i
Oslo sto avgjørelsen mellom å bygge ut vegnettet eller å satse på utvikling av det unike kulturmiljøet fra middel alderen. I 1996
ble vegen lagt i ny trasé langs havnen, og Loengbrua, bygget i 1960-årene, kunne dermed rives. Det ga området en ny giv, og
 Clemenskirkeruinen fra middelalderen kom til syne igjen. I forbindelse med Oslos 1 000-årsjubileum i år 2000 etablerte Oslo
kommune et vannspeil, og om få år er også den gamle togtraseen i bakkant av Saxe-gården på bildet blitt til en overdekket kulvert
for den nye Follobanen – som gjør at mye av middelalderens by-landskap kan gjenskapes. (Foto: Arve Kjersheim, Riksantikvaren)

DEL 7 – LOV OM KULTURMINNER | 17

fredete kulturminner under et arbeid, har han meldeplikt
(§ 8 andre ledd). En finner av kulturminner som nevnt
i §§ 12 første ledd og 14 første ledd, har også meldeplikt
(§§ 13 andre ledd og 14 tredje ledd). Dessuten har alle
offentlige myndigheter meldeplikt om tiltak som omfat-
tes av loven (§ 25 første ledd). Kommunene har også en
særlig meldeplikt til kulturmiljøforvaltningen om riving/
vesentlig endring av alle byggverk fra før 1850 (§ 25
andre ledd)

I enkelte spesielle situasjoner vil kulturminneloven
ikke være tilstrekkelig som virkemiddel. Et alternativ
eller tillegg til fredning er frivillig avståelse av eiendom.
Kulturmiljøforvaltningen har i en viss utstrekning gått
til erverv av eiendom for å gi kulturminner en best mulig
beskyttelse, typisk eksempel er ved kjøp av areal rundt
eller ved særlig viktige automatisk fredete kulturminner
(se f. eks. Oldsaksamlingens kjøp av Hunnfeltet i Østfold
og Miljøverndepartementets kjøp av et område ved
helleristningsfeltet på Hjemmeluft i Alta).

I enkelte tilfeller vil ekspropriasjon etter lov 23. oktober
1959 nr. 3 om oreigning av fast eiendom (oreignings lova)

være eneste utvei for å beskytte et kulturminne. Etter
oreigningslova § 2 første ledd nr. 46 kan en gå til ekspro-
priasjon mot vederlag etter skjønn når det er nødvendig
for kulturminnetiltak. Der eieren av kulturminnet ikke
vil respektere en fredning, og heller ikke vil selge eien-
dommen, er dette siste utvei.

Ved lovendring 3. mars 2000 nr. 14 fikk en også
hjemmel i kml. § 12 i særlige tilfeller til å ekspropriere
løse kulturminner.

1.3 KORT OM KULTURMINNEVERN UTENFOR
KULTURMINNELOVEN

Selv om kulturminneloven gir anledning til fredning ved
vedtak av kulturminner og kulturmiljøer (som ikke
allerede er automatisk fredet), blir denne myndigheten
bare benyttet i begrenset grad. I dag er ca. 7 000 bygnin-
ger og anlegg i Norge fredet. Det utgjør f. eks. bare ca.
1 prosent av bygningsmassen eldre enn år 1900. For-
holdsvis få kulturminner (ca. 120 bygninger/automatisk
fredete kulturminner) er i tillegg beskyttet med områ-

Ved kgl. res. 10. oktober 1997 eksproprierte staten ved Miljøverndepartementet et kvensk gårdsanlegg fra forrige århundre i
Vadsø. Riksantikvaren fredet anlegget i 1990, men eier godtok ikke fredningen og forsøkte å rive bygningene. Han motsatte seg
også salg eller istandsetting på statens bekostning. Ekspropriasjon var derfor eneste utvei, da bygningene var i ferd med å bli
totalt ødelagt etter flere år med manglende vedlikehold. (Foto: Randi Sjøli)

18 | KULTURMINNEVERN

https://lovdata.no/dokument/NL/lov/1959-10-23-3?q=oreigningslova
https://lovdata.no/dokument/NL/lov/1959-10-23-3?q=oreigningslova

defredning. Svært mange bevaringsverdige kulturminner
og kulturmiljøer er ikke formelt sett vernet etter
kulturminne loven. Dette gjelder:

 ■ Arkeologiske kulturminner yngre enn år 1536 (kan
dog fredes etter § 15).

 ■ Kirker og alt kirkeinventar som er yngre enn år 1650
(få kirker er fredet etter § 15).

 ■ Tekniske anlegg som broer, havner, veganlegg, dem-
ninger (noen broer og veganlegg er fredet ved vedtak
etter § 15 eller ved forskrift etter § 22 a, og en tele-
grafledning er fredet etter § 15).

 ■ Båter (båter som er eldre enn 100 år, er bare beskyttet
av § 14 som skipsfunn/vrak. Noen båter er fredet etter
§ 14 a. En del båter har status som vernet, jf. nedenfor.

 ■ Rullende materiell som biler, trikker og jernbane-
vogner (noen jernbanevogner er fredet sammen med
skinnegangen – Rjukanbanen).

Noen av disse kulturminnene/kulturmiljøene kan også
ha et begrenset vern gjennom annen lovgivning. Felles
for disse lovene er imidlertid at de – med få unntak –
ikke tar sikte på vern av kulturminner og kulturmiljøer.

For de faste kulturminner/kulturmiljøer som faller
utenfor kulturminnelovens nærmere bestemmelser, er
det først og fremst lov 27. juni 2008 nr. 71 om planleg-
ging og byggesaksbehandling (plan- og bygningsloven)
som kan etablere et vern. Sentralt her er den beskyttelsen
en arealplan (særlig reguleringsplan) innebærer, og da
som regulering til hensynssone vern av kulturmiljø eller
kulturminne. En rekke tiltak som riving av bygning,
anleggsarbeid og enkelte andre tiltak krever tillatelse fra
kommunen (pbl. § 20-1 første ledd bokstav e).

Lov 19. juni 2009 nr. 100 om forvaltning av naturens
mangfold (naturmangfoldloven) kan direkte og indirekte
beskytte kulturminner og kulturlandskap som er fredet
som nasjonalpark, landskapsvernområde eller natur-
reservat.

Områdevern etter denne loven vil ofte beskytte mot
gravearbeid og andre terrenginngrep.

Ved rundskriv T-3/2000 fra Kirke-, utdannings- og
forskningsdepartementet og Miljøverndepartementet er
kirkelig myndighet pålagt et nærmere samarbeid med
kulturmiljøforvaltningen når det gjelder de etterrefor-
matoriske kirkene, kirkeinventar og kirkegårdene, se
nærmere pkt. 3.4.2 i Kulturminnevern, Bind I (2005).
Dette rundskrivet er ventet å bli erstattet med et nytt

regelverk etter at stat og kirke skilte lag i 2017, og ny
tros- og livssynssamfunnslov er satt i kraft 1. januar 2021.

Et viktig virkemiddel for kulturminner som faller
utenfor kulturminneloven, er vern gjennom tilskudd.
Landbruks- og matdepartementet har ulike tilskudds-
ordninger for å motivere gårdbrukere til å ta vare på
kulturlandskapet og verneverdige bygninger. Kultur-
miljøforvaltningen bruker også tilskudd som virkemid-
del for kulturminner som både dekkes av og faller
utenfor kulturminneloven. 258 fartøyer regnes per
oktober 2019 som verneverdig av Riksantikvaren, uten
at de er fredet, og disse fartøyene kan få tilskudd til
restaurering.

Utenom det offentligrettslige kulturminnevernet
kommer strafferettslig vern av eiendomsretten, hvor
krenkelser bedømmes som formueslovbrudd etter
straffeloven, f. eks. underslag ved funn av løse kulturmin-
ner i statens eie (straffeloven 2005 §§ 324 til 326), tyveri
av antikviteter og kunstgjenstander (straffeloven 2005

Kirker bygget etter 1650 er ikke formelt beskyttet av kultur-
minneloven, med unntak av noen få kirker som er vedtaks-
fredet. Endringsplaner for verneverdige kirker som er bygget
senere, skal imidlertid godkjennes av Riksantikvaren. Det
gjelder både eksteriør og interiør. Fredriksvern kirke i Stavern,
innviet i 1756, er utvilsomt verneverdig. (Foto: Birger R.
Lindstad, Riksantikvaren)

DEL 7 – LOV OM KULTURMINNER | 19

https://lovdata.no/dokument/NL/lov/2008-06-27-71
https://lovdata.no/dokument/NL/lov/2008-06-27-71
https://lovdata.no/dokument/NL/lov/2009-06-19-100
https://lovdata.no/dokument/NL/lov/2009-06-19-100
https://www.regjeringen.no/no/dokumenter/t-300-kulturminne-kirke/id278976/

§§ 322 til 323) eller skadeverk på kulturminner (straffe-
loven 2005 §§ 351 til 353). Omsetning av kulturminner
som stammer fra straffbare handlinger, er videre straffbart
etter heleribestemmelsen i straffeloven 2005 §§ 332 til
334.

1.4 HVILKE OFFENTLIGE ORGANER ER MYNDIGHET
ETTER LOVEN?

Etter kulturminnelovens bestemmelser er det Kongen,
departementet (Klima- og miljødepartementet, men
Kulturdepartementet etter § 23) eller vedkommende
myndighet som er gitt myndighet til å forvalte loven.
Klima- og miljødepartementet har ved forskrift 15.
februar 2019 nr. 127 om fastsetting av myndighet mv.
etter kulturminneloven (ansvarsforskriften) fastsatt
nær mere hvem som er myndighet i medhold av § 28.
Forskriften trådte i kraft i forbindelse med ikraftsettelse
av regionreformen 1. januar 2020. Riksantikvaren,
fylkes kommunene, Sametinget (for samiske kultur-
minner), universitetsmuseene, sjøfartsmuseene og NIKU
er gitt saklig og stedlig kompetanse etter forskriften.
Kultur minneforvaltningen omtales nå som kulturmiljø­
forvaltningen.

Forskriften erstatter forskrift 9. februar 1979 nr. 8785
om faglig ansvarsfordeling mv. etter kulturminneloven.

Forvaltningsansvaret er ellers kommentert i tilknyt-
ning til de enkelte paragrafene.

1.5 FORHOLDET TIL FORVALTNINGSLOVEN

1.5.1 Innledning
Lov 20. februar 1967 om behandlingsmåten i forvalt-
ningssaker (forvaltningsloven) gjelder som en generell
lov for ethvert organ i stat og kommune, jf. lovens § 1.
Siden kulturmiljømyndighetene er en del av den statlige,
fylkeskommunale (og eventuelt for fremtiden kommu-
nale) forvaltningen, er disse underlagt forvaltningslovens
bestemmelser.

I den grad kulturminneloven ikke fastsetter nærmere
saksbehandling, er det forvaltningslovens saksbehand-
lingsregler som kommer til anvendelse, jf. fvl. § 1 første
punktum. På flere punkter gir kulturminneloven andre
saksbehandlingsregler enn de som følger av forvaltnings-
loven, f. eks. den særskilte klagefristen i § 8 første ledd
og saksforberedelsen av fredningsvedtak etter § 22. I slike
tilfeller går kulturminneloven foran.

Alle avgjørelser og vedtak må ellers treffes i samsvar
med reglene i forvaltningsloven og de uskrevne prinsip-
pene om god forvaltningsskikk, med mindre kulturmin-
neloven sier noe annet. Forvaltningsloven gir nærmere
bestemmelser om inhabilitet i kap. II, taushetsplikt i kap.
III, de alminnelige saksbehandlingsreglene for enkelt-
vedtak i kap. IV–VI og saksbehandlingsregler for for-
skrifter i kap. VII.

I denne sammenhengen vil vi bare gi en kort oversikt
over de mest sentrale saksbehandlingsreglene i forvalt-
ningsloven kap. IV–VI, som kommer til anvendelse.

Av generell litteratur vises til Torstein Eckhoff og Eivind Smith:

Forvaltningsrett (2018), Geir Woxholt: Forvaltningsloven (2011)

og Hans Petter Graver: Alminnelig forvaltningsrett (2015). Det

finnes ellers svært lite litteratur som særlig behandler forholdet

mellom kulturminneloven og forvaltningsloven. Forholdet

mellom naturmangfoldloven og forvaltningsloven er imidlertid

særlig grundig behandlet av Inge Lorange Backer: Innføring i

naturressurs- og miljørett (2012). Fremstillingen her vil også

kunne være relevant for kulturminneloven.

1.5.2 Enkeltvedtak som fattes med hjemmel
i kulturminne loven

Etter fvl. § 3 får bestemmelsene i fvl. kap. IV–VI bare
anvendelse i saker som gjelder enkeltvedtak. Et enkelt-
vedtak er et vedtak som gjelder rettigheter eller plikter
til en eller flere bestemte personer, jf. fvl. § 2 første ledd
bokstav b.
Kulturminneloven hjemler en rekke ulike enkeltvedtak:

 ■ § 3 andre ledd første punktum (fastsettelse av hvor-
ledes marken over et automatisk fredet kulturminne
skal benyttes).

 ■ § 4 sjette ledd (Riksantikvaren avgjør i tvilstilfelle om
et kulturminne er automatisk fredet). Dette vedtaket
kan ikke påklages.

 ■ § 6 første ledd andre punktum (fastsettelse av særskilt
sikringssone).

 ■ § 8 første ledd andre punktum, andre ledd andre
punktum og tredje ledd (rett for kulturmiljømyndig-
hetene til å gi dispensasjon, stans i gravearbeid og
retting av ulovlig tiltak).

 ■ § 9 andre ledd andre punktum (pålegg om oversen-
delse av saken til vedkommende myndighet).

 ■ § 10 første ledd (fastsettelse av omfang/utgifter til en
arkeologisk utgraving og statlig utgiftsdekning).

20 | KULTURMINNEVERN

https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/NL/lov/1967-02-10?q=forvaltningsloven
https://lovdata.no/dokument/NL/lov/1967-02-10?q=forvaltningsloven

 ■ § 12 andre ledd første punktum (Riksantikvaren
avgjør i tvilstilfeller hva som er løse kulturminner etter
første ledd a–c). Dette vedtaket kan ikke påklages.

 ■ § 12 andre ledd andre punktum (fastsettelse av hva
som er løse kulturminner, uten hensyn til alder, når
særlige grunner foreligger).

 ■ § 12 tredje til sjette ledd (ekspropriasjon av løse
kulturminner).

 ■ § 13 tredje ledd (fastsettelse av finnerlønn).
 ■ § 14 andre ledd andre punktum og fjerde ledd (tilla-

telse til inngrep i skipsfunn og vedtak om finnerlønn).
 ■ § 14 a (fredningsvedtak for båter).
 ■ § 15 (fredningsvedtak for byggverk, anlegg mv. fra

nyere tid).
 ■ § 15 a første ledd (dispensasjon fra vedtak om fred-

ning og fredningsbestemmelser og vederlag for
utgiftsøkning).

 ■ § 16 (pålegg etter skade på fredet byggverk, anlegg
eller båter).

 ■ § 17 (pålegg om vedlikehold av fredet byggverk og
tilskudd til vedlikehold eller godkjente endringer).

 ■ § 18 (pålegg om istandsettelse eller utsatt for-
sikringsutbetaling ved skade ved brann/annen
ulykke).

 ■ § 19 (frednings- og dispensasjonsvedtak for områder
til vern for kulturminner).

 ■ § 22 nr. 4 (midlertidig fredningsvedtak).
 ■ § 23 første ledd (avgjørelse av søknad om utførsels-

tillatelse).

Fredningsvedtak skjer i noen tilfeller ved forskrift:

 ■ § 20 (fredning av kulturmiljø og dispensasjon fra
fredningen)

 ■ § 22 a (fredning av statens verneverdige byggverk og
anlegg).

1.5.3 Kort om saksforberedelse ved enkeltvedtak
Forvaltningslovens kap. IV gjelder saksforberedelse ved
enkeltvedtak. Særlig viktig er bestemmelsen om for-
håndsvarsel for vedtak etter fvl. § 16 og påbudet om
sakens fulle opplysning i fvl. § 17. Forhåndsvarsel er bare
aktuelt når partene ikke ved søknad eller på annen måte
har uttalt seg i saken. Et praktisk viktig unntak fra for-
håndsvarsel er når varsel kan medføre fare for at ved taket
ikke kan gjennomføres, jf. fvl. § 16 tredje ledd bokstav
a, typisk ved midlertidig fredning etter kml. § 22 nr. 4.

Forvaltningsloven § 17 innebærer at forvaltningen
skal ha et forsvarlig faktisk grunnlag for å treffe vedtak
i saken. Dette vil i flere sammenhenger medføre at for-
valtningen må foreta en befaring, se Rt. 1983 s. 1290. Får
forvaltningen opplysninger under saksforberedelsen om
en part og hans virksomhet, plikter forvaltningen som
hovedregel å forelegge dette for eventuell uttalelse før
vedtaket skjer, jf. § 17 andre ledd.

For flere enkeltvedtak fastsetter kulturminneloven
særlige regler om saksforberedelsen. Fredningsvedtak
som fattes med hjemmel i §§ 15, 19 eller 20, skal følge
saksbehandlingsreglene som § 22 foreskriver. Disse
utfylles av de alminnelige reglene i forvaltningsloven.

Etter fvl. § 11 a første ledd skal forvaltningen forbe-
rede og avgjøre saken uten ugrunnet opphold. Dersom
det vil ta uforholdsmessig lang tid før en henvendelse
kan besvares, plikter kulturmiljøforvaltningen å avgi et
foreløpig svar etter fvl. § 11 a andre ledd. Etter lovendring
i 1995 ble plikten ytterligere innskjerpet for enkeltvedtak.
Dersom ikke forvaltningen kan avgjøre saken i løpet av
en måned, skal det gis et foreløpig svar. Sommel i kultur-
miljøforvaltningen kan selvfølgelig, som sendrektighet
ellers i forvaltningen, utløse erstatningsansvar, f. eks. ved
forsinket behandling av en byggesøknad, se f. eks. Rt.
1977 s. 1069.

Riksantikvarens Retningslinjer for dispensasjonsbe­
handling gir nærmere instruks om saksbehandlingstid
og foreløpig svar ved behandling av søknader om dis-
pensasjon fra fredning og fredningsbestemmelser (ret-
ningslinjene pkt. 6).

Forvaltningsloven § 11 b første punktum gir hjemmel
for å bestemme saksbehandlingsfristen på bestemte
områder.

Bestemmelsens andre punktum gir Kongen adgang
til å gi regler om beregning av saksbehandlingsfristen.
Med hjemmel i nevnte bestemmelse fastsatte Justis-
departementet forskrift om dette 8. september 2000.

1.5.4 Hva skal enkeltvedtaket inneholde?
Forvaltningsloven kap. V har regler om selve vedtaket
(§§ 23 til 27 a). Alle enkeltvedtak etter kulturminneloven
skal grunngis, jf. fvl. § 24. Hva begrunnelsen skal inne-
holde, er fastsatt i fvl. § 25. Forvaltningen skal vise til de
reglene vedtaket bygger på, samt i nødvendig utstrekning
gjengi reglenes innhold. Også de faktiske forhold som
vedtaket bygger på, skal tas med. Dessuten bør de
hovedhensynene som har vært avgjørende for vedtaket,

DEL 7 – LOV OM KULTURMINNER | 21

https://www.riksantikvaren.no/veileder/dispensasjonsveileder/
https://www.riksantikvaren.no/veileder/dispensasjonsveileder/

nevnes. Riksantikvarens retningslinjer for dispensasjons-
behandling, jf. ovenfor, inneholder nærmere instrukser
om begrunnelse i dispensasjonssaker.

Praktisk viktig er plikten til å innta i vedtaket opp-
lysning om klagefrist, klageinstans, fremgangsmåte ved
klage og partens rett til å se sakens dokumenter, jf. fvl.
§ 27 tredje ledd.

Kulturminneloven har imidlertid ingen bestemmel-
ser som angir hva et fredningsvedtak skal inneholde.
Loven gir likevel i noen tilfeller retningslinjer om hva
vedtaket kan gå ut på, se §§ 14 a andre ledd, 15 tredje
ledd, 19 andre ledd og 20 andre ledd.

1.5.5 Om klage og omgjøring av enkeltvedtak
Forvaltningsloven kap. VI inneholder regler om klage
og omgjøring. Enkeltvedtak kan etter fvl. § 28 påklages
av en part (se pkt. 1.5.6) eller en annen med rettslig
klageinteresse (se pkt. 1.5.7). Klagefristen etter fvl. § 29
første ledd er 3 uker fra det tidspunktet underretning
om vedtaket er kommet frem til vedkommende part.

En bør også være oppmerksom på at flere bestem-
melser i kulturminneloven angir særskilte saksbehand-
lingsregler ved klage, f. eks. avskjæring av klageadgang,
se §§ 4 siste ledd, 12 andre ledd første punktum, 13 tredje
ledd fjerde punktum og fjerde ledd andre punktum og
14 fjerde ledd andre punktum, eller klagefrist på 6 uker,
se § 8 første ledd siste punktum. Loven gir også i enkelte
tilfeller anledning til forlenget frist, se §§ 8 andre ledd
tredje punktum og 9 andre ledd tredje og fjerde punktum.

1.5.6 Særlig om hvem som er part
Hvem som er part, fremgår av fvl. § 2 første ledd bokstav
e, og det er en person som en avgjørelse retter seg mot,
eller som saken ellers direkte gjelder.

Partsbegrepet i forvaltningsloven har betydning i
mange sammenhenger. Her kan nevnes inhabilitets-
reglene, jf. § 6 første ledd bokstav a; rett til veiledning
fra forvaltningen, jf. § 11; rett til å la seg bistå av advokat
eller annen fullmektig, jf. § 12; rett til forhåndsvarsel, jf.
§ 16; rett til informasjon, jf. § 17; partsinnsyn, jf. §§ 18,
18 a til 18 d og 19; rett til å se dokumentene, jf. § 20; rett

Bygårdene rundt Birkelunden på Grünerløkka i Oslo ble oppført fra 1861 og i årene fremover. Grosserer Thorvald Meyer kjøpte
området og ga tomter til anlegg av parker, skole og kirke uten vederlag. Byplanen er tegnet av stadskonduktør G.A. Bull.
Før århundret var omme, bodde det 20 000 mennesker på den tidligere beitemarken. Området ble fredet som kulturmiljø ved
kgl. res. 28. april 2006 for å bevare områdets karakteristiske og enhetlige preg. (Foto: Arve Kjersheim, Riksantikvaren)

22 | KULTURMINNEVERN

til underretning om og begrunnelse av vedtaket, jf. §§ 24
og 27; klagerett, jf. § 28 og rett til dekning av saksom-
kostninger etter § 36.

Partsbegrepet omfatter de personer som vedtaket
retter seg mot. Dette er f. eks. eier av fredet bygning / løst
kulturminne som et fredningsvedtak eller annet vedtak
retter seg mot. Den som søker myndighetene om noe,
vil likeledes ofte være part, enten søknaden innvilges
eller ikke. En kulturmiljøfredning etter § 20 vil kunne
omfatte mange eiendommer. Her vil antallet parter
kunne bli meget høyt.

Kongen i Statsråd har med hjemmel i kml. § 20 fredet flere

bygårder på Grünerløkka i Oslo, den såkalte Birkelunden. Fred-

ningen omfatter bl.a. 130 bygårder med til sammen ca. 1 400

leiligheter. I tillegg er gårdsrom, park, gater m.m., en betydelig

mengde mindre næringslokaler samt noen offentlige bygninger

som skole og kirke fredet. Kulturmiljøfredninger etter § 20

vedtas som forskrift (kgl.res.)

Dessuten omfattes personer som saken ellers direkte
gjelder, av partsbegrepet. Det vil typisk være en leietaker
eller bruker av den fredete eiendommen. Et viktig
moment ved vurderingen er at de det gjelder, må ha en
forholdsvis nær tilknytning til saken. Miljøvernorgani-
sasjoner kan også i enkelte situasjoner gis partsstilling.
Hvis organisasjonen har tatt initiativ til fredning eller
har fått tilsendt forhåndsvarsel om fredning, vil dette
ofte tilsi at organisasjonen videre betraktes som part i
saken, se Inge Lorange Backer: Innføring i naturressurs­
og miljørett (2012) s. 141–143.

1.5.7 Særlig om rettslig klageinteresse
I mange tilfeller vil fysiske og juridiske personer ha
interesse av enkeltvedtaket, men uten å være part etter
forvaltningsloven. Imidlertid kan de ha rettslig klage­
interesse og dermed klagerett etter fvl. § 28.

At noen har rettslig klageinteresse, vil som hovedregel
si at den som påklager et vedtak, må ha en viss tilknyt-
ning til eller interesse i tvisten. Innholdet av dette
begrepet, som er en rettslig standard, faller langt på vei
sammen med de krav som stilles for å kunne gå til
søksmål etter reglene i lov 17. juni 2005 nr. 90 om
mekling og rettergang i sivile saker (tvisteloven), jf. tvl.
§ 1-3 andre ledd.

Det var en rekke eksempler i rettspraksis på at orga-
nisasjoner kunne reise søksmål for å ivareta medlemme-

nes interesser. Den mest prinsipielle uttalelsen om
organisasjoners søksmålsadgang finnes i Alta-kjennelsen
fra Høyesterett, Rt. 1980 s. 569. Førstvoterende dommer
uttalte her at «en interesseorganisasjon kan etter omsten-
dighetene ha den nødvendige rettslige interesse selv om
utfallet av saken ikke har direkte betydning for organi-
sasjonens eller medlemmenes rettigheter» (se s. 575).

Søksmålsadgangen for organisasjoner ble for øvrig
noe utvidet ved den nye tvisteloven av 2005, se tvl. § 1-4.
Selv om ikke forvaltningsloven er endret på samme
område, må en anta at rettsutviklingen også på området
klagerett for organisasjoner tilsier en utvidet klagerett
for slike.

Om en organisasjon skal ha rettslig interesse i en sak
som ikke gjelder organisasjonens rettsstilling, må av -
gjøres etter en helhetsvurdering. Sentralt står her orga-
nisasjonens egenskaper. Det er et minstekrav at saken
faller inn under organisasjonens formål. Som eksempel
på landsomfattende organisasjon som må anses å ha
rettslig klageinteresse i saker som vedrører kulturmin-
nevernet, nevnes i første rekke Fortidsminneforeningen.
Klageretten er imidlertid ikke begrenset til de kultur-
minnene som er vernet av loven.

Saken om Folketeaterbygningen i Oslo er illustrerende for orga-

nisasjoners klagerett i kulturminnesaker. Oslo bygningsråd

godkjente høsten 1976 at sprossevinduene i Folketeaterbyg-

ningen på Youngstorget ble skiftet ut med vinduer uten opp-

deling av glassfelt. Oslo og Akershus avdeling av Fortidsmin-

neforeningen påklaget vedtaket. Klagen ble avvist av både

bygningsrådet og fylkesmannen, ut fra at foreningen ikke hadde

rettslig klage interesse i saken. Spørsmålet ble til slutt forelagt

Justisdeparte mentets lovavdeling, som kom til at foreningen

hadde klagerett. Et sentralt punkt var om saken lå utenfor

foreningens interessesfære. Foreningens formålsbestemmelse

var å arbeide for bevaring av landets kulturminner. Det av -

gjørende punktet var dermed om Folketeaterbygningen var et

kulturminne. Lovav delingen kom til at det omfattende innhol-

det begrepet kulturminne hadde fått, og bygningens monumen-

tale karakter, tilsa at foreningen hadde rettslig klageinteresse

(Lovavdelingen sak nr. 1384/77E).

Andre landsomfattende organisasjoner som normalt vil
ha klageinteresse, er Norsk forening for fartøyvern (NFF)
og Forbundet Kysten. Forutsetningen må vel da være at
saken har tilknytning til fartøyvern eller kystkultur. Også
lokale historielag og velforeninger vil kunne ha rettslig
klageinteresse i saker som gjelder kulturminnevern.

DEL 7 – LOV OM KULTURMINNER | 23

https://lovdata.no/dokument/NL/lov/2005-06-17-90?q=tvisteloven
https://lovdata.no/dokument/NL/lov/2005-06-17-90?q=tvisteloven

Justisdepartementets lovavdeling har i en uttalelse antatt at

foreningen Gamle Drøbak hadde klagerett over et vedtak fattet

av Frogn bygningsråd om riving av en ca. 200 år gammel tre-

bygning. Foreningen hadde til formål å «arbeide for bevaring

av eldre trebebyggelse og bevaring av omgivelser av miljømes-

sig verdi i distriktet». Det ble lagt avgjørende vekt på at vedta-

ket var av stor interesse for foreningen, ut fra de hensyn den

skulle ivareta (Lovavdelingen sak nr. 1989/73E).

Antakelig bør også organisasjoner som generelt sett har
miljøvern som formål, kunne anses å ha rettslig klage-
interesse. Organisasjonen Fremtiden i våre hender hadde
f. eks. kompetanse til å gå til erstatningssøksmål etter
utslipp fra to treforedlingsbedrifter i Østfold, jf. Rt. 1992
s. 1618. Et politisk parti vil derimot mangle rettslig
interesse, selv om partiet skulle ha miljøvern som fremste
kampsak.

Et særlig aktuelt spørsmål er om en kommune har
rettslig klageinteresse når et enkeltvedtak etter kultur-
minneloven ikke berører kommunal eiendom. Det
typiske er at kommuner inngir klage over vedtak om
fredning eller midlertidig fredning, parallelt med eller
uavhengig av klage fra grunneier. Etter forvaltningsprak-
sis har en kommune ingen generell klagerett i frednings-
saker. Riksantikvaren har i flere tilfeller avvist klager fra
kommuner, der kommunen ikke har noen spesiell til-
knytning til den aktuelle eiendommen.

Oslo kommune klaget Riksantikvarens vedtak om fredning av

Parkkvartalet bak Slottet i Oslo inn for Miljøverndepartementet.

Kommunens klage ble avvist av departementet. I departe-

mentets avgjørelse av 21. april 1997 heter det: «Det gjelder

ingen særskilte klageregler for fredningsvedtak truffet i medhold

av kultur minneloven § 15. Det er derfor de alminnelige regler

i forvaltningsloven § 28 første ledd som regulerer dette for-

holdet. Offentlige organer har som hovedregel ikke klagerett

etter forvaltningsloven § 28 bare fordi vedtaket berører deres

saksområde eller fordi de rent faktisk har interesse av sakens

utfall, jf. Ot. prp. nr. 3 (1976–77) Om lov om endringer i for-

valtningsloven s. 57. Dette synet er også lagt til grunn i flere

uttalelser fra Justisdepartementet ved Lovavdelingen, jf. blant

annet brev av 28. august 1982 og 20. oktober 1989. I begge

uttalelsene utdypes denne forståelsen med følgende: «De sam-

funnsmessige interesser som varetas av offentlige organer, skal

primært fremmes gjennom at de trekkes inn i saksforberedelsen

i de enkelte saker. Forvaltningslovens klageregler er ikke ment

som et middel til å fremme de nevnte interesser». Et offentlig

organ anses imidlertid å ha rettslig klageinteresse når de

opptrer i en rolle som også kan utøves av private. Også ellers

kan det tenkes at et offentlig organ i konkrete tilfeller anses å

ha en slik interesse fordi det ut fra sine oppgaver naturlig eller

direkte har interesse i sakens utfall, jf. Ot. prp. nr. 3 (1976–77)

Om lov om endringer i forvaltningsloven s. 57.

Er kommunens interesse knyttet til konkrete allmenne
oppgaver, som f. eks. utbygger av vegsystemet eller vann-
og avløpsnettet, kan det derimot lettere forsvare en
klagerett. Hvis kommunen planlegger å legge en vegtrasé
gjennom et foreslått fredet område, bør den ha anledning
til å påklage fredningsvedtaket.

Justisdepartementets lovavdeling har i forbindelse med Bergen

kommunes klage over fredningen av en reperbane med tjærehus

antatt at kommunen ville ha klagerett hvis «vedtaket griper inn

i interessene til privatpersoner i kommunen på en forholdsvis

konkret og vesentlig måte». Lovavdelingen anså at dette ikke

var tilfellet her, fordi fredningsvedtaket ikke fikk betydning for

beboerne i området, og heller ikke innebar noen hindring for

valg av trasé til nordre innfartsåre til byen (Lovavdelingen sak

nr. 1812/79E). Inge Lorange Backer er kritisk til avgjørelsen,

jf. Inge Lorange Backer: Rettslig interesse for søksmål, skjønn

og klage (1984) s. 177.

1.6 BRUDD PÅ LOVENS BESTEMMELSER
Brudd på enkeltvedtak eller forskrift gitt med hjemmel
i loven er straffbart etter kml. § 27. Tiltak som utføres i
strid med bestemmelser i eller gitt i medhold av kultur-
minneloven, kan føre til krav om retting eller tilbakefø-
ring, jf. §§ 8 tredje ledd og 16 eller pålegg om reparasjon,
istandsetting av fredet bygning, jf. § 17. I medhold av
straffeloven 2005 §§ 66 flg. kan det inndras utbytte og
gjenstander, se nærmere pkt. 7.13.8.

Kulturminneloven § 27 hadde tidligere et tillegg om
at en ved overtredelse av loven kunne tilpliktes å erstatte
voldt skade eller i rimelig utstrekning reparere skaden.
Bestemmelsen ble tatt ut ved lovendringen 3. juli 1992
nr. 96 som unødvendig etter forslag fra Riksadvokaten,
da forvaltningen uansett kunne fremme slike krav i
straffesaken etter straffeprosessloven §§ 3 og 427, jf.
Ot. prp. nr. 51 (1991–92) s. 18–19, se også Ot. prp. nr. 50
(1998–99) s. 36, se ellers nærmere pkt. 7.13.10.

24 | KULTURMINNEVERN

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/

1.7 UTLØSER FREDNING KRAV PÅ ERSTATNING?
Rettspraksis har slått fast at visse offentligrettslige rådig-
hetsbegrensninger kan utløse erstatningsplikt etter
analogi fra Grunnloven § 105. Kulturminneloven forut-
setter at erstatningsplikt kan bli aktuelt. I kml. § 26 om
forhåndsskjønn fremgår det at erstatning eventuelt skal
utbetales etter vanlige rettsgrunnsetninger. Utgangspunk-
tet er imidlertid at fredning ikke medfører at staten må
betale erstatning til grunneier eller bruker.

Av forarbeidene til kulturminneloven fremgår det at
fredning ikke er ment å utløse erstatningsplikt, med
mindre dette følger av alminnelige rettsgrunnsetninger,
se Ot. prp. nr. 7 (1977–78) s. 23, Innst. O. nr. 45 (1977–78)
s. 4 og 10 og Ot. prp. nr. 50 (1998–99) s. 40. For auto­
matisk fredete kulturminner (tidligere faste fornminner)
har det siden fornminneloven av 1905 vært forutsatt at
slik legalfredning ikke gir krav på erstatning, se Ot. prp.
nr. 28 (1904–1905) s. 7. Dette har Høyesterett også
uttrykkelig slått fast i Rt. 1963 s. 146.

Saken gjaldt et større gravfelt på Kvamsøy på Sunnmøre.

Høyeste rett opphevet her et overskjønn som tilkjente erstatning

for at grunneier ikke kunne nytte fornminnefeltet til bygging

eller dyrking. Førstvoterende dommer viste til at hverken

fornminne loven av 1951 (i likhet med loven av 1905) eller

Grunnloven § 105 direkte hjemler erstatning for rådighets-

begrensninger som følge av fredning. Han begrunnet dette med

at «hensikten med fredningen har vært å bevare for nåtid og

fremtid de historiske, nasjonale verdier fornminnene er. Det er

ikke her spørsmål om å overføre økonomiske verdier fra den

enkelte til samfunnet, til de som lever nå eller til kommende

slekter. Jeg kan ikke se at det virker urimelig eller ubillig at

den som nå eier vedkommende eiendom må finne seg i uten

erstatning å respektere fornminnene, slik de var da han selv

overtok eiendommen. Dette synes også å være i overensstem-

melse med den alminnelige rettsbevissthet i betraktning av at

det visstnok ikke tidligere for domstolene er reist krav om erstat-

ning for den legale fredning av fornminner, som ble innført ved

loven av 1905 (147)». Avgjørelsen fra Høyesterett er senere

blitt fulgt opp i rettspraksis, se f. eks. Sunnfjord herredsretts

dom av 20. september 1990, inntatt i RG 1991 s. 528.

Vedtak etter § 3 andre ledd, som går ut på å forby fortsatt
drift av et område som tidligere har vært benyttet til beite
eller innmark, vil normalt heller ikke utløse erstatnings-
ansvar.

Fortsatt drift var i ferd med å ødelegge det viktig
automatisk fredete kulturminnet Kaupangfeltet ved

Viksfjord i Tjølling i Vestfold. Mye talte for å gi Kaupang-
feltet et langt bedre vern enn tilfellet er i dag. Det er nå
inngått avtale om mer skånsom dyrking av området, slik
at kulturlagene under ikke skades. Se nærmere om saken
under pkt. 3.3.5. Ett av flere virkemidler her kan også
være stansing av igangværende jordbruksdrift etter § 3
andre ledd. I et slikt tilfelle må erstatningsproblematik-
ken vurderes nøye på forhånd.

Heller ikke sikringssonen på fem meter rundt auto-
matisk fredete kulturminner etter § 6 andre ledd gir
normalt krav på erstatning, jf. Innst. O. nr. 45 (1977–78)
s. 4. Utvides sikringssonen ved vedtak etter § 6 første
ledd, kan dette utløse erstatningsplikt hvis inngrepet er
vesentlig.

Vedtak om fredning av bygning eller anlegg etter § 15
utløser normalt heller ikke erstatningsplikt, jf. Ot. prp.
nr. 7 (1977–78) s. 23. Fredningsvedtak etter § 15 er like-
ledes ikke nevnt som grunnlag for å begjære forhåndss-
kjønn etter § 26. Dette forhindrer ikke at et frednings-
vedtak i særskilte situasjoner kan medføre erstatning.
Hadde kulturmiljøforvaltningen en klar foranledning til
fredning av eiendommen tidligere, men unnlot å gjen-
nomføre fredningen, og eier i innretning til dette plan-
legger et byggeprosjekt, kan fredning rett forut for eller
under byggearbeidet reise spørsmål om erstatning for
prosjekterings- og anleggskostnader. Erstatningen vil
uansett ikke kunne omfatte den tapte utbyggingsinter-
essen.

Et aktuelt spørsmål er om passivitet fra den regionale kultur-

miljøforvaltningen, i form av ikke å fremme innsigelse til regu-

leringsplaner, kan utløse erstatningsplikt, når Riksantikvaren

eller Klima- og miljødepartementet senere treffer frednings-

vedtak i saken og dermed forhindrer et tiltak som er i samsvar

med planen. Ettersom Riksantikvaren har selvstendig myndig-

het til å vedta fredning, har praksis vært at fredning i slike

tilfeller ikke utløser erstatningsplikt for den tapte utbyggingsin-

teressen. Et annet spørsmål er om tiltakshaver har krav på

erstatning for økte planleggingskostnader, pga. manglende

innsigelse fra fylkeskommunen.

Selv ved rådighetsinnskrenkning som følge av en områ­
defredning med hjemmel i §§ 19 eller 20 er utgangspunk-
tet at den enkelte grunneier må finne seg i dette uten
erstatning. Blir inngrepet vesentlig, kan det bli tale om
erstatning, jf. Ot. prp. nr. 7 (1977–78) s. 23 og Ot. prp. nr.
51 (1991–92) s. 25. Dette følger som nevnt indirekte av
§ 26, hvor forvaltningen kan begjære forhåndsskjønn for

DEL 7 – LOV OM KULTURMINNER | 25

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://www.stortinget.no/nn/Saker-og-publikasjoner/Stortingsforhandlingar/Lesevisning/?p=1904-05&paid=3&wid=a&psid=DIVL593
https://www.stortinget.no/nn/Saker-og-publikasjoner/Stortingsforhandlingar/Lesevisning/?p=1904-05&paid=3&wid=a&psid=DIVL593
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667

å avklare i forkant om et slikt fredningsvedtak utløser
erstatningsplikt, og i så fall omfanget av denne, se
nærmere pkt. 7.12.

Kulturminneloven § 26 gir adgang til å avholde
forhåndsskjønn for å få fastsatt størrelsen på eventuell
erstatningsplikt ved fredningsvedtak. Bestemmelsen gir
departementet adgang til å kreve at det avholdes et
rettslig skjønn før det eventuelt fattes vedtak om fredning
for et område eller et kulturmiljø. Adgangen til å kreve
rettslig skjønn er ikke delegert videre. Det er derfor bare
Klima- og miljødepartementet som kan kreve slikt
skjønn. Berørte eiere, interessenter mv. har ikke tilsva-
rende mulighet, men dersom slikt forhåndsskjønn
kreves, kommer lov 17. juni 1917 nr. 1 om skjønn og
ekspropriasjonssaker (skjønnsprosessloven) § 42 første
ledd andre punktum til anvendelse. Dette innebærer at
departementet må bære motpartens nødvendige utgifter
i anledning saken.

Bestemmelsen forutsetter at eventuell erstatning for
vedtak etter §§ 19 og 20 skal fastsettes i samsvar med
vanlige rettsgrunnsetninger. Formålet med bestemmel-
sen er å gi fredningsmyndigheten en mulighet til å få
fastslått om, og eventuelt i hvilken utstrekning, vedtak

om fredning vil medføre erstatningsansvar for det
offentlige. Instituttet minner mye om den nåværende
ordning om forsøkstakst etter pbl. § 16-8.

Full erstatning ved ren ekspropriasjon gjelder alltid
normalt etter prinsippet i Grunnloven § 105 og følger
også av de alminnelige rettsgrunnsetningene. Frednings-
vedtak i seg selv anses kun som rådighetsinnskrenkning
på eiendom og anses ikke som avståelse av eiendom
(ekspropriasjon). Dermed utløses ikke krav på erstat-
ning. Normalt utløser dermed ikke fredningsvedtak etter
kulturminneloven §§ 19 og 20 erstatning. Erstatning vil
riktignok kunne utløses dersom fredningsvedtaket
medfører avbrudd eller avvikling av eksisterende
næringsvirksomhet. Da må det avholdes forhåndsskjønn
etter kulturminneloven § 26.

Dette prinsippet er senest fastslått i en dom avsagt av Borgar-

ting lagmannsrett 11. mai 2009 (LB-2008-39376). Saken

gjaldt krav fra grunneieren om erstatning fra staten ved fredning

av et område etter kulturminneloven § 19 første ledd. Riksanti-

kvaren fredet i 1997 et større område rundt Edvard Munchs

atelier på Ekely i Oslo og forhindret dermed bygging av tre ter-

rasseblokker (64 leiligheter), en utbygging som var i tråd med

Fra Sostelid i Åseral i Agder, et område som har vært
 gjenstand for forhåndsskjønn etter § 26 i forbindelse
med eventuell erstatning ved fredning. (Foto: Vest-Agder
 fylkeskommune)

Høyesterett prøvet i hvilken grad reguleringsplanen i det
 kulturhistorisk verdifulle området Småsetran på Røros ga vern
mot boligutbygging. I dag er Småsetran del av Circumferensen
rundt Røros og UNESCO-verdensarv. (Foto: Lisen Roll,
 Riksantikvaren)

26 | KULTURMINNEVERN

https://lovdata.no/dokument/NL/lov/1917-06-01-1
https://lovdata.no/dokument/NL/lov/1917-06-01-1

gjeldende reguleringsplan fra 1983 og vedtatt bebyggelsesplan

for området fra 1991. Grunneieren krevde full erstatning for

forventet tap ved fredning (tap av forventede salgsinntekter

minus byggekostnader). Grunneieren ble ikke tilkjent erstatning

i tingretten ettersom fredningsvedtaket kun ble ansett som

rådighets innskrenkning. Anken til lagmannsretten ble forkastet.

Ny anke til Høyesterett førte heller ikke frem i Høyesteretts

ankeutvalg, og lagmannsrettens dom ble stående. I lagmanns-

rettens dom ble det lagt til grunn en gjennomgang av høyeste-

rettspraksis ved rådighetsbegrensninger særlig på naturvern-

området, og det ble særlig vist til en avgjørende dom fra Høy-

esterett, den såkalte Hydalen-dommen (Rt. 1993 s. 321).

Rettspraksis har bare én gang tatt stilling til spørsmålet i forbin-

delse med forhåndsskjønn etter § 26. I den såkalte Sosterlid-

saken i Åseral i Aust-Agder begjærte Miljøverndepartementet

forhåndsskjønn for å avklare om en planlagt fredning av 90

dekar ville utløse erstatning. Området var av god bonitet og ble

brukt til skogdrift. En fredning ville innebære at videre skogs-

drift og anlegg av skogsbilveger ble forbudt. Mandal herredsrett

avsa 1. sepember 1989 et skjønn hvor både grunneiere med

andel i området og grunneiere som fikk hindret adkomst for

skogdrift til tilliggende parseller, ble tilkjent erstatning. Det ble

ikke gitt erstatning for forbud mot hyttebygging. Skjønnet er

mangelfullt på flere punkter og har derfor liten verdi som retts-

kilde. Fredningssaken ble imidlertid stilt i bero da en forsøkte

å oppnå en minnelig løsning med grunneierne. Fylkeskommu-

nen har i ettertid ervervet området.

I den grad det overhodet kan bli tale om erstatningsplikt
for det offentlige, har rettspraksis vedrørende fredning
etter den tidligere naturvernloven stilt opp vilkåret om
at inngrepet må være vesentlig, se bl.a. Rt. 1979 s. 971,
Rt. 1987 s. 311, Rt. 1988 s. 890, Rt. 1989 s. 1339, Rt. 1993
s. 321 (Hydalen) og Rt. 2005 s. 469. En fredning som
landskapsvernområde etter naturmangfoldloven § 36 vil
normalt ikke utløse erstatning. Her vil grunneier van-
ligvis kunne fortsette den tradisjonelle bruken. Forvent-
ningen om endret bruk, f. eks. utbygging med hytter,
boliger mv. er ikke erstatningsbetingende. Dette gjelder
selv om tomter til dette formålet allerede er utskilt, jf.
Rt. 1993 s. 321 (Hydalen).

En regulering til hensynssone vern av kulturminne eller kutur-

miljø etter pbl. § 12-5 andre ledd nr. 5 vil heller ikke normalt

medføre erstatningsplikt. Spørsmålet ble prøvd av Høyesterett

i forbindelse med den statlige reguleringsplanen rundt området

Småsetran på Røros, Rt. 1993 s. 1333. Formålet var å sikre

både kulturlandskapet og den kulturhistorisk verdifulle bebyg-

gelse i området, noe som igjen medførte at området ikke kunne

bygges ut, bl.a. til boliger, slik som kommunen ønsket. Høyes-

terett kom til at reguleringen ikke gikk lenger enn den rådig-

hetsinnskrenkning som følger av et landskapsvernområde etter

naturvernloven § 5. Erstatningsspørsmålet måtte da bedømmes

etter naturvernloven § 20 b, jf. pbl. § 32 (erstatning etter

alminnelig rettsgrunnsetninger). Høyesterett kom til at saken

ikke stilte seg forskjellig fra Rt. 1993 s. 321 (Hydalen). Grunn-

eierne hadde i lengre tid fått neddempet sine utbyggingsfor-

ventninger, ikke minst ved Riksantikvarens protest i 1979.

I 1980 kom Røros på UNESCOs World Heritage List. Det med-

førte at Miljøverndepartementet i 1981 nektet å stadfeste

kommunens reguleringsplan, som ville medført bolig utbygging

i området. En fremtidig hindret landbruksutnyttelse ga heller

ikke erstatningsplikt. Det var ingen aktuelle planer om dette i

området, og en slik drift ville uansett ikke innebære noe vesent-

lig inngrep.

En statlig reguleringsplan rundt Nedre Foss i Akerselva i Oslo

medførte også krav om erstatning fra et eiendomsselskap. Regu-

leringsplanen tok sikte på å beskytte Grüner gård fra 1700-

tallet og et område rundt anlegget og frem til elven. Planen var

en del av Akerselva Miljøpark. Borgarting lagmannsretts over-

skjønn av 9. desember 1996 konkluderte med at planen utløste

erstatning. Høyesterett opphevet overskjønnet. De utbyggings-

forventningene som forelå, kunne i seg selv ikke ha noe erstat-

ningsrettslig vern. Situasjonen i det foreliggende tilfellet kunne

ikke likestilles med ekspropriasjon til erverv av grunn for et

offentlig anlegg, jf. Rt. 1998 s. 1140.

Forarbeidene til revisjonen av kulturminneloven i 2000
viser også til en slik vesentlighetsvurdering, jf. Ot. prp.
nr. 50 (1998–99) s. 40. Hvorvidt inngrepet er vesentlig,
må bero på en totalvurdering. Vesentlighetsvurderingen
må bygge på om tapet er vesentlig i forhold til eiendom-
mens totale ressurser, og om det gjelder restriksjoner på
igangværende bruk eller ønske om bruksendring.
Dersom fredning medfører restriksjoner i fremtidige
bruksendringer, gir det som regel ikke rett til erstatning,
jf. Ot. prp. nr. 50 (1998–99) s. 40. Det har stor betydning
om vedtaket griper inn i etablert bruk eller ikke. Hvis
etablert bruk må forbys, kan erstatningsplikt kunne
komme på tale. Grunneiers eller brukers interesse må i
så fall være aktuell og ha en viss økonomisk betydning.

Kulturminneloven § 11 andre ledd forutsetter at visse
tiltak etter bestemmelsens første ledd (verne-/skjøtsels-
tiltak og utgravingsarbeid), som er inngrep i grunn og

DEL 7 – LOV OM KULTURMINNER | 27

https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/

rettigheter, kan utløse erstatningsplikt. Bestemmelsen er
også gitt anvendelse for skipsfunn, jf. § 14 andre ledd
siste punktum. Formålet med regelen er å holde grunn-
eier skadesløs der kulturmiljømyndighetene iverksetter
tiltak på en eiendom med automatisk fredete kultur-
minner/skipsfunn, som medfører økonomisk tap, f. eks.
når beitemark er ødelagt etter utgravingen av en grav-
haug. Dette må holdes atskilt fra de restriksjoner som en
fredning etter loven innebærer. Se nærmere kommen-
tarene til bestemmelsen i pkt. 3.10.4.

En besitter av et løst kulturminne, hvor kulturminnet
blir utlevert anmodende stat etter reglene i kulturminne-
loven §§ 23 b flg., har krav på erstatning, jf. § 23 b, se
nærmere pkt. 7.7.

En grunneier eller tiltakshaver som har en konfliktsak
med kulturmiljøforvaltningen, har ikke noen generell
rett til å få dekket sine saksomkostninger. Blir et vedtak
endret til gunst for en part, kan han få dekket vesentlige
saksomkostninger som har vært nødvendig for å få
endret vedtaket, med mindre endringen skyldes partens
eget forhold eller forhold utenfor partens og forvaltnin-
gens kontroll, eller andre særlige forhold taler mot det,
jf. fvl. § 36. Begjæres forhåndsskjønn etter kml. § 26, eller
lensmannsskjønn etter kml. § 11 andre ledd eller ekspro-
priasjonsskjønn, følger det av skjønnsprosessloven § 42
første ledd at den som har interesse i inngrepet, skal
erstatte motpartens nødvendige utgifter i anledning
skjønns saken. Det samme prinsippet er lagt til grunn i
ekspropria sjonssaker, jf. skjønnsprosessloven § 54 første
ledd.

Grytviken kirke, eller Hvalfangerkirken, den norske hvalfangststasjonen i Grytviken, Sør-Georgia, Antarktis. Kulturminneloven
gjelder ikke på Svalbard og Jan Mayen og i den norske delen av Antarktis. På Svalbard gjelder lov 15. juni 2001 nr. 79 om miljø-
vern på Svalbard (Svalbard miljø loven), som trådte i kraft 1. juli 2002. Kulturminner er omhandlet i lovens kapittel V (§§ 38 til
46). På Jan Mayen gjelder forskrift 19. november 2010 nr. 1456 om fredning av Jan Mayen som naturreservat, som også dekker
 kulturminner. Forskriften er gitt i medhold av lov 27. februar 1930 nr. 2 om Jan Mayen § 2. I Antarktis er kulturminner i den
norske sonen beskyttet av forskrift 26. april 2013 om miljøvern og sikkerhet i Antarktis, gitt med hjemmel i lov 27. februar 1930
nr. 3 om Bouvet-øya, Peter I’s øy og Dronning Maud Land (bilands loven) § 7. (Foto: ukjent, Riksantikvaren)

28 | KULTURMINNEVERN

Britannia Hotel i Trondheim ble fredet midlertidig av Sør-Trøn-

delag fylkeskommune ved vedtak av 18. januar 2017. Vedtaket

var begrunnet med at det forelå en fare for skade eller ødeleg-

gelse av kulturminnet i og med rive- og bygningsarbeider som

var i full gang. I det midlertidige fredningsvedtaket ble det

listet opp tiltak som fylkeskommunen, etter søknad, ville

vurdere å gi dispensasjon for. Fylkeskommunens vedtak ble

påklaget til Riksantikvaren. For at byggearbeidene ikke skulle

stanse opp mens klagen ble behandlet hos Riksantikvaren, ga

fylkeskommunen flere dispensasjoner fra det midlertidige fred-

ningsvedtaket. Riksantikvaren omgjorde så det midlertidige

fredningsvedtaket ved at deler av bygget ble tatt ut av frednin-

gen. Endringen i omfanget av den midlertidige fredningen

skyldtes at behovet for vern ble innsnevret etter hvert som det

ble gitt dispensasjon for flere tiltak. Etter Riksantikvarens opp-

heving fremmet klager krav om dekning av saksomkostninger

etter fvl. § 36, på til sammen 285 000 kroner. Riksantikvaren

avslo kravet med den begrunnelse at omgjøringen skyldtes

forhold som lå utenfor forvaltningens kontroll, jf. fvl. § 36 første

ledd. Vedtaket om avslag på krav om saksomkostninger ble

påklaget til Klima- og miljødepartementet, som ikke tok klagen

til følge. Departementet uttalte at det i denne saken er klart at

vedtaket om midlertidig fredning er endret til gunst for klager

ved at vedtaket ble delvis omgjort, slik at deler av den midler-

tidige fredningen av hotellet falt bort. Klima- og miljødeparte-

mentet uttaler i sin avgjørelse 6. april 2018 videre: «Hoveds-

pørsmålet i denne saken blir om omgjøringen skyldes forhold

som lå utenfor forvaltningens kontroll. I denne sammenheng

må det tas stilling til om klager har unnlatt å gi forvaltningen

tilstrekkelige opplysninger i perioden før vedtaket om midler-

tidig fredning ble truffet.» Departementet påpeker deretter en

rekke omstendigheter omkring klagers manglende medvirkning

til sakens opplysning, og fortsetter: «Fylkeskommunen måtte

treffe vedtak om midlertidig fredning etter kulturminneloven

§ 22 nr. 4 for å få tilgang til detaljene om tiltakene, og dermed

ha en berettiget mening om hvordan de kunne justeres for å

ivareta kulturminneverdiene. Det forventes at klager bidrar til

sakens opp lysning. Forvaltningsloven § 17 må således ses i

sammenheng med forvaltningsloven § 36. At klager først etter

frednings vedtaket, og i løpet av dispensasjonssøknadene gir

tilstrekkelige opplysninger om tiltakene, er noe klager selv må

ta ansvaret for. At klager ikke bidrar med å gi nødvendige

opplysninger er et forhold som ligger utenfor forvaltningens

kontroll, jf. fvl. § 36.» Klima- og miljødepartementet konklu-

derte med at klager ikke har krav på dekning av saksomkost-

ninger etter fvl. § 36.

Elle tåkeklokke i Frogn og et område rundt denne ble med

hjemmel i kml. §§ 15 og 19, jf. § 22 fredet ved Riksantikvarens

vedtak av 11. februar 1997. Fredningsvedtaket ble påklaget.

Klager protesterte mot fredning av området rundt tåkeklokken.

Under forutsetning av at området ble regulert til bevaring, gikk

Riksantikvaren med på å oppheve fredningsvedtaket. Riksan-

tikvaren fattet derfor nytt vedtak av juni 1997, som nå bare

omfattet tåkeklokken. Klager søkte dekning av advokathonorar

etter fvl. § 36. Dette ble avslått av Riksantikvaren, som bl.a.

viste til at parten hadde oppnådd en fordel i og med at fred-

ningsvedtaket var endret til gunst for ham. Miljøverndeparte-

mentet ga klager medhold ved vedtak av 14. januar 1998 og

tilkjente ham saksomkostninger, jf. fvl. § 36 første ledd, jf.

tredje ledd. Departementet uttalte bl.a.: «Forarbeidene til

endringsloven av 1995 gir ingen angivelse av hva som ligger i

unntaket der ‘andre særlige forhold taler mot det’. De grunner

Riksantikvaren mener å begrunne unntak for dekningsplikten

mener vi ikke kan føre fram. Dette at et vedtak er endret til

gunst for en part, dvs. at områdefredningen er opphevet, er et

vilkår for å kunne få tilkjent saksomkostninger av det offent-

lige».

Det offentliges krav på erstatning ved ødeleggelse av
kulturminner er nærmere behandlet under pkt. 7.13.10,
se for øvrig pkt. 3.7.9 og 6.4.5.

1.8 KULTURMINNELOVENS STEDLIGE
VIRKEOMRÅDE

Det fremgår ikke direkte av kulturminneloven hva som
er dens stedlige virkeområde. Spørsmålet er ei heller
drøftet i lovens forarbeider. Det blir derfor naturlig å falle
tilbake på det generelle internasjonale rettsprinsipp at et
lands lovgivning gjelder på dets statsterritorium. Kul-
turminnelovens stedlige virkeområde er således innen-
for Norges territorialgrense (som beregnes til 12 nautiske
mil fra ytterste odde/øy eller grunnlinje). Dette er
nærmere behandlet under kommentaren til § 14, se pkt.
5.1.2. Plan- og bygningsloven gjelder imidlertid bare ut
til grunnlinjene.

På Svalbard reguleres kulturminnene av Svalbard-
miljøloven av 15. juni 2001 nr. 79. Kulturminnene på Jan
Mayen er dekket av en særskilt forskrift om naturreser-
vat av 19. november 2010 nr. 1456 gitt i medhold av lov
27. februar 1930 nr. 2. I Antarktis reguleres kulturmin-
nene i den norske sonen etter forskrift gitt i medhold av
bilandsloven av 27. februar 1930 nr. 3.

DEL 7 – LOV OM KULTURMINNER | 29

https://lovdata.no/dokument/NL/lov/2001-06-15-79
https://lovdata.no/dokument/NL/lov/2001-06-15-79
https://lovdata.no/dokument/SF/forskrift/2010-11-19-1456
https://lovdata.no/dokument/SF/forskrift/2010-11-19-1456
https://lovdata.no/dokument/NL/lov/1930-02-27-3

2.1 INNLEDNING
Kulturminneloven kap. I inneholder bare to bestemmel-
ser, § 1, som er lovens formålsparagraf, og § 2, som
inneholder definisjoner av begrepene kulturminner og
kulturmiljø. § 1 slik den nå lyder, ble vedtatt ved lov 3.
juli 1992 nr. 96. § 2 slik den nå lyder, ble vedtatt ved lov
19. juni 2009 nr. 100. Sentrale forarbeider er Ot. prp. nr.
51 (1991–92), Innst. O. nr. 73 (1991–92), NOU 2004: 28
og Ot. prp. nr. 52 (2008–2009).

2.2 § 1 LOVENS FORMÅL
Kulturminner og kulturmiljøer med deres egenart og
variasjon skal vernes både som del av vår kulturarv og
identitet og som ledd i en helhetlig miljø­ og ressursfor­
valtning.

Det er et nasjonalt ansvar å ivareta disse ressurser som
vitenskapelig kildemateriale og som varig grunnlag for
nålevende og fremtidige generasjoners opplevelse, selvfor­
ståelse, trivsel og virksomhet.

Når det etter annen lov treffes vedtak som påvirker
kulturminneressursene, skal det legges vekt på denne lovs
formål.

2.2.1 Generelt om bestemmelsen
Kulturminnevern begynte opprinnelig som fredning av
objekter, der en sikret faste kulturminner ut fra deres
vitenskapelige eller kunstneriske egenverdi. Den tidligere
formålsbestemmelsen var utformet med dette som
bakgrunn og hadde en knapp og passiv ordlyd som kun
ga uttrykk for at lovens formål var å verne og ta vare på
våre kulturminner. Den savnet en bestemmelse som
kunne angi de sentrale hensyn som loven skulle tjene,

og som satte kulturminneloven inn i en større sammen-
heng.

Forut for lovendringen i 1992 hadde flere av
høringsinstansene pekt på behovet for en ny formåls-
paragraf. Departementet fulgte opp høringsinstansenes
forslag. Forbildet for denne nye formålsbestemmelsen
var naturvernloven § 1 og den svenske lagen om kultur-
minnen § 1.

Formålsparagrafen skal først og fremst være en
overordnet politisk programerklæring. Bestemmelsen
skal deretter danne utgangspunkt for tolkning av lovens
øvrige bestemmelser og gi rammen for utøving av for-
valtningsskjønn etter loven. Som et ledd i den helhetlige
tenkningen skal formålsparagrafen også være grunnlag
for lovtolking og forvaltningsskjønn opp mot andre lover
(f. eks. plan- og bygningsloven, skogloven eller jord-
loven), jf. Ot. prp. nr. 51 (1991–92) s. 7 og Innst. O. nr.
73 (1991–92) s. 3. Formålsbestemmelsen er altså ikke
bare begrenset til kulturminner og kulturmiljøer som er
vernet i medhold av loven.

2.2.2 Første ledd – kulturminnevern som en
integrert del av miljøvernet

Bestemmelsen presiserer at kulturminner og kultur-
miljøer er en del av vår kulturarv, samtidig som de til-
hører den helhetlige miljø- og ressursforvaltning. Kul-
turminnevern er således et felles ansvar, og ikke bare
begrenset til Klima- og miljødepartementets område.
Kulturminner og kulturmiljøer representerer sammen

Portal på gården Nordigard Bruland på Høydalsmo.
(Foto: Birger R. Lindstad, Riksantikvaren)

2
Kapittel I – Formål og virkeområde

| AV JØRN HOLME |
Ajourført av Jørgen Reiss-Jacobsen, Sindre Fjell og Jørn Holme

JØRN HOLME

30 | KULTURMINNEVERN

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=6&wid=bb&psid=DIVL372&pgid=bb_0133
https://www.regjeringen.no/no/dokumenter/nou-2004-28/id388846/
https://www.regjeringen.no/no/dokumenter/otprp-nr-52-2008-2009-/id552112/
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_1#%C2%A71
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=6&wid=bb&psid=DIVL372&pgid=bb_0133
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=6&wid=bb&psid=DIVL372&pgid=bb_0133

med naturarven ikke-fornybare ressurser og må forval-
tes i et slikt perspektiv, se Ot. prp. nr. 51 (1991–92) s. 9
og 23. Ved denne uttrykksmåten markerer loven vern av
verdier utover rent materielle/fysiske verdier. Dette er
ikke minst viktig for den samiske delen av kultur-
minnevernet. Samiske kulturminner er ofte knyttet opp
til sagn og tradisjoner. Men det gjelder også andre sider
ved kulturminnevernet, f. eks. vern av minneverdige
steder som det knytter seg spesielle hendelser eller tradi-
sjoner til.

Klimaendringene er vår tids største utfordring, ikke
minst for vårt fysiske miljø, inkludert kulturminnene.
Et våtere, varmere og villere klima setter kulturminnene
mer i fare enn noensinne. På den annen side er det
betydelige klimagevinster i gjenbruk av eksisterende
bygninger og anlegg. Et hus som er bygget har allerede
tatt klimabelastningen, og ny bruk av gamle bygninger
bidrar til å redusere klimagassutslippene og gir mindre
avfall.

At kulturminnevernet er et element i en helhetlig
miljø- og ressursforvaltning, har støtte i en rekke poli-
tiske dokumenter, se Verdenskommisjonens rapport;
Innst. S. nr. 273 til St.meld. nr. 46 (1988–89) Om miljø
og utvikling; Innst. S. nr. 135 (1987–88) til St.meld. nr.
39 (1987–88) Bygnings­ og fornminnevernet; Innst. S. nr.
190 til St.meld. nr. 34 (1990–91) Om miljøvern i kom­
munene (MIK); Innst. S. nr. 150 til St.meld. nr. 58
(1996–97) Miljøvernpolitikk for en bærekraftig utvikling;
Meld. St. 16 (2019–2020) og Innst. S. nr. 379 (2019–2020).

2.2.3 Andre ledd – kulturminnevernets formål
Bestemmelsen angir først at det er et nasjonalt ansvar å
verne våre kulturminner og kulturmiljøer. Dette må ikke
forstås slik at kulturminnevern utelukkende er en statlig
oppgave. Både første og tredje ledd slår fast at alle offent­
lige myndigheter skal ta hensyn til kulturminneverdiene
i sin forvaltning.

Et minneverdig sted kan være et sted knyttet til spesielle historiske hendinger. Like ved Dale-Gudbrands gård på Hundorp i
 Gudbrandsdalen ligger Olavshaugen fra 700–900 e.Kr., en av syv gravhauger i området. I Olav den helliges saga forteller Snorre
om det dramatiske oppgjøret som skal ha funnet sted her, da kong Olav omvendte folket i Fron til den kristne tro. I førkristen tid
var Hundorp et maktsentrum. Gudbrandsætten har trolig gitt navn til dalen. (Foto: Mari Kollandsrud)

32 | KULTURMINNEVERN

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1988-89&paid=6&wid=aIb&psid=DIVL494&pgid=aIb_0635
https://www.stortinget.no/nn/Saker-og-publikasjonar/Stortingsforhandlingar/Lesevisning/?p=1987-88&paid=6&wid=aI&psid=DIVL1394&pgid=aI_0509
https://www.stortinget.no/nn/Saker-og-publikasjonar/Stortingsforhandlingar/Lesevisning/?p=1987-88&paid=6&wid=aI&psid=DIVL1394&pgid=aI_0509
https://stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1990-91&paid=6&wid=aI&psid=DIVL1526&pgid=aI_0993
https://stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1990-91&paid=6&wid=aI&psid=DIVL1526&pgid=aI_0993
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1997-98&paid=6&wid=aIa&psid=DIVL1392
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1997-98&paid=6&wid=aIa&psid=DIVL1392
https://www.regjeringen.no/no/dokumenter/meld.-st.-16-20192020/id2697781/
https://www.stortinget.no/no/Saker-og-publikasjoner/Publikasjoner/Innstillinger/Stortinget/2019-2020/inns-201920-379s/?all=true

Kulturminner og kulturmiljøer er ikke-fornybare ressurser.
Det vil si at de er uerstattelige dersom de går tapt. Dette
 forplikter oss til å forvalte dem med respekt for menneskene
som har levd før oss, og med omtanke for de som kommer
etter. Vi ønsker å bruke kulturminnene, men ikke gjennom
forbruk. Det må skje med varsomhet og på kulturminnenes
premisser. De kan også gi oss minneverdige opplevelser, noe
dette bildet fra Riksantikvarens utflukt til Jellhaugen utenfor
Halden i 2019 kan illustrere. (Foto: ukjent, Riksantikvaren)

Veienmarka ungdomsskole ved Hønefoss ligger inntil et
 kulturlandskap som er rikt på kulturminner. I samarbeid med
Oldsaksamlingen i Oslo og Buskerud fylkeskommune har
elevene i flere år deltatt i utgravningsarbeid og vært med på
blant annet «oppdagelsen» av et langhus fra begynnelsen av
vår tidsregning. Forskjellige aktiviteter er knyttet til prosjek-
tet. Elevene er ivrige og nysgjerrige, og de har fått respekt for
arkeologenes innsikt. Kontakten med kulturminnene bygger
bro tilbake til menneskene som skapte dem.
(Foto: Inger Liv Gøytil Lund)

DEL 7 – LOV OM KULTURMINNER | 33

Kulturminnene og kulturmiljøer er av lovgiver omtalt
som ressurser, i likhet med andre miljøverdier, som rent
vann, bevart natur og biologisk mangfold. Bestemmelsen
forklarer så nærmere hvorfor det er viktig å ta vare på
de verdiene som kulturminnene og kulturmiljøene
representerer.

Loven nevner først ressursen som vitenskapelig kilde­
materiale. Kulturminnene er viktige kilder til forståelsen
av vår kulturhistorie. Frem til middelalderens begynnelse
(ca. 1030) er de fysiske kulturminner de eneste kildene
til kunnskap. De senere skriftlige kildene fra middel-
alderen er også ytterst sparsomme. Dette er en vesentlig
grunn til at faste og løse kulturminner fra før 1537 har

vært vernet siden 1905. Betydelig kildeverdi for forskning
var også den vesentlige grunnen til at stående byggverk
som var erklært fra tiden 1537–1649, ble fredet i
medhold av § 4 tredje ledd ved lovendringen av 3. mars
2000 nr. 14 (fra 1. januar 2001), se Ot. prp. nr. 50
(1998–99) s. 13–14.

Hensynet til vitenskapelige interesser har tradisjonelt
vært den vesentlige begrunnelsen for kulturminnevern.
Men på mange områder domineres kulturminnevernet
i dag mer og mer av hensynet til vår og fremtidige
generasjoners opplevelse. Loven nevner kulturminnene
som ressurs til opplevelse, selvforståelse og trivsel. Når
samfunnsstrukturen, næringene og det fysiske land-

Utviklingen innen navigasjons- og automasjonsteknologi er i ferd med å gjøre mennesket overflødig på fyrstasjonene, og alle er
i dag uten bemanning. Med en værhard beliggenhet forfaller bygningene fort uten daglig tilsyn og jevnlig vedlikehold. Mange
 fyrstasjoner er derfor truet, og en vesentlig del av kystens kulturhistorie står i fare for å forsvinne. I nært samarbeid med Kyst-
direktoratet, som har sektoransvaret, har Riksantikvaren utarbeidet en nasjonal verneplan for å sikre et representativt utvalg
 fyrstasjoner for ettertiden. Lindesnes fyrstasjon, opprettet i 1655, er som landets eldste og sydligst beliggende fastlandsfyr et
viktig landemerke med nasjonal symbolverdi. Et utvalg av fyr er i dag fredet. (Foto: Arve Kjersheim, Riksantikvaren)

34 | KULTURMINNEVERN

https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/

skapet er sterkt omformet i løpet av de siste 70 år, har
den enkelte behov for verdier som kan skape identitet
og trygghet, gi perspektiv og ellers styrke livskvaliteten
i hverdagen.

Loven nevner også kulturminnene som en ressurs
for vår og kommende generasjoners virksomhet. Kul-
turminnene kan bidra til å sette vår tids levemåte i relieff.
De er en «kunnskapsbank» på en lang rekke ulike felt og
kan blant annet gi oss økt økologisk, teknologisk, estetisk
og/eller håndverksmessig innsikt. I tillegg lønner det seg
ofte bedrifts- og samfunnsøkonomisk å ta vare på kul-
turminner. Restaurering og reparasjon av eldre bygnin-
ger vil lett svare seg i stedet for å bygge nytt. Kulturmin-
nene er i tillegg et svært viktig grunnlag for en sterkt
voksende reiselivsnæring.

Et sentralt trekk ved kulturmiljøforvaltningens
utvikling i de senere årene er en generell alminnelig­
gjøring og demokratisering av området. Dette fremgår
både av markeringen av den enkeltes forpliktelse, den
integrerende kulturminnedefinisjonen og understrekin-
gen av det sektorovergripende ansvaret. Det er ikke
lenger bare nasjonalmonumenter som har verdi. Dagens
kulturminnevern omfatter alle typer kulturminner – fra
Slottet og Eidsvollsbygningen til husmannsplassen i
Vågå, fra bymiljø og gruvesamfunn på Røros til lyng-
heilandskapet på Vestlandet, fra helleristningsfeltet i Alta
til gjenreisningstidens egnebu i Honningsvåg. Kultur-
minnevern vil på mange måter si å sikre et tilstrekkelig
utvalg av kulturminner og kulturmiljøer fra ulike epoker,
stilarter, næringer og samfunnslag for ettertiden. Vern
av tekniske og industrielle kulturminner er her spesielt
viktig for å sikre vårt århundres kulturarv for ettertiden.

Vi har også et ansvar for å ivareta kulturminner og
kulturmiljøer som representerer Norges særegne bidrag
til den internasjonale kulturarv. Våre stavkirker og
tømmerbygninger fra middelalderen er her sentrale, helt
unike eksempler. Norge har også fortsatt bevart mange
kulturminner i utmark (fangstgroper, jernutvinnings-
anlegg, m.m). Disse er et ytterligere særegent bidrag til
vår internasjonale kulturarv.

2.2.4 Tredje ledd – kulturminnevern som et
sektorovergripende hensyn

Tredje ledd pålegger alle offentlige myndigheter kultur-
minnevern som et sektorovergripende ansvar. Plikten til
å ta hensyn til kulturminner er ikke begrenset til de
kulturminner og kulturmiljøer som er vernet i medhold

av kulturminneloven. Bestemmelsen får en særlig
betydning ved at andre statlige organer, fylkeskommu-
nene og kommunene skal ta et særlig hensyn til de
kulturminne ressursene som ikke er beskyttet i medhold
av kultur minne loven, se pkt. 1.3.

Hensynet til kulturminneressursene skal etter
bestemmelsen vektlegges ved arealutnyttelsen også etter
andre lover, uten at dette er inntatt i formålsbestemmel-
sene til disse lovene. Dette betyr at både tolkning og
skjønnsutøvelsen av f. eks. plan- og bygningsloven skal
ivareta kulturminnelovens formål.

Det forhold at offentlige myndigheter skal legge vekt
på å verne kulturminneressursene, sier ikke umiddelbart
noe om hvor stor vekt hensynet skal ha i kollisjon med
andre interesser. De konkrete forholdene i den enkelte
sak vil være avgjørende. Det utslagsgivende vil ofte være
hvor høy verneverdi kulturminnet har. For kulturmin-
ner/kulturmiljøer som ikke er fredet, vil en i mange
tilfeller være avhengig av at vedkommende offentlige
myndighet innhenter kulturmiljøforvaltningens (fylkes-
kommunen/Sametinget) vurdering av verneverdi. Det
er ellers byantikvar i følgende byer per 1. januar 2020:
Oslo, Bergen, Trondheim, Stavanger, Kristiansand,
Eigersund, Sandnes, Haugesund, Fredrikstad, Moss,
Frogn, Levanger og Steinkjer. Karmøy har egen kommu-
neantikvar, Røros har egen kulturminneforvalter, og
Bærum har egen kulturminneansvarlig. Med unntak av
Oslo som også er fylkeskommune har ingen av disse
forvaltningsmyndighet, men er rådgivende organ for
kommunens plan- og bygningsmyndighet, med faglig
ansvar for kulturminnevern.

Hvis f. eks. kommunen helt unnlater å legge vekt på
kulturminnelovens formål, kan det være en saksbehand-
lingsfeil etter forvaltningsloven § 17, som igjen kan føre
til at vedtaket må oppheves av fylkesmannen, eller
kjennes ugyldig av domstolene. Men forvaltningen står
forholdsvis fritt til å fastlegge den innbyrdes vekten av
hensyn som er relevante.

Fornminneloven av 1951 hadde ingen tilsvarende formåls-

bestemmelse. Det var imidlertid tidligere adgang til å ta hensyn

til kulturminner for vedtak etter bygningslovgivningen, f. eks.

etter «skjønnhetsparagrafen» i tidligere bygningslov § 124

nr. 1. I Haraldshaugsaken, inntatt i Rt. 1962 s. 530, hadde

Kirke departementet opp mot fornminneloven godtatt et bygge-

tiltak. Men bygningsrådet nektet byggetillatelse ut fra estetiske

hensyn, hvor bl. a. hensynet til to gravhauger ble vektlagt.

Høyesterett godtok kommunens avslag ut fra at kommunen –

DEL 7 – LOV OM KULTURMINNER | 35

også med tanke på gravhaugene skal kunne stille sine spesielle

krav til den omgivende bebyggelse, hvis helhetsinntrykket ikke

skal bli ødelagt av disharmoni og tilfeldighet. Miljøhensyn vil

ellers ofte være et relevant sidehensyn som forvaltningen kan

ta i betraktning i utøvelsen av det frie skjønn generelt, jf. Rt.

1993 s. 528 (Lunner pukkverk). Med andre ord skal det

dermed mye til før kulturvernhensyn er utenforliggende i en sak.

Andre utslag av kulturminnevernet som sektorovergri-
pende ansvar, er offentlige organers meldeplikt og
undersøkelsesplikt. Etter § 25 første ledd har statlige,
fylkeskommunale og kommunale organer meldeplikt til
kulturmiljømyndighetene om tiltak som kommer i
berøring med loven. Kommunene har en særskilt mel-
deplikt til kulturmiljøforvaltningen før riving av ikke
fredete byggverk fra før 1850 etter § 25 andre ledd.
I tillegg har ethvert offentlig organ undersøkelsesplikt
ved planlegging av alle offentlig tiltak, jf. § 9, jf. § 14
andre ledd siste punktum. Teknisk etat i en kommune
har f. eks. plikt til å påse at kulturminner ikke blir skadet
eller berørt, uten at kulturmiljømyndighetene får mulig-
het til å gripe inn, se nærmere pkt. 7.11.3. Kommunen
kan heller ikke gi endelig byggetillatelse eller annen
tillatelse hvis tiltaket berører fredete kulturminner og er
betinget av tillatelse eller samtykke fra kulturmiljømyn-
dighetene, jf. plan- og bygningsloven § 21-5. Endelig
byggetillatelse er betinget av at tiltaket er lovlig iht.
kulturminnelovens bestemmelser.

Kommunens plikt til å påse at kulturminnehensyn
vektlegges, er nedfelt i enkelte andre lover og forskrifter,
se f. eks. forskrift 28. mai 2015 nr. 550 om planlegging og
godkjenning av landbruksveier med hjemmel i lov
27. mai 2005 nr. 31 om skogbruk (skogbrukslova) og
lov 12. mai 1995 nr. 23 om jord (jordlova), og forskrift
2. mai 1997 nr. 423 om nydyrking med hjemmel i jord-
loven.

Det vil imidlertid være noe tilfeldig om annen mate-
riell lovgivning nevner kulturminnevern som et relevant
formål, og det har ikke noen avgjørende betydning at
den enkelte lov eller forskrift nevner dette hensynet, jf.
forutsetningsvis kulturminneloven § 1 tredje ledd.

2.3 § 2 KULTURMINNER OG KULTURMILJØER –
DEFINISJONER

Med kulturminner menes alle spor etter menneskelig
virksomhet i vårt fysiske miljø, herunder lokaliteter det
knytter seg historiske hendelser, tro eller tradisjon til.

Med kulturmiljøer menes områder hvor kulturminner
inngår som del av en større helhet eller sammenheng.

Reglene om kulturminner og kulturmiljøer gjelder så
langt de passer også for botaniske, zoologiske eller geo­
logiske forekomster som det knytter seg kulturhistoriske
verdier til.

Etter denne lov er det kulturhistorisk eller arkitektonisk
verdifulle kulturminner og kulturmiljøer som kan vernes.
Ved vurdering av verneverdier kan det i tillegg legges vekt
på viktige naturverdier knyttet til kulturminnene.

2.3.1 Generelt om bestemmelsen
Bestemmelsen er endret ved lovendringer 3. juli 1992 nr.
96 og 19. juni 2009 nr. 100 og inneholder definisjoner
av begrepene kulturminner og kulturmiljøer. Det fastset-
tes også at det ved vurdering av verneverdier kan legges
vekt på viktige naturverdier knyttet til kulturminnene.
Begrepet kulturmiljø kom inn i lovverket fordi utviklin-
gen hadde gått i retning av å tenke større helheter i
vernearbeidet. I Innst. S. nr. 273 til St.meld. nr. 46
(1988–89) Om miljø og utvikling var f. eks. betydningen
av å verne kulturlandskapet med dets egenart og varia-
sjon blitt sterkt understreket. Det ble her vist til at den
tidligere kulturminneloven hadde vist seg å ikke være et
tilstrekkelig redskap for å ivareta en slik målsetting. Ved
tilføyelsen av bestemmelsens nye tredje ledd og siste
setning i bestemmelsens siste ledd i 2009 er sammen-
hengen mellom kulturminneverdier og naturverdier
ytterligere understreket. I Meld. St. 16 (2019–2020) inn -
førte regjeringen kulturmiljø som en samlebetegnelse for
begrepene kulturminner, kulturmiljø og landskap.

2.3.2 Første ledd – definisjon av begrepet
kulturminner

Kulturminner var før lovendringen 3. juli 1992 nr. 96
definert som faste og løse fornminner og skipsfunn i eller
over jorden, sjøbunnen og vassdrag, og arkitektonisk eller
kulturhistorisk verdifulle byggverk og anlegg av enhver
art. Den nye definisjonen er så omfattende og vid at den
først og fremst markerer grunnlaget for begrepet – spor
fra menneskers virksomhet – mer enn å være et begrep

36 | KULTURMINNEVERN

https://lovdata.no/dokument/SF/forskrift/2015-05-28-550
https://lovdata.no/dokument/SF/forskrift/2015-05-28-550
https://lovdata.no/dokument/NL/lov/2005-05-27-31?q=skogbruksloven
https://lovdata.no/dokument/NL/lov/2005-05-27-31?q=skogbruksloven
https://lovdata.no/dokument/NL/lov/1995-05-12-23?q=jordloven
https://lovdata.no/dokument/SF/forskrift/1997-05-02-423
https://lovdata.no/dokument/SF/forskrift/1997-05-02-423
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_1#%C2%A72
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_1#%C2%A72
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1988-89&paid=6&wid=aIb&psid=DIVL494&pgid=aIb_0635

av rettslig betydning. Lovgiver ønsket å markere at
kulturminner er et åpent og verdinøytralt begrep. En
kom bort fra den ensidige oppregningen av objekter. Det
ble markert at kulturminner er langt mer enn de kultur-
minner som er beskyttet eller kan fredes gjennom kul-
turminneloven. Definisjonen må derfor ses i sammen-
heng med § 1, især tredje ledd, hvor all offentlig forvalt-
ning plikter å ta hensyn til kulturminnevern når de
treffer vedtak som påvirker kulturminneressursene, f. eks.
gjennom plan- og bygningsloven, se Ot. prp. nr. 51
(1991–92) s. 10 og 23. Kulturminner som omfattes av
kulturminneloven, må derimot normalt være av en viss
verdi, se nærmere fjerde ledd.

Første ledd understreker at også lokaliteter i naturen
som det knytter seg historiske hendelser, tro eller tradi-
sjon til, er kulturminner. Dette er spesielt aktuelt for
samiske kulturminner, men gjelder i stor grad også for
ikke-samiske kulturminner, f. eks. steder for historiske
slag, hellige helgenkilder og mytiske hendelser.

Torghatten utenfor Brønnøysund er et naturfenomen, men sam-

tidig også et viktig kulturminne (etter sagnet om Hestmannen

som skjøt en pil etter Lekamøya, hvorpå Brønnøykongen kastet

hatten sin foran pilen, og Torghatten fikk sitt karakteristiske

hull).

Sammen med Tromsø og Balsfjord har Gratangen i Troms stått i fremste rekke i den moderne ishavsfangsten i Nord-Norge.
Store deler av virksomheten ble drevet fra Foldvik. Bygda har tidligere hatt både postkontor og telefonsentral. Handel har vært
drevet i Foldvik siden midten av forrige århundre. I dag er ishavstiden slutt. Det er imidlertid gode muligheter for at det unike
kultur miljøet kan få et nytt liv innenfor den moderne kystkulturen. Nothjellene, bryggene og den gamle butikken er restaurert.
Foldvik brygge samler årlig flere tusen mennesker til arrangementer tilknyttet kystkulturen. (Foto: Arve Kjersheim, Riksantikvaren)

DEL 7 – LOV OM KULTURMINNER | 37

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667

2.3.3 Andre ledd – definisjon av begrepet
kulturmiljø

Begrepet kulturmiljø kom inn i kulturminneloven ved
lovendringen 3. juli 1992 nr. 96, se Ot. prp. nr. 51 (1991–92)
s. 9. Forbildet var det tilsvarende uttrykket i den svenske
kulturminneloven. I Norge blir begrepet første gang nevnt
i Innst. S. nr. 135 (1987–88) fra kommunal- og miljøvern-
komiteen om bygnings- og fornminnevernet s. 11.

Språklig sett omfatter kulturmiljø både områder i
byer/tettsteder (bygningsmiljøer) og områder som faller
inn under begrepet kulturlandskap, (f. eks. jordbruks-
landskap), se Ot. prp. nr. 51 (1991–92) s. 3. Begrepet
dekker alle typer kulturlandskap i betydningen mennes-
kepåvirket landskap, fra sterkt utbygde områder, som
våre byer og intensivt dyrkede jordbrukslandskap, til
marginalt utnyttede skogs- og utmarksområder. Det
inkluderer også områder med høyst ulike kulturminner.
Forskjellige typer kulturminner vil ofte stå i funksjonell
sammenheng med hverandre, f. eks. brygger, naust og
havneanlegg i sammenheng med fyr og seilmerker,
systemer av fangstgraver og deres forhold til spor etter
boplasser eller bygninger i utmark sett sammen med
tunets bebyggelse, steingjerder o.l. Den menneskelige
påvirkningen er vanligvis et vesentlig element i et kul-
turmiljø, men noe vilkår er det ikke. Begrepet omfatter
også områder som det knytter seg historiske hendelser,
tro eller tradisjon til.

Begrepet kulturmiljø i andre ledd er bredere enn de
områdene som kan fredes som kulturmiljø etter § 20, jf.
§ 2 fjerde ledd, se nærmere nedenfor.

I Meld. St. 16 (2019–2020) ble begrepet kulturmiljø
også innført som en samlebetegnelse for begrepene
kultur minner, kulturmiljø og landskap for å under streke
betydningen av helhet og sammenheng, og samtidig
gjøre tilknytningen til den øvrige klima- og miljøpoli-
tikken tydeligere.

2.3.4 Tredje ledd – botaniske, zoologiske eller
geologiske forekomster

Bestemmelsen ble tatt inn i forbindelse med vedtakelsen
av naturmangfoldloven av 19. juni 2009 nr. 100. Av
Ot. prp. nr. 52 (2008–2009) fremgår det at reglene i
kulturminneloven til da hadde vært utformet med tanke
på ikke-levende fysiske spor etter mennesker, og at tredje
ledd derfor presiserer at reglene i kulturminneloven
gjelder «så langt de passer» også for botaniske, zoologiske
og geologiske forekomster.

Nevnte proposisjon viser til NOU 2004: 28 og dets
forslag til tilføyelsen i kulturminneloven § 2. Her frem-
kommer et eksempel der utredningen påpeker at en
gammel kulturplantesort ikke kan være automatisk
fredet etter kulturminneloven § 4. Tilføyelsen av tredje
ledd presiserer derfor at disse kulturminneverdiene nå
skal kunne få innpass etter lovens regler.

Avgjørende for å anvende kulturminnelovens regler
er likevel at forekomsten av det botaniske, zoologiske eller
geologiske er tilknyttet verdier som er av kulturhistorisk
karakter. NOU-en nevner bl.a. at enkeltstående elemen-
ter, f. eks. trær som det knytter seg historiske hendelser
til (her nevnes Kongebjørka i Molde), vil kunne fredes
som selvstendig kulturminne etter kulturminneloven § 15
andre ledd første punktum jf. § 2 tredje ledd.

2.3.5 Fjerde ledd – loven verner bare kulturhistorisk
verdifulle kulturminner

Bestemmelsen innsnevrer hvilke kulturminner og kul-
turmiljøer som kan undergis vern etter kulturminne-
loven. Disse må være verdifulle kulturhistorisk eller
arkitektonisk. Arkitektonisk verdi faller inn under
kultur historisk verdi og har således ingen selvstendig
betydning. Kulturhistorisk verdi omfatter både en
objektiv verdi, som arkitekturhistorisk verdi, samt
opplevelsesverdi av subjektiv karakter (estetikk).

En pleier tradisjonelt å avgrense kulturminnelovens
vern til de kulturminner og kulturmiljøer som er av
nasjonal verdi. For enkelte grupper kulturminner av visse
kvaliteter, som er beskyttet direkte gjennom loven, altså
de automatisk fredete kulturminner i § 4, de løse kultur-
minner som er angitt i § 12, og skipsfunn eldre enn 100
år i § 14, har lovgiver allerede avgjort at disse er av
nasjonal verdi. Fjerde ledd får derfor bare selvstendig
betydning for de kulturminner og kulturmiljøer som kan
fredes ved vedtak (§§ 15, 19, 20 og 22 a). For båter krever
§ 14 a at disse skal være av særlig kulturhistorisk verdi
for å kunne fredes, noe som innebærer en skjerpelse ift.
vilkåret i § 2 fjerde ledd. Mer om dette i pkt. 5.2.2.

Formålsbestemmelsen i § 1 gir visse holdepunkter
for å definere begrepet kulturhistorisk. Ved vurderingen
av om et objekt har kulturhistorisk verdi kan en i første
rekke se hen til de sentrale verneverdiene: kunnskaps- og
kildeverdi og opplevelsesverdi. Vekting mellom disse
verdiene er vesentlig, og Riksantikvaren bruker neden-
stående kriterier i sitt arbeid, jf. Riksantikvarens fred-
ningsstrategi.

38 | KULTURMINNEVERN

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667
https://www.stortinget.no/nn/Saker-og-publikasjonar/Stortingsforhandlingar/Lesevisning/?p=1987-88&paid=6&wid=aI&psid=DIVL1394&pgid=aI_0509
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667
https://www.regjeringen.no/no/dokumenter/meld.-st.-16-20192020/id2697781/
https://www.regjeringen.no/no/dokumenter/nou-2004-28/id388846/
https://ra.brage.unit.no/ra-xmlui/handle/11250/285158
https://ra.brage.unit.no/ra-xmlui/handle/11250/285158

Dokumentasjonsverdier / kunnskaps­ og kildeverdi:

 ■ bygningshistorisk verdi
 ■ teknikkhistorisk/håndverkshistorisk verdi
 ■ arkitekturhistorisk/stilhistorisk verdi
 ■ samfunnshistorisk/sosialhistorisk verdi
 ■ personalhistorisk verdi

Opplevelsesverdi:

 ■ arkitektonisk verdi
 ■ kunstnerisk/estetisk verdi
 ■ brukspreget, alderspreget verdi, «patina»
 ■ miljøskapende verdi
 ■ identitetsskapende/kontinuitetsskapende verdi
 ■ forbløffelses-/nysgjerrighetsskapende verdi
 ■ symbolverdi

Forsterkende, overgripende forutsetninger som fremmer
disse verdiene:

 ■ autentisitet/ekthet/troverdighet
 ■ kvalitet/vedlikeholdstilstand
 ■ representativitet/sjeldenhet
 ■ bruk

Kulturminneverdier skal også vurderes i forhold til
ressurs- og miljøhensyn.

Alder, sjeldenhet og autentisitet er ingen verdier i seg
selv. Er en bygning svært gammel eller lite endret siden
oppførelsen, kan dette derimot være et viktig mål på
hvilken kunnskaps- og kildeverdi eller opplevelsesverdi
bygningen har. Høy alder på kulturminnet vil ofte
innebære at det er sjeldent. Derfor har også kulturmin-
neloven flere bestemmelser om legalfredning, når kul-
turminnet har en opprinnelse fra før et bestemt årstall.

Den kulturhistoriske kildeverdien er ofte størst der
helheten er bevart, typisk når bygningen ligger i sitt
opprinnelige kulturlandskap eller bygningsmiljø. Men
avgjørende er det ikke.

Noen ganger er kildeverdien særlig stor hvis bygnin-
gen eller det aktuelle kulturminnet er det eneste som i
dag viser til hva som har vært i området tidligere, f. eks.
bakgård med uthus, stall og fjøs i en moderne bydel, en
liten slipp i fjæra ved den nye motorvegen, eller den siste
bevarte toromsstuen i tømmer på hjørnet av et nytt
forretningskvartal.

Se for øvrig Riksantikvarens fredningsstrategi mot
2020: Fredingsarbeid i praksis pkt. 2 Kriterier for vern og
fredning s. 10–12.

DEL 7 – LOV OM KULTURMINNER | 39

https://ra.brage.unit.no/ra-xmlui/handle/11250/285158
https://ra.brage.unit.no/ra-xmlui/handle/11250/285158
https://ra.brage.unit.no/ra-xmlui/handle/11250/285158

3.1 INNLEDNING
Bestemmelsene om automatisk fredning av faste kultur-
minner er nedfelt i kulturminneloven kap. II. Automatisk
fredete kulturminner omfatter i realiteten bygninger og
alle faste spor i grunnen og under vann etter menneske-
lig aktivitet før år 1537 (reformasjonen), samt tilsvarende
kulturminner som er samiske, fra år 1917 eller eldre.
Stående byggverk som er erklært å være fra perioden
1537–1649, er også automatisk fredet, jf. § 4 tredje ledd.

Vi har et tosporet fredningssystem: fredning ved lov
og fredning ved vedtak. Automatisk fredning innebærer
at angitte kulturminner er fredet direkte i lovteksten
(legalfredet), i motsetning til ved fredning der vedtak er
nødvendig (vedtaksfredning).

Allerede vår første kulturminnelov – fortidsminne-
loven av 1905 – fredet ved lov en rekke faste kulturmin-
ner fra oldtid og middelalder. Dette prinsippet ble
videreført og utbygget ved fornminneloven av 1951 og
kulturminneloven i 1978. Begrepet automatisk fredete
kulturminner ble innført ved lovendringen 3. juli 1992
nr. 96 til erstatning av det innarbeidede uttrykket faste
fornminner, se nærmere neste pkt.

Det er umulig å angi hvor mange automatisk fredete
kulturminner vi har i Norge. En antar at flertallet av slike
kulturminner ligger skjult under markoverflaten. Store
deler av landet mangler også en systematisk registrering
av disse kulturminnene (se nærmere pkt. 3.4.11). I kul-
turminnebasen Askeladden er det per september 2019
avmerket ca. 106 000 registreringsdokumenter. Et
registreringsdokument kan inneholde flere automatisk
fredete kulturminner, f. eks. et felt med gravhauger.
Askeladden inneholder ca. 255 000 enkeltobjekter.

Disse kulturminnene er automatisk fredet, selv om
de ikke er registrerte og kjente. Det er altså loven som

angir hva som er automatisk fredet, og kjennskapen til
kulturminnet er uten betydning. Er man ikke kjent med
kulturminner, og skader det, blir det mer et spørsmål
om man var uaktsom. Loven stiller strenge krav til
aktsomhet. Kan et tiltak virke inn på et automatisk fredet
kulturminne, har tiltakshaver meldeplikt. Det samme
gjelder når en under et arbeid oppdager et mulig auto-
matisk fredet kulturminne (§ 8 første og andre ledd). For
å forebygge konflikt i forbindelse med de ikke kjente
automatisk fredete kulturminner i et område, pålegger
loven undersøkelsesplikt ved alle offentlige tiltak, samt
ved større private tiltak (§ 9). Utgiftene skal her som
hovedregel dekkes av tiltakshaver (§ 10).

Om et objekt eller område er automatisk fredet, beror
på om lovens kriterier er oppfylt. Dette må igjen baseres
på et faglig skjønn. Er objektet/området først registrert
som automatisk fredet, har tiltakshaver bevisbyrden for
at det likevel ikke tilfredsstiller lovens krav (§ 4 femte
ledd).

Kapittel II inneholder for øvrig bestemmelser om å
avgjøre i tvilstilfelle om et kulturminne er automatisk
fredet (§ 4 siste ledd), hjemmel til tinglysning av auto-
matisk fredete byggverk (§ 5), fastsettelse av sikringssone
(§ 6), meldeplikt, dispensasjon fra fredning, retting av
ulovlig tiltak og forholdet til arealplaner (§ 8) samt
skjøtsel, registrering, undersøkelser og utgraving av
automatisk fredete kulturminner (§§ 9 til 11). Loven
forutsetter at forholdet til de automatisk fredete kultur-
minnene avklares gjennom vedtak av reguleringsplan
etter plan- og bygningsloven.

Reglene om automatisk fredete kulturminner må ses
i sammenheng med kap. III om løse kulturminner.
Grensedragningen mellom de to kapitlene er basert på
arkeologifaglig skjønn, og dette kan være problematisk

3
Kapittel II – Automatisk fredete kulturminner

| AV RAGNHILD GURIBYE OG JØRN HOLME |
Ajourført av Ragnhild Guribye , Lars Erik Eibak Bru, Sindre Fjell og Jørn Holme

RAGNHILD GURIBYE OG JØRN HOLME

40 | KULTURMINNEVERN

for gjenstander en finner i eller oppå jorden. Kulturmin-
net bør i slike tilfeller behandles som del av et fast kul-
turminne, inntil det eventuelt er fastslått at det bare er
et løst kulturminne.

3.2 AUTOMATISK FREDNING AV FASTE
KULTURMINNER – EN KORT HISTORIKK

Fra gammelt av hadde lovgivningen bare noen lov-
bestemmelser om funn av løse historiske gjenstander,
såkalt jordgravd gods, se pkt. 4.1. Ved lov om Vei væsenet
§ 29 i 1851 kom det forbud mot å beskadige eller øde-
legge oldtidslevninger ved anlegg av veg, med mindre

tillatelse forelå. Men forbudet ble i begrenset grad
respektert.

Ved utgravingen av Osebergskipet i Vestfold i 1904
viste den manglende lovgivning hvilke uerstattelige
verdier som kunne gå tapt. Forslaget til fortidsminne loven
var allerede fremmet for Stortinget, men funnet gjorde
at en fikk vekket den allmenne bevissthet om nødven-
digheten av ny lovgivning, som både fredet slike funn, og
som hindret fri eksport til utlandet. Det var samtidig
viktig å stoppe den frie utgravingen av gravhaug ene, som
særlig etter midten av 1800-tallet hadde grepet kraftig
om seg, motivert av jakten på verdifulle oldtidsfunn.
Arkeologien hadde etablert seg som en vitenskape lig

Utgravningen av Osebergskipet i 1904 vekket enorm interesse. Her er arkeologen professor Gabriel Gustafson og hans mannskap
i ferd med å grave det ut. Gustafson står midt i bildet med dress og hatt. Oppe ved skipet sitter ingeniørene Glende og Beck, som
utførte de vitenskapelige oppmålingene. Like nedenfor sees politikonstabel Pjaakerud. Til høyre for Gustafson står arbeidslagets
formann i lys stråhatt. Han utførte nivelleringene. Lengst til høyre ser vi Oldsaksamlingens tekniske konservator, Paul Johannesson.
Til venstre for sjefen står grovarbeiderne med spadene parat. Her er man i ferd med å utføre en arkeologisk bragd! (Foto: Væring,
Universitetets Oldsaksamling)

DEL 7 – LOV OM KULTURMINNER | 41

profesjon på slutten av forrige århundre. Museene var
bekymret for at gravhauger ble utgravd av privatpersoner
uten arkeologifaglig kompetanse. Arkeologene ønsket
med andre ord å få en kontroll over fortidsminnene.

Lov 13. juli 1905 nr. 4 om fredning og bevaring av
fortidslevninger (fortidsminneloven) inneholdt et
generelt forbud mot inngrep i faste «fortidslevninger»
fra oldtid og middelalder, samtidig som den åpnet ad gang
til å søke om dispensasjon fra legalfredningen. At
grensen for fredningen ble tidfestet til slutten av mid-
delalderen, ble begrunnet med at det nettopp var de
eldste – og derav mest sjeldne – fortidslevningene som
det var viktigst å beskytte. I forarbeidene ble det også
understreket at loven i større eller mindre grad ville bli
følt som et inngrep i den enkeltes private eiendomsrett.
Slike inngrep ville være vanskeligere å tåle desto nærmere
vår egen tid loven fikk anvendelse.

Fortidslevningene måtte i en viss utstrekning stå
tilbake for offentlige tiltak. Bestemmelsen i fortidsminne-
loven om fri adgang til anlegg av f. eks. jernbane eller
annet statlig eller kommunalt igangsatt arbeid kan
illustrere dette. Ut fra betydelige allmenne interesser
mente lovgiver at slike arbeider ikke burde stå tilbake
for bevaring av en fortidslevning. En meldeplikt i slike
saker ble derfor oppfattet altfor rigorøst. I stedet ble det
i slike saker innført en underretningsplikt til myndighe-
tene, slik at undersøkelser kunne bli foretatt på forhånd.
Dette er forløperen til dagens bestemmelse om under-
søkelsesplikt i kulturminnelovens § 9.

Det var derfor naturlig at forvaltning av forhistoriske
faste kulturminner ble lagt til de forskningsinstitusjonene
som hadde vitenskapelige samlinger, dvs. de tre davæ-
rende arkeologiske museene. Foreningen til norske
fortidsminnesmerkers bevaring (Fortidsminneforenin­
gen) fikk ansvar for alle automatisk fredete kulturminner
fra middelalderen. Etter at riksantikvarembetet ble opp -
rettet i 1912, tok Riksantikvaren etter hvert over ansvaret
for disse kulturminnene.

Neste lov av betydning var lov 2. juli 1921 nr. 1 um
ret til å setja forbud mot byggjing eller verksemd som
skjemmer offentlege minnesmerke m.m. (byggefor-
budsloven). Foranledningen til loven var planlagte
utbygginger som truet de nære omgivelsene til Haralds-
støtten i Haugesund. Loven innførte bestemmelser som
ga mulighet til å gjennomføre en type områdefredning,
som var noe helt nytt på den tiden. Den ga videre
hjemmel til å forby byggverk eller virksomhet i grunnen
rundt et offentlig minnesmerke eller for et sted hvortil

det knytter seg historisk verdifulle minner, dersom dette
ville virke skjemmende for objektet eller omgivelsene.
Loven fikk ikke så stor praktisk betydning, men bør
nevnes fordi den innførte det såkalte «skjemmebegre-
pet», se pkt. 3.3.3.

Lov 29. juni 1951 nr. 3 om fornminne (fornminne-
loven) var først og fremst en revisjon av fortidsminnelo-
ven av 1905. Byggeforbudsloven av 1921 ble innarbeidet.
Private bygninger og bygningsrester fra middelalderen
som tidligere var unntatt fra det automatiske vernet, ble
nå legalfredet. Det var et påtrengende behov for en lov-
endring, fordi 1905-loven bare fredet selve fortidslevnin-
gen og ikke omgivelsene. Det forelå mange eksempler på
at slike kulturminner etter hvert ble «bygget inn». Loven
innførte derfor adgang til å frede et område rundt et fast
fornminne for å bevare virkningen av det i landskapet.

Av større betydning var det at fornminneloven inn-
førte undersøkelsesplikt ved alle planlagte offentlige eller
private tiltak. Den ansvarlige leder skulle undersøke om
tiltaket ville virke inn på faste fornminner. Det var videre
tiltakshaver som skulle bære utgiftene med gjennom-
føring av undersøkelsene, med mindre dette av særlige
grunner var urimelig.

Kulturminneloven av 1978 endret rettstilstanden for
fornminnene bare i en begrenset grad. Den viktigste
endringen var at loven i tillegg fredet tilsvarende samiske
kulturminner eldre enn 100 år, (nå endret, se pkt. 3.4.6),
ved siden av bestemmelsen om fem meters sikringssone.
Ved lovendringen 3. juli 1992 nr. 96 ble som nevnt
begrepet faste fornminner erstattet med begrepet auto­
matisk fredete kulturminner. Loven ble revidert ved
lovendring 3. mars 2000 nr. 14. En viktig bakgrunn var
behovet for å styrke rettsvernet til de automatiske fredete
kulturminnene. Er et kulturminne registrert som auto-
matisk fredet, skal dette legges til grunn, med mindre
det føres bevis for det motsatte. Byggverk som er auto-
matisk fredet, skal videre tinglyses som automatisk fredet
kulturminne. Revisjonen medførte også at alle stående
byggverk fra 1537–1649 blir regnet som automatisk

Reins kloster i Rissa, Indre Fosen i Trøndelag. Klosteret ble opp -
rettet i 1226 og ligger i tilknytning til gården Rein. Gården
omtales først i Harald Hårfagres saga, men antagelig er gården
mye eldre. Gårdsnavnet og beliggenheten, samt funn av grav-
hauger og røyser tyder på at Rein kan være en av de tidligst
bosatte trøndelagsgårdene fra bronsealderen for omlag 3000 år
siden. I 1888 overtok Fortidsminneforeningen selve kloster-
ruinene og dette innebar et tett samarbeid med godsets eier.

42 | KULTURMINNEVERN

Fotografiet (tatt mot nordvest) viser Hanaland, et gårdsanlegg fra folkevandringstid og middelalder på Re i Time på Jæren.
Kulturminnet består av to tettliggende hustufter med geil (fegate), rester av gardfar (steingjerde), åkerrein, rydningsrøyser og
gravhauger. Bildet illustrerer den ytterst pressete situasjonen kulturminnene og det fortidige landskapet på Jæren er i. Gårds-
anlegget grenser mot fulldyrket mark på to kanter. Dyrkingen i bildets forkant omslutter hustuftene, slik at de praktisk talt
er etterlatt som en åkerholme. I høyre billedkant skjærer et moderne industriområde seg helt inn til grensen for kulturminnene.
Til venstre ses restene etter et tjern som ble tappet ut tidlig på 1900-tallet. (Foto: Arkeologisk museum i Stavanger)

Eksempel på frem-
stilling av Askeladden-
data på digitalt kart.

44 | KULTURMINNEVERN

fredete kulturminner, når de etter 1. januar 2001 erklæ-
res å være fra denne perioden. Ved endringslov 22. juni
2018 nr. 82 er samiske kulturminner fra år 1917 eller
eldre automatisk fredet.

3.3 § 3 FORBUD MOT INNGREP I AUTOMATISK
FREDETE KULTURMINNER

Ingen må – uten at det er lovlig etter § 8 – sette i gang
tiltak som er egnet til å skade, ødelegge, grave ut, flytte,
forandre, tildekke, skjule eller på annen måte utilbørlig
skjemme automatisk fredet kulturminne eller fremkalle
fare for at dette kan skje.

Er marken over et automatisk fredet kulturminne eller
i et område som nevnt i § 6, tidligere nyttet til beite eller
innmark, kan den fortsatt nyttes til disse formål hvis ikke
vedkommende myndighet bestemmer noe annet. Uten
tillatelse av vedkommende myndighet må det ikke foretas
pløying og annet jordarbeid dypere enn tidligere.

3.3.1 Generelt om bestemmelsen
Rettsvirkningen av at et kulturminne er automatisk
fredet, fremgår av første ledd. Bestemmelsen gir her
nærmere anvisning på hvilke tiltak det er forbudt å
iverksette. Andre ledd om såkalt fortsatt drift er et unntak
fra første ledd. Ved en lovendring 3. mars 2000 nr. 14
fikk andre ledd tilføyd et nytt punktum, som begrenser

tiltakshavers (normalt gårdbrukerens) rett til å foreta
dypere jordarbeid enn tidligere.

1905-loven innførte forbudet mot inngrep i faste
fortidslevninger. Bestemmelsen hadde en noe snevrere
gjerningsbeskrivelse enn dagens lov. Utviklingen etter
1905 hadde imidlertid vist at det var nødvendig å presi-
sere hvilke handlinger som var forbudt etter loven.
I fornminneloven av 1951 tilføyet Stortinget «grave ut»,
og lovgiver foretok en nærmere presisering av de mest
vanlige måter å skade et «fornminne» på. Det var nød-
vendig å få frem at forbudet ikke bare rettet seg direkte
mot fysiske skader, men også mot visuelle forstyrrelser
som kunne likestilles med inngrep, f. eks. å tildekke,
skjule, skjemme mv. Bestemmelsen foretar altså en
ytterligere presisering av hvilke handlinger som er
forbudt. Samtidig innebærer den en skjerpelse i forhold
til tidligere, ved at også tiltak som er egnet til å skade,
ødelegge, grave ut mv., rammes.

Bestemmelsen regulerer bare den faktiske rådighet
over fast eiendom. Grunneier er fortsatt eier av kultur-
minnet, og eiendommen kan i forhold til fredningen fritt
deles, avhendes eller bortfestes. Riksantikvaren kan
imidlertid begrense den juridiske eierrådigheten ved å
forby eller begrense bortfeste eller parsellering i vedtak
om områdefredning rundt automatisk fredete kultur-
minner, jf. § 19 andre ledd andre punktum.

Adferdsnormen i første ledd er ikke bare rettet mot
eier eller bruker av eiendommen. Forbudet gjelder
enhver som kommer i kontakt med automatisk fredete
kulturminner. Både private personer, selskaper, offentlige
etater mv. må respektere forbudet og ikke foreta seg noe
som kan rammes av adferdsnormen, uten at det er gitt
dispensasjon etter § 8 første ledd. På ett punkt må
bestemmelsen tolkes innskrenkende. Vedkommende
rette kulturmiljømyndighet kan, etter forutgående varsel
til grunneier eller bruker, foreta skjøtsel, utgraving mv.
av automatisk fredete kulturminner, jf. § 11, og rammes
selvsagt ikke av bestemmelsen.

3.3.2 Første ledd – hvilke tiltak er forbudt?
Tiltak som er egnet til å skade, ødelegge, grave ut, flytte,
forandre, tildekke, skjule eller på annen utilbørlig måte
skjemme automatisk fredet kulturminne, er forbudt.
Dette gjelder tilsvarende innenfor sikringssonen etter
§ 6, som anses som en del av kulturminnet, jf. pkt. 3.6.3
annen spalte, hvor det fremgår at fem meters sikrings-
sone gjelder rundt hele kulturminnet, både i bredde og

Rundt et automatisk fredet kulturminne krever kultur minne -
loven en sikringssone på fem meter. Dette er et klart brudd
på denne regelen. (Foto: Arve Kjersheim, Riksantikvaren)

DEL 7 – LOV OM KULTURMINNER | 45

https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_2#%C2%A73
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_2#%C2%A73

høyde over og under. Tiltak som utilbørlig kan skjemme
et kulturminne, er behandlet i neste pkt.

Hvorvidt en handling kan defineres som tiltak etter
kulturminneloven, må vurderes opp mot de ulike krite-
riene i første ledd. Det kan i utgangspunktet ramme
enhver faktisk handling, uansett størrelse og omfang,
dersom det er egnet til å ha disse virkningene. Ofte vil
et tiltak innebære gravearbeid i forbindelse med bygging,
grøfting, anlegg av veg, jernbane, masseuttak, planting,
flytting av stein, graving ved metallsøk osv. Tiltak er
imidlertid ikke begrenset til fysiske inngrep i grunnen.
Mindre faktiske handlinger som bålbrenning og varde-
bygging vil også lett bli definert som tiltak.

Selv om hensikten ikke er å skade kulturminnet, men
tvert imot å bidra til dets bevaring eller opplevelse, består
forbudet i § 3 og meldeplikten etter § 8 første ledd.
Grunneier kan således ikke pynte på en gravhaug ved
f. eks. å fylle igjen et gammelt plyndringshull på toppen,

eller ved å flytte en bautastein til et sted på eiendommen
hvor den kommer bedre til sin rett.

Også bruk av et automatisk fredet kulturminne kan
regnes som tiltak. Flere av de mest kjente og monumen-
tale kulturminnene våre brukes ofte som bakgrunn for
ulike kulturaktiviteter. Når det gjelder konserter, frilufts-
gudstjenester eller oppføring av skuespill, som innebærer
montering av scener, benker for publikum mv. i et
område med kulturminner, vil dette også måtte vurderes
opp mot § 3. Slike kulturarrangementer kan ofte være
med på å gi publikum en fin opplevelse av kulturminnet,
men aktiviteten må ikke på noen måte skade kulturmin-
net. Selv økt slitasje grunnet arrangementer kan regnes
som forbudt tiltak og krever formelt sett dispensasjon.

I Middelalderparken i Oslo ble Øyafestivalen arrangert i flere

år. På grunn av fare for skade på den automatisk fredete Middel-

alderparken ved montering av scener, boder, serveringssteder,

Denne kafeen langs gamle E-18 i Vestfold er et eksempel på et svært uheldig tiltak som i tillegg til fysisk inngrep både tildekker,
skjuler og utilbørlig skjemmer et automatisk fredet kulturminne. Kafeen, som er anlagt delvis over og rundt en gravhaug, medfører
at man overhodet ikke opplever gravhaugen som en del av det omkringliggende landskapet. Tiltaket ville ikke blitt tillatt i dag,
med denne løsningen som er et åpenbart brudd med dagens praksis. Eierne har dessuten utnyttet kulturminnet maksimalt for å
attrahere besøkere. Foruten en sittegruppe er bilder av helleristningsfigurer og statuer av vikingliknende figurer satt opp rundt
gravminnet. Ingen av dem passer for øvrig med kulturminnets datering, som er jernalder. (Foto: Lene Buskoven, Riksantikvaren)

46 | KULTURMINNEVERN

toaletter osv. ga Riksantikvaren tillatelse til disse tiltakene etter

§ 8 første ledd og satte vilkår for gjennomføring av tiltakene,

jf. brev av 30. juli 2013 fra Riksantikvaren.

Av og til kan en glemme at kulturminnet er noe mer enn en

kulisse for kulturaktiviteter. I en kommune på Vestlandet i 1997

skulle et historisk spill oppføres på en av distriktets kjente

kongshauger. Kommunen overså imidlertid at gravhaugen var

fredet. Et stort sceneanlegg ble montert på gravhaugen, båret

av tømmerpilarer fundamentert ned i haugtoppen. Forholdet

ble oppdaget av fylkeskommunen et par dager før premieren,

og det ble umiddelbart stilt krav om nedmontering etter at

stykket var ferdigspilt. Gravhaugen var restaurert etter tidligere

utgraving, så noe arkeologisk materiale ble neppe berørt. Den

vesentlige negative påvirkning var at anlegget hindret allmenn-

hetens opplevelse av haugen i sine naturlige omgivelser.

Bane NOR søkte 8. januar 2019 Riksantikvaren om dispensa-

sjon til å etablere en midlertidig godsterminal på Koengen i

Bergen for mottak av nye biler/bilgods. Terminalen var ønsket

plassert innenfor et kulturmiljø fra middelalderen, som ligger

på automatisk fredet middelaldergrunn. I tillegg er området

forskriftsfredet, jf. forskrift 26. mai 2006 nr. 586 om fredning

av Bergenhus festning. Festningsområdet Bergenhus er et av

de viktigste og mest markerte kulturminnene i Bergen by og

har også nasjonalt svært høy kulturhistorisk verdi.

Forslaget fra Bane NOR la til rette for økt, vedvarende og regel-

messig trafikk i området i hele dispensasjonsperioden på fem år.

Riksantikvaren avslo søknaden ved vedtak av 15. februar

2019. Avslaget var begrunnet med at tiltaket ville innebære

store negative konsekvenser for kulturminneverdiene i

området. Bane NOR påklaget vedtaket i brev av 19. mars 2019.

Klima- og miljødepartementet tok ikke Bane NORs klage til

følge. Området deler Bergenhus festning i to og representerer

allerede et stort inngrep i et anlegg av høy nasjonal verdi.

Koengen er preget av inngrep og midlertidige installasjoner som

skjemmer kulturminnet. Forslaget som ble avslått, ville gitt

vedvarende og økt godsaktivitet gjennom hele perioden på 5 år.

For å ha overtrådt bestemmelsen er det ikke et vilkår at
en virkning faktisk inntrer. Det er ulovlig i seg selv at et
tiltak er egnet til, altså innebærer en viss fare for, å frem-
kalle en virkning som nevnt. Første ledd uttrykker et
faredelikt. Bestemmelsen sier ikke noe om hvilken grad
av fare som kreves, for å ha overtrådt atferds normen. Det
er ikke et vilkår om at skadevirkning er sannsynlig. Bare
en mulighet for skade vil være tilstrekkelig. Å knytte en
ulovlig handling til fremkalling av fare er ellers kjent i

miljølovgivningen, se lov 13. mars 1981 nr. 6 om vern
mot forurensning og avfall (forurensningsloven) § 7.

Metallsøking er en aktivitet som blir stadig mer
populær. Løse kulturminner av metall, som mynter og
smykker, vil kunne gi utslag ved bruk av metallsøker. Ofte
søkes det på innmark og landbruksjorder. En metall søker
har begrenset rekkevidde ned i bakken, ca. 30 cm, som
også er den omtrentlige pløyedybden i dag. Metallsøking
er i utgangspunktet en lovlig aktivitet, jf. allemanns retten,
så fremt ikke grunneiers rett krenkes, men søket må bare
skje der det ikke er registrerte eller kjente automatisk
fredete kulturminner. Ved søk i områder hvor det er slike
kulturminner, kan dette lett komme i konflikt med og
være en overtredelse av kulturminneloven § 27 jf. § 3.
Hvis en graver opp f. eks. en mynt eller et annet løst
kulturminne i pløyelaget i nærheten av et registrert kul-
turminne, kan dette være tiltak som er egnet til å skade
kulturminnet eller sikringssonen, og derved være forbudt.
Dette vil være tilfellet dersom det «løse» kulturminnet
ligger innenfor det som er den naturlige avgrensningen
til det automatisk fredete kulturminnet. Et godt råd er at
en avklarer med fylkeskommunen eller Sametinget om
det området en ønsker å søke i, kan inneholde automatisk
fredete kulturminner. Riksantikvaren har utarbeidet
retningslinjer for privat bruk av metallsøker.

Militære øvelser i sommerhalvåret med bruk av terrenggående

kjøretøyer i områder hvor det er registrert automatisk fredete

kulturminner, kan også anses som tiltak og være meldepliktig

etter § 8 første ledd. Slike øvelser vil, uavhengig av om det er

registrert slike kulturminner i området, ofte utløse undersøkelses-

plikt etter § 9. Riksantikvaren har i en konkret sak fra Hedmark

definert en militærøvelse hvor det deltok ca. 7 000–8 000

 personer og 1 100 militære kjøretøyer i form av stridsvogner,

som et (offentlig) tiltak som i utgangspunktet rammes av § 3.

Øvelsen skulle avholdes i et område som inneholdt en rekke

registrerte automatisk fredete kulturminner. I tillegg anså en

det som svært sannsynlig at området også skjulte en rekke ikke

oppdagede automatisk fredete kulturminner. Det var en over-

hengende fare for at beltekjøretøyer kunne ødelegge f. eks.

fredete fangstgroper, gravhauger og boplasser. I denne saken

ble det stilt krav om og gjennomført registrering av det aktuelle

området i medhold av § 9, for å få avdekket de ikke kjente

kulturminnene. Formålet med registreringen var å få merket

de automatisk fredete kulturminnene med signalbånd i terren-

get, for å unngå at disse ble skadet eller ødelagt under øvelsen.

(Riksantikvarens brev av 14. november 1997.)

DEL 7 – LOV OM KULTURMINNER | 47

https://lovdata.no/dokument/LF/forskrift/2006-05-26-586
https://lovdata.no/dokument/LF/forskrift/2006-05-26-586
https://lovdata.no/dokument/NL/lov/1981-03-13-6
https://lovdata.no/dokument/NL/lov/1981-03-13-6
https://www.regjeringen.no/no/tema/klima-og-miljo/friluftsliv/innsiktsartikler-friluftsliv/allemannsretten/id2076300/
https://www.riksantikvaren.no/veileder/privat-bruk-av-metallsoker/

Utslipp fra industri eller anlegg som kan medføre direkte
skadelig forurensning, kan også være forbudt, f. eks.
anlegg av en veg i umiddelbar nærhet av et hellerist-
ningsfelt. Dette kan innebære fare for at bergkunsten kan
bli skadet av forurensning fra biltrafikken. Et vilkår her
må imidlertid være at forurensningen anses som den
vesentlige faren for skade. I slike tilfeller vil meldeplikten
inntre etter § 8 første ledd.

På Ekeberg i Oslo ble det i 1989 ulovlig anlagt en parkerings-

plass få meter fra et av de svært få bergkunstfeltene i hoved-

staden. Eksosutslipp fra bilene på plassen fremkalte fare for

at helleristningene over tid kunne bli skadet eller ødelagt.

Saken ble anmeldt til politiet, men ble siden henlagt som

foreldet, da saken ble liggende hos politiet uten at etterforsk-

ningen kom skikkelig i gang.

Bestemmelsen kan også ramme såkalt straffbar unn­
latelse. Selv om første ledd direkte omtaler igangsettelse
av ulike skadelige handlinger, er det klart at bestemmel-
sen i visse tilfeller pålegger eier eller bruker av kultur-
minnet en plikt til å beskytte kulturminnet. Eier av en
fredet middelalderbygning har således plikt til å sikre
bygningen mot skade, f. eks. hvis taket ødelegges i en

storm. På samme måte har den ansvarlige for et grustak
plikt til å påse at gravhaugen på toppen av sandforekom-
sten ikke raser ut. Noen generell aktivitetsplikt for alle
og enhver som blir klar over at et slikt kulturminne er
truet, kan en derimot ikke oppstille.

3.3.3 Nærmere om skjemmebegrepet
Skjemmebegrepet kom inn som del av den generelle
handlingsnormen i fornminneloven av 1951. Tidligere
kunne en bare hindre et skjemmende byggverk inntil et
viktig fornminne gjennom byggeforbudsloven av 1921.
Men bestemmelsen i fornminneloven skulle vise seg å
få en snever anvendelse.

Justisdepartementets lovavdeling har tidligere tolket fornmin-

neloven slik at det ikke ville være noe i veien for et byggearbeid

inntil foten av et fornminne (Lovavdelingens skriv av 3. januar

1969). En måtte i stedet inngå minnelig overenskomst med

eieren for å forhindre uheldige tiltak ved viktige minnesmerker

og steder av historisk verdi. På denne måten fikk en avverget

bygging av en låve ved Håkon den Godes gravhaug på Seim i

Lindås kommune. Fornminneloven hjemlet adgang til område-

fredning for å beskytte virkningen av et fornminne i landskapet,

men bestemmelsen den gang ble svært sjelden anvendt.

Det er ønskelig at kulturminnene oppleves og blir brukt.
Men kontakten mellom kulturminne og publikum kan bli for
påtrengende. Helleristningene er sårbare og tåler ikke at folk
tråkker uhindret omkring på dem. (Foto: Arve Kjersheim,
 Riksantikvaren)

Steiner fra gravhaug, som blir brukt til å bygge varde.
(Foto: Jostein Gundersen, Riksantikvaren)

48 | KULTURMINNEVERN

Forbudet mot å utilbørlig skjemme forstås i dag slik
at det rammer tiltak innenfor og utenfor sikringssonen.
Loven stiller et kvalifisert krav for at skjemmingen skal
være ulovlig, jf. uttrykket utilbørlig skjemme. Forarbei-
dene er tause om hvordan begrepet skal forstås. Det må
imidlertid foretas en kulturminnefaglig vurdering.

Utgangspunkt for vurderingen er det visuelle inn-
trykket på stedet. Her er det særlig den estetiske siden
av kulturminnets opplevelsesverdi i sitt opprinnelige
miljø som har betydning. Men vurderingen innebærer
i høy grad også et kulturhistorisk skjønn.

Bedømmelsen vil avhenge av hva slags automatisk
fredet kulturminne en står overfor, og av selve tiltakets
karakter, utførelse (stil, form, farge, materialvalg), stør-
relse og omfang, plassering (avstand, landskapets
karakter, høydeforskjell) mv. Er kulturminnet av særlig
betydning, f. eks. en middelalderbygning eller en kjent
gravhaug, tåler kulturminnet mindre enn et mer vanlig
og anonymt kulturminne. Handlingens art kan også få
betydning. Bruker en omgivelsene til et kulturminne
som avfallsplass, vil selv en begrenset mengde avfall eller
skrot kunne virke utilbørlig skjemmende.

Tiltak som ofte kan være utilbørlig skjemmende, er
kraftlinjer, masseuttak og større markante bygninger/
anlegg som låver, bensinstasjoner, siloanlegg og lager-
bygninger. Selv en planlagt parkeringsplass som er ment
å tilrettelegge forholdene for publikums tilgang til et
kulturminne, kan være forbudt.

Spørsmålet om tiltak utenfor sikringssonen kunne være i strid

med § 3, ble etter klage i to tilfeller forelagt Sivilombuds mannen

i 1999. Den ene saken gjaldt Riksantikvarens opprettholdelse

av Bergen Museums avslag på oppføring av et bolighus i nær-

heten av en gravrøys. Avslaget ble opprettholdt fordi bygge-

tiltaket ville skjemme kulturminnet utilbørlig. Sivilombuds-

mannen går i klagesaken grundig inn på fornminneloven og

forarbeidene til kulturminneloven. Han viser til at Fornminne-

lovkomiteen av 1970 var uenig med Justisdepartementets

lovavdelings uttalelse av 3. januar 1969, hvor daværende

forbud ble tolket å være begrenset til bygging på selve forn-

minnet, og komiteen på bakgrunn av det foreslo at også det

landskap som fornminnet var en del av, ble omfattet av fred-

ningen. Departementet anså forslaget som unødvendig ut fra

hvordan forbudet var formulert, men det tok ikke opp spørs-

målet eksplisitt i proposisjonen. Departementet presiserte bl.a.

at tiltak ved fornminnet som i vesentlig grad skjemmer, krever

tillatelse etter § 8. Proposisjonen viser samme sted til tiltak

som kraftlinjer, tunnelanlegg, grustak og annet masseuttak i

nærheten, som bør kunne vurderes opp mot slike virkninger,

jf. Ot. prp. nr. 7 (1977–78) s. 18 og 25–26. Sivilombudsman-

nen bemerker deretter: «Etter det opplyste skal imidlertid sik-

ringssonen i § 6 første ledd være en føre-var-bestemmelse til

beskyttelse av kulturminnet, mens § 8, jf. § 3 kommer inn når

det søkes om tillatelse til et planlagt tiltak. Dette tilsier at § 6

har selvstendig betydning, parallelt med forbudet i kulturminne-

lovens § 3, og at § 3 derfor må vurderes dersom det søkes om

tillatelse etter § 8, uansett om tiltaket er i sikringssonen eller

ikke. Slik jeg ser det, taler lovens forhistorie, slik den er rede-

gjort for foran, for en slik forståelse. Også reelle hensyn taler

for at loven er slik å forstå. Dersom forbudet i § 3 var begren-

set til en sikringssone, som i mange tilfeller antas kun å utgjøre

legalsonen på fem meter etter § 6 andre ledd, synes kultur-

minnevernet å bli nokså begrenset». På denne bakgrunn kon-

kluderte Sivilombudsmannen med at § 3 også kan få anven-

delse for tiltak utenfor sikringssonen. (Sivilombudsmannens

uttalelse av 5. januar 2001.)

Rissa kommune – Innsigelse fra Riksantikvaren til kommune-

delplan for fylkesveg 717 fra Stadsbygd kirke til Vemundstad

ble tatt til følge av Kommunal- og moderniseringsdepartemen-

tet. To gjenværende gravhauger utgjør de siste delene av et

større forhistorisk gravfelt. En veg mellom gravhaugene og tunet

på Rein ville etter Klima- og miljødepartements vurdering util-

børlig skjemme de automatisk fredete kulturminnene i et land-

skap av nasjonal kulturminneverdi. KMD var enig i at det fore-

slåtte vegalternativet var i strid med nasjonale kulturminne-

verdier. (Brev fra Kommunal- og moderniseringsdepartementet

av 30. oktober 2015.)

Sæle, Øystre Slidre kommune. Klima- og miljødepartementet

opprettholdt Riksantikvarens avslag på dispensasjon etter § 8

første ledd for oppføring av fritidsbolig i nærheten av et jern-

vinneanlegg. Kulturminnet var ikke påvirket eller skadet, og

hadde høy verneverdi. Et jernvinneanlegg er et kulturminne

med lav tålegrense. Utilbørlig skjemming gjelder utenfor kul-

turminnets sikringssone. Det er praksis for bruk av bestemmel-

sen om utilbørlig skjemming for å sikre tilstrekkelig rom rundt

kultur minnet. (Brev fra Klima- og miljødepartementet av 16.

desember 2014.)

Haukøya, Skjervøy kommune. Klageavgjørelse fra Klima- og

miljødepartementet. Avslag på dispensasjon etter § 8 første

ledd for oppføring av fritidsbolig. Kulturminnene som ville bli

berørt, er et av Troms fylkes største felt, med 53 hustufter fra

yngre steinalder samt en nausttuft fra jernalder/middelalder.

Kulturminnene ligger i et åpent landskap og er i liten grad

DEL 7 – LOV OM KULTURMINNER | 49

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595

preget av nyere tids bebyggelse. Departementet mente at tåle-

grensen for bygging som ytterligere ville dele opp feltet og tette

igjen kontakten mot sjøen, var nådd. (Brev fra Klima- og mil-

jødepartementet av 6. august 2014.)

Belland, Lyngdal kommune. Klageavgjørelse fra Klima- og miljø-

departementet med avslag på dispensasjon etter § 8 første ledd

for oppføring av fritidsbolig. Saken gjaldt søknad om oppføring

av fritidsbolig i nærheten av et gravfelt fra jernalderen. Grav-

feltet var på søknadstidspunktet preget av flere skjemmende

tiltak som gjorde at opplevelsen av gravfeltet var redusert.

Departementet mente det var viktig at opplevelsen ikke ble

redusert ytterligere med flere tiltak i gravfeltets nærmeste omgi-

velser. Gravfeltet, som var relativt frittliggende, ville med det

aktuelle tiltaket bli fullstendig innebygget. Departementet

mente det burde utredes alternative plasseringer i samarbeid

med ansvarlige myndigheter. (Brev fra Klima- og miljødeparte-

mentet av 4. mai 2016.)

Der tiltaket vil skjemme eller forstyrre opplevelsen av
kulturminnet, men det ikke kan sies å skjemme på
utilbørlig vis, kan tiltaket forhindres med et vedtak om
områdefredning etter § 19 eller midlertidig vedtak, jf.
§ 22 nr. 4, jf. § 19. En annen mulighet er at området rundt
blir regulert til hensynssone i medhold av plan- og
bygningsloven § 11-8.

Det har vært reist spørsmål om støy i egenskap av
lydmessig forurensing faller inn under begrepet «util-
børlig skjemme». Visuelle og estetiske forhold er en del
av de opplevelsesmessige inntrykkene av et kulturminne.
Det er imidlertid ikke holdepunkter i lovens ordlyd eller
forarbeider for at alle sider ved kulturminnets opplevel-
sesverdi kan omfattes av begrepet «utilbørlig skjemme»,
brev fra tidligere Miljøverndepartementet av 1. mars
2002.

Se for øvrig Riksantikvarens veileder Utilbørlig skjem­
ming.

3.3.4 Særlig om forholdet til automatisk fredete
byggverk

Forbudet i § 3 innebærer også strenge restriksjoner mht.
hva en kan foreta seg med middelalderbygninger (fra før
1537) eller samiske bygninger fra år 1917 eller eldre.
Disse bygningene er automatisk fredet. Atferdsnormen
er her normalt strengere enn hva som vil følge av et
fredningsvedtak etter § 15 eller normen i § 15 fjerde ledd.
Se pkt. 3.4.7.

Dispensasjonsbehandlingen for byggverk fra mid-
delalderen, jf. § 4 første ledd bokstav a, og samiske
byggverk fra år 1917 eller eldre, jf. § 4 andre ledd, følger
reglene i § 8 første ledd. For erklærte stående byggverk
fra perioden 1537–1649 gjelder imidlertid dispensa-
sjonsbestemmelsen i § 15 a. Ordinært vedlikehold som
ikke griper inn i elementer som er av antikvarisk verdi,
kan foretas uten dispensasjon.

Planlegging av bygningsendringer i form av materi-
alutskiftninger, ombygging, tilbakeføring til tidligere
utseende eller påbygging og større malearbeider krever
søknad til fylkeskommunen eller til Sametinget. Det
samme gjelder for tiltak som kan virke utilbørlig skjem-
mende på bygningen. Søknaden skal behandles og
avgjøres av fylkeskommunen/Sametinget i form av et
vedtak, jf. ansvarsforskriften §§ 3 (2) og 4 (med unntak
av bl.a. middelalderkirker og middelalderbyer, jf. § 2 (6)
og (7)). Det kan på vanlig måte knyttes vilkår til tillatel-
sen. For automatisk fredete erklærte byggverk (med
unntak av kirker og evt. byggverk i statlig eie) fra peri-
oden 1537–1649 gjelder atferdsnormen i § 15 fjerde ledd,
tilsvarende dersom det ikke ved enkeltvedtak er gitt
særskilte frednings bestemmelser, jf. § 4 tredje ledd andre
punktum. Se pkt. 3.4.7. Dispensasjonen gis av fylkes-
kommunen og Sametinget, jf. ansvarsforskriften § 3 (4).

3.3.5 Andre ledd første punktum – fortsatt drift
Retten til fortsatt drift ble første gang tatt inn i 1905-
loven, og prinsippet ble videreført i fornminneloven og
i kulturminneloven. Adgangen til fortsatt drift omfatter
også sikringssonen, som ble innført ved kulturminne-
loven i 1978.

Det har vært reist spørsmål om «over» i første punk-
tum skal tolkes som at pløyelaget skal anses som en del
av kulturminnet eller sikringssonen, eller om det bare
er et jordlag som ligger over, og derved ikke er en del av
kulturminnet. Problemstillingen har bl.a. vært reist av
metallsøkere, som mener at «over» må tolkes som at
dette bare er et jordlag og ikke en del av kulturminnet.
Det må imidlertid være på det rene at ordet «over» er
ment å tydeliggjøre at det er et kulturminne under
bakken. I og med at sikringssonen går rundt kulturmin-
net i alle retninger, vil pløyelaget uansett være en del av
sikrings sonen og derved en del av kulturminnet. Bestem-
melsen åpner for å bruke «marken over» til formål som
nevnt i loven, men det vil kun si jordbruksdrift i form

50 | KULTURMINNEVERN

https://www.riksantikvaren.no/veileder/veileder-utilborlig-skjemming/
https://www.riksantikvaren.no/veileder/veileder-utilborlig-skjemming/

av beite eller innmark. Andre tiltak vil være søknads-
pliktige, jf. for øvrig pkt. 4.3.4 om bruk av metalldetektor.

Bestemmelsen gir en begrenset rett til å benytte visse
former for landbruksareal som tidligere, selv om driften
kommer i strid med første ledd og meldeplikten i § 8 første
ledd. Bestemmelsen er altså et unntak fra normen i § 3
første ledd. Bakgrunnen for regelen er at slik bruk normalt
vil innebære en begrenset risiko for skade på de automatisk
fredete kulturminnene, og at det i så fall vil være urimelig
å nekte bruk som er en nødvendig del av den aktuelle
landbruksvirksomheten. Retten er avgrenset til beite eller
innmark. Ordinær skogsdrift faller dermed utenfor.

Fortsatt drift innebærer at en lovlig kan pløye og
harve selv om driftsmåten berører eller er egnet til å
skade automatisk fredete kulturlag. I en slik situasjon
kan altså maskinell drift bidra til økt erosjon av matjord-

laget. Har et område vært dyrket opp eller vært brukt til
beite, kan en fortsatt bruke det på tilsvarende måte, også
dersom det blir oppdaget automatisk fredete kultur-
minner en tidligere ikke kjente til. Hvis en ønsker å forby
dette, må man gå til områdefredning etter § 19. Et vilkår
for rett til fortsatt drift er at eier fortsatt bruker området
til samme formål dvs. beite eller innmark, men bruken
av området må ikke være mer inngripende enn før. En
kan f. eks. ikke gå over fra beite til skogsplantedrift uten
at dette på forhånd er vurdert av dispensasjonsmyndig-
heten. Fortsatt drift gir heller ikke rett til å grøfte eller å
drenere pløyd mark, selv om formålet er å forbedre
arealets jordkvalitet. Er driften mer inngripende enn
tidligere, er tiltaket i utgangspunktet forbudt etter § 3
første ledd, og tiltaket er derfor meldepliktig etter § 8
første ledd.

I jordbrukslandskaper ligger ofte arkeologiske kulturminner skjult under overflaten. Kulturminneloven gir en begrenset rett til
å benytte visse former for landbruksareal som tidligere, bl.a. til beite for husdyr. Sauer benyttes for øvrig til å holde uønsket
 vegetasjon borte rundt kulturminner, eksempelvis rundt ruinene etter cistercienserklosteret på Hovedøya i Oslofjorden. Her
« vedlikeholder» de kulturlandskapet rundt det fredete seteranlegget i Vålaskaret i Trøndelag. (Foto: Arve Kjersheim, Riksantikvaren)

DEL 7 – LOV OM KULTURMINNER | 51

Med beite skal ikke bare forstås naturlig beite som
fjellbeite og skogsbeite, men også kulturbeite, dvs. beite
som blir stelt og gjødslet. Til dette brukes først og fremst
utmark, gammel hamn og skog, men også tidligere
dyrket mark kan brukes. Med innmark menes de arealer
som lov av 28. juni 1957 nr. 16 om friluftslivet (frilufts-
loven) § 1 a definerer som innmark, jf. Ot. prp. nr. 7
(1977–78) s. 26.

Et kriterium for at en fortsatt kan bruke området som
før, er at det tidligere er nyttet til beite eller innmark. I de
tilfeller det er så lenge siden området har vært brukt til
beite eller innmark at det ikke lenger kan karakteriseres
som dette, vil meldeplikten komme til anvendelse der man
ønsker å ta bruken opp igjen. Et innmarksområde som
har ligget brakk i flere år og kanskje blitt tilgrodd, vil
således ikke lenger tilfredsstille lovens vilkår. En oppløy-
ing av et slikt område vil dermed anses som et nytt tiltak.
Meldeplikten i § 8 første ledd kommer her til anvendelse.
Ved vurderingen av om vilkårene for fortsatt drift fore-
ligger, vil det etter dette måtte tas hensyn til områdets
beskaffenhet i relasjon til bruken, og hvor lang tid det er
gått siden området sist var i bruk til samme formål.

Riksantikvaren har i en klagesak fra Hadsel i Vesterålen avgjort

at et tidligere dyrket område som hadde ligget brakk i 8–9 år,

ikke kunne komme inn under reglene om fortsatt drift i andre

ledd. Området ville bl.a. kreve omfattende jordforbedringstiltak

i form av grøfting for å kunne bli drevet lønnsomt. (Riksanti-

kvarens vedtak av 1. juni 1993.)

Forskrift 2. mai 1997 nr. 423 om nydyrking har en
definisjon av nydyrking i § 3 hvor tidsperspektivet er
annerledes. Det fremgår av denne at «gjenoppdyrking
av jordbruksareal som har ligget unytta i over 30 år,
regnes som nydyrking.» Dette vil imidlertid ikke ha
betydning for tolkningen av kml. § 3 andre ledd om
fortsatt drift.

Et beiteområde vil nok ikke i samme grad skifte
karakter. Men dette vil igjen være avhengig av hva slags
type beite det er tale om. Vurderingen må derfor bli
forskjellig basert på om beitet blir pløyd, slått, harvet,
gjødslet mv., eller om det bare dreier seg om naturlig
beite, f. eks. fjellbeite.

I Forsand-saken (Gulating lagmannsretts dom av 18. mars

1996) kom spørsmålet om fortsatt drift opp. Et område på 26

mål var pløyd opp med bruk av traktor og gravemaskin. Det var

tidligere registrert et betydelig antall forhistoriske gravrøyser

og rydningsrøyser, samt noen gravhauger, på jordet. Selve

området var beskrevet som «kulturbeite på flat mo». Tiltalte

søkte i 1990 dispensasjon fra den automatiske fredningen for

å fulldyrke feltet. Søknaden ble avslått av Arkeologisk museum

i Stavanger. Etter at avslaget ble kjent, var det flere som gjorde

tiltalte oppmerksom på at det hadde vært nydyrking på feltet

allerede på 1950-tallet, slik at museet tok feil når man hevdet

at feltet var udyrket. Tiltalte trakk på dette grunnlag tilbake sin

søknad om nydyrking, idet han hevdet at arbeidet han skulle

foreta seg, måtte karakteriseres som oppløying av gammel eng

og ikke nydyrking. Han mente derfor at han var berettiget til å

fortsette med denne pløyingen. På bakgrunn av disse opp-

lysninger foretok museet en ny befaring av området, hvor det

konkluderte med at en hadde å gjøre med automatisk fredete

kulturminner som under enhver omstendighet ikke måtte

skades. Lagmannsretten fant det bevist – i motsetning til her-

redsretten – at røysene var forhistoriske. Avgjørende for kon-

klusjonen var at en av de gjenværende røysene ble delvis

utgravd og undersøkt av sakkyndige forut for lagmannsrettens

behandling. De sakkyndige konkluderte med at røysen var for-

historisk. Tiltalte kunne heller ikke påberope seg § 3 andre

ledd. I saken hadde det vært en omfattende bevisførsel om

oppløying i 1920- og 1950-årene, men lagmannsretten la til

grunn at dette bare gjaldt mindre deler av feltet. Den tidligere

pløying hadde dessuten foregått i overflaten, og ikke med slik

skadelig effekt som tiltaltes oppløying av de samme områder.

Lagmannsretten kom til at området før den siste omstridte

oppløyingen fortsatt måtte regnes som nyttet til beite, jf. § 3

andre ledd. Det var derfor rettsstridig og straffbart å pløye opp

jordet. Forsand-saken var ellers sterkt medvirkende til forslaget

til § 4 femte ledd, se Ot. prp. nr. 50 (1998–99) s. 31. Saken

er også omtalt under pkt. 3.4.2, 3.4.9, 3.6.1, 3.7.4 og 7.13.8.

Etter at traktoren de fleste steder i landet overtok for
hesten på 1950/60-tallet, har pløyedybden generelt økt
fra ca. 15–20 til ca. 30–35 cm i dag. Maskinene har også
blitt tyngre, noe som lett fører til etablering av pløyesåle
og sammenpressing av jordmassene. Maskinell drift fører
også til økt jorderosjon og flytting av matjord nedover
bakker. Det samme gjelder andre eller nyere drifts-
metoder, som drenering, grøfting, grubbing, dyppløying
e.l. Utviklingen har medført en større grad av pløying
som berører tidligere urørte deler av auto matisk fredete
kulturminner, som rydningsrøyser, boplasser og lave
gravhauger. Det må søkes om tillatelse etter § 3 andre
ledd andre punktum til dypere pløying enn tidligere.

52 | KULTURMINNEVERN

https://lovdata.no/dokument/NL/lov/1957-06-28-16
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://lovdata.no/dokument/SF/forskrift/1997-05-02-423
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/

Pløying var i ferd med å ødelegge det viktige automatisk fredete

kulturminnet handelsplassen Kaupang ved Viksfjord i Tjølling

i Vestfold. Kaupang er blant de få kjente handelsplassene fra

vikingtid i Norge. Landskapet domineres i dag av dyrket mark,

beite og noe bebyggelse. Bestanden av automatisk fredete kul-

turminner er særdeles omfattende, med gravhauger og boset-

tingsområder/handelsplass. Hovedproblemet var at årlig pløying

over tid har ødelagt kulturlagene i jorden. Arkeologiske utgrav-

ninger har påvist bosetning og håndverksaktiviteter fra starten

av 800-tallet. Det er vanskeligere å avgjøre sikkert når denne

handelsplassen gikk ut av bruk, da kulturlagene fra denne peri-

oden er pløyd og dermed sammenblandet. Bruk av georadar i

2011 og 2012 viste at det fortsatt er bevart svake spor etter

fotgrøfter under pløyelaget nord og sør for bosetningsområdet/

handelsplassen. Det har vært gjennomført flere systematiske

åkervandringer. Det er funnet oppløyde glassperler, vektlodd,

spinnehjul og keramikk på markoverflaten. Vestfold fylkeskom-

mune har inngått avtale om varig vern med grunn eierne til

svartjordområdet som blir beitet og skjøttet av fylkeskommunen.

Unntaket i andre ledd om rett til fortsatt drift gjelder
imidlertid ikke dersom vedkommende myndighet bestem­
mer noe annet. I medhold av ansvarsforskriften § 3 (1)
er det fylkeskommunen/Sametinget som er rette myndig-
het til å avgjøre om en kan fortsette å bruke marken over
et automatisk fredet kulturminne til beite eller innmark.
Denne myndigheten, som fylkeskommunen/Sametinget
også hadde etter den tidligere ansvarsforskriften, er
imidlertid benyttet i en svært begrenset grad. Årsaken
er først og fremst at fylkeskommunen/Sametinget i den
enkelte sak ikke får kunnskap om driftsformer som kan
skade kultur minnene.

Ett av de få eksemplene er Vest-Agder fylkeskommunes vedtak

av 1. desember 1993 etter § 3 andre ledd om å stanse fortsatt

dyrking av et gressmarksområde. Vedtaket ble truffet ut fra en

vurdering av at alle de overpløyde gravhaugene med moderne

dyrkingsmetoder ville forsvinne i løpet av ganske få år. Ved taket

ga imidlertid tillatelse til sauebeite. Saken ble påklaget til

Riksantikvaren. Klagesaken ble imidlertid avsluttet da man

kom frem til en minnelig løsning. Et annet eksempel er

Hedmark fylkeskommunes vedtak av 18. februar 1997, hvor

det på et område med kirketuft og middelalderkirkegård på

Koppangsjordet i Stor-Elvdal ble tillatt å harve, men ikke pløye.

I de tilfeller kulturmiljømyndighetene fatter vedtak om
at driften må begrenses eller opphøre, vil en naturlig
konsekvens være at slik videre drift utløser meldeplikt
og søknad etter § 8 første ledd. Tiltakshaver vil på denne
måten få prøvd saken hos dispensasjonsmyndigheten.

Fylkeskommunen/Sametingets bestemmelse om å
forby fortsatt utnytting av beite eller innmark etter andre
ledd første punktum er et enkeltvedtak. Se pkt. 1.5 for
mer om betydningen av dette.

3.3.6 Andre ledd andre punktum – forbud mot
dypere pløying enn tidligere

I forslaget til fortidsminneloven av 1905 foreslo departe-
mentet en regel om at «pløining og spading ikke (måtte)
ske til større dybde enn vanlig», jf. Ot. prp. nr. 28
(1904–1905). Bestemmelsen ble imidlertid ikke vedtatt
av Stortinget.

Flyfotoet viser det omstridte området på Forsandmoen
i Forsand kommune markert med piler før pløying.
 Gravhaugene ses klart, men også rydningsrøysene som
 ujevnheter i terrenget. (Foto: Arkeologisk museum
i Stavanger)

DEL 7 – LOV OM KULTURMINNER | 53

https://www.stortinget.no/nn/Saker-og-publikasjoner/Stortingsforhandlingar/Lesevisning/?p=1904-05&paid=3&wid=a&psid=DIVL593
https://www.stortinget.no/nn/Saker-og-publikasjoner/Stortingsforhandlingar/Lesevisning/?p=1904-05&paid=3&wid=a&psid=DIVL593

At et liknende forslag ble fremmet på ny og vedtatt
ved lovendringen 3. mars 2000 nr. 14, må ses på bak-
grunn av behovet for å redusere det store tapet av
automatisk fredete kulturminner som har skjedd i
etterkrigstiden, ikke minst ved mekaniseringen av
landbruket. Nye driftsformer og tyngre og kraftigere
traktorer aktualiserer i dag ytterlige tiltak mot dypere
pløying og jordarbeid enn tidligere.

Bestemmelsen uttrykker et prinsipp om varsomhet
der fortsatt drift er tillatt, til tross for forbudet i første
ledd (unntak fra unntaket). Bestemmelsen kommer ikke
til anvendelse der en er utenfor fortsatt drift, f. eks. ved
nydyrking, jordarbeid med skogplanting, grøfting eller
drenering.

Det er opp til kulturmiljøforvaltningen – og påtale-
myndigheten i en straffesak – å bevise at normen er
overtrådt, se Ot. prp. nr. 50 (1998–99) s. 34. En må bevise
– f. eks. ved befaring på stedet – at så dypt jordarbeid
ikke tidligere er blitt foretatt.

Uttrykket pløying og annet jordarbeid omfatter
jordarbeid som pløying, harving, graving mv. i for-
bindelse med dyrking, drenering o.l. på stedet. Ved
søknad om pløying mv. dypere enn tidligere må fylkes-
kommunen/Sametinget ta stilling til om tiltaket vil virke
inn på kulturminnet. Er det ikke tilfellet, må tiltakshaver
tilskrives om at virksomheten kan fortsette. Det fattes
ikke noe enkeltvedtak, da dette ikke er en sak om dis-
pensasjon. I motsatt fall, hvor tiltaket vil virke inn på
automatisk fredete kulturminner, må fylkeskommunen/
Sametinget avgjøre saken som dispensasjonsmyndighet
etter § 8 første ledd. Ønsker tiltakshaver å grave nye
grøfter eller foreta annet nytt jordarbeid, må også fyl-
keskommunen/Sametinget ta stilling til saken uavhengig
av dybde, jf. § 8 første ledd.

Formuleringen enn tidligere omfatter også situasjoner
der det er gått flere år siden det sist ble foretatt dypere
jordarbeid, jf. Ot. prp. nr. 50 (1998–99) s. 40.

Landbruks- og matdepartementet har 25. juni 2013
vedtatt forskrift om tilskudd til drenering av jordbruks-
jord (dreneringsforskriften). Statens landbruksforvalt-
ning har i den forbindelse utarbeidet rundskriv 2013-5
med kommentarer til bestemmelsene i forskriften.
Formålet med forskriften er å bedre kvaliteten på tidli-
gere grøftet jordbruksareal for å øke produktiviteten.
Søker må lage grøfteplan som beskriver hva som skal
gjøres, og eventuelle kjente automatisk fredete kultur-
minner må tegnes inn på kartet i grøfteplanen. Det må
også lages miljøplan for det omsøkte området.

Ved søknad om tilskudd må kommunen vurdere
søknaden mht. automatisk fredete kulturminner i til-
gjengelige databaser, f. eks. Askeladden eller Skog og
landskap sitt «gårdskart», og mht. lokalkunnskap. Når
det gjelder ikke synlige automatisk fredete kulturminner,
som bosettings- og dyrkingsspor, er disse i liten grad
registrert i Askeladden, og det er kommunen som må
vurdere potensial for funn. Ved tvil skal kommunen
sende saken til fylkeskommunen eller Sametinget, som
må uttale seg. Ved behov skal det gjennomføres arkeo-
logiske undersøkelser, jf. kml. § 9. Det fremgår av dre-
neringsforskriften at fylkeskommunene har mulighet til
å prioritere og kartfeste de jordbruksarealene som har
størst kulturminneverdier og potensial for funn, slik at
kommunene kan begrense sakene som oversendes til
disse prioriterte arealene.

Dersom det er konflikt med automatisk fredete
kulturminner kreves det dispensasjon fra fylkeskommu-
nen/Sametinget fra den automatiske fredningen for å
gjennomføre tiltaket.

Dersom saken omfatter et areal på mindre enn 100
dekar, regnes tiltaket i denne sammenheng som et
mindre, privat tiltak, jf. kommentarene til § 7 i rundskriv
2013-5 fra Statens landbruksforvaltning. Staten må
derfor dekke utgiftene til arkeologiske undersøkelser, jf.
kml. § 10 første ledd første punktum. Riksantikvaren har
siden dreneringsforskriften ble innført i 2013, mottatt
svært få saker om dekning av utgifter til dreneringstiltak
som er mindre enn 100 dekar.

Se for øvrig Riksantikvarens veileder Fortsatt drift.

3.4 § 4 AUTOMATISK FREDETE KULTURMINNER
Følgende kulturminner fra oldtid og middelalder (inntil
år 1537) er fredet:
a. Boplasser, huler, hellere med spor etter folk som har holdt

til eller arbeidet der, hus­ eller kirketufter, kirker, hus og
bygninger av alle slag, og rester eller deler av dem,
gårdshauger, gårds­ og tunanlegg og andre bebyggelses­
konsentrasjoner som stapelplasser og markedsplasser,
byanlegg og liknende eller rester av dem.

b. Arbeids­ og verkstedsplasser av alle slag som stein­
brudd og annen bergverksdrift, jernvinneplasser,
trekull­ og tjæremiler og andre spor etter håndverk og
industri.

c. Spor etter åkerbruk av alle slag, som rydningsrøyser,
veiter og pløyespor, gjerder og innhegninger og jakt­,
fiske­ og fangstinnretninger.

54 | KULTURMINNEVERN

https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://lovdata.no/dokument/SF/forskrift/2013-06-25-769
https://lovdata.no/dokument/SF/forskrift/2013-06-25-769
https://www.riksantikvaren.no/veileder/fortsatt-drift-ploying-jordarbeid-og-beite-av-marka-over-automatisk-fredete-kulturminner/
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_2#%C2%A74

d. Vegfar av alle slag med eller uten brolegging av stein,
tre eller annet materiale, demninger, broer, vadested,
havneanlegg og åreskifter, båtstøer og båtopptrekk,
fergeleier og båtdrag eller rester av slike, seilsperringer,
vegmerker og seilmerker.

e. Forsvarsverk av alle slag som bygdeborger, skanser,
voller, vollgraver, festningsanlegg og rester av dem og
dessuten varder, veter o.l.

f. Tingsteder, kultplasser, varp, brønner, kilder og andre
steder som arkeologiske funn, tradisjon, tro, sagn eller
skikk knytter seg til.

g. Steiner og fast fjell med innskrifter eller bilder som
runeinnskrifter, helleristninger og hellemalinger,
skålgroper, sliperenner og annen bergskurd.

h. Bautasteiner, kors og andre slike minnesmerker.
i. Steinsetninger, steinlegninger o.l.
j. Gravminner av ethvert slag, enkeltvis eller samlede

felt, som gravhauger, gravrøyser, gravkammer, brann­

flakgraver, urnegraver, kistegraver, kirkegårder og
deres innhegninger og gravmæler av alle slag.

Det samme gjelder samiske kulturminner som nevnt
ovenfor fra år 1917 eller eldre.

Automatisk fredet er de til enhver tid erklærte stående
byggverk med opprinnelse fra perioden 1537–1649,
dersom ikke annet er bestemt av vedkommende myndighet.
§ 15 tredje og fjerde ledd får tilsvarende anvendelse for
automatisk fredete byggverk fra perioden 1537–1649.
Dispensasjon fra fredningen kan skje etter § 15 a.

Bestemmelsene i §§ 16 til 18 kommer til anvendelse
for alle automatisk fredete byggverk som nevnt i første til
tredje ledd så langt det passer.

Objekt eller område registrert av vedkommende
myndighet eller avmerket i matrikkelen, jf. lov om eige­
domsregistrering, som automatisk fredet kulturminne, skal
alltid regnes som et automatisk fredet kulturminne, med
mindre det føres bevis for det motsatte.

På dette bildet fra Veien kulturpark på Ringerike ser vi gamle vekstspor i en åker med en nedpløyd gravhaug. (Foto: Inger Liv
Gøytil Lund)

DEL 7 – LOV OM KULTURMINNER | 55

Departementet avgjør i tvilstilfelle med bindende
virkning om et kulturminne er automatisk fredet etter
bestemmelsen her.

3.4.1 Generelt om bestemmelsen
Første ledd inneholder en opplisting av hvilke objekter
loven definerer som automatisk fredete kulturminner.
Angivelsen av hvilke kulturminner som er fredet ved lov,
kom første gang inn i fortidsminneloven av 1905. Ved
fornminneloven av 1951, og senest ved kulturminne-
loven av 1978 med senere endringer, er bestemmelsen
gradvis blitt utvidet til å omfatte flere typer kulturminner,
samtidig som lovteksten er blitt mer presis. Fortids-
minneloven av 1905 og fornminneloven av 1951 begren-
set legalfredningen til oldtiden (før ca. 1030) og middel-
alderen (som i Norge ender med reformasjonen). Kultur-
minneloven beholdt dette skillet, men fikserte årstallet
som inntil år 1537. Det betyr at hvis kulturminnet helt
eller delvis stammer fra før 1. januar 1537, inntrer
fredningen. Kulturminneloven av 1978 utvidet også den
automatiske fredningen til å gjelde for over 100 år gamle
tilsvarende samiske kulturminner, se andre ledd. Ved lov
22. juni 2018 nr. 82 ble den flytende 100-årsgrensen i
andre ledd endret. Fredningsgrensen for samiske kul-
turminner er nå satt til år 1917 eller eldre. Den flytende
grensen for automatisk fredning ble sett på som utfor-
drende. Mengden av automatisk fredete samiske kultur-
minner vil øke etter hvert som tiden går. En fast
årstallsgrense vil gi mulighet til å fange opp kulturmin-
ner som regnes som bevaringsverdige på bakgrunn av
den kulturhistoriske epoken de stammer fra. For samiske
kulturminner yngre enn fra år 1917 er det et bedre
alternativ at de blir fredet etter en konkret vernevurde-
ring ved ordinær vedtaksfredning, jf. kulturminneloven
§§ 15, 19 og 20.

Tredje til femte ledd kom inn ved lovendringen
3. mars 2000 nr. 14. Tredje ledd utvider gruppen auto-
matisk fredete kulturminner med byggverk fra perioden
1537–1649, forutsatt at byggverket av kulturmiljøfor-
valtningen er erklært å være fra perioden, og at frednin-
gen ikke særskilt er frafalt. Fjerde ledd gir bestemmelsene
§§ 16 til 18 fra kap. V om fredninger ved enkeltvedtak
tilsvarende anvendelse for alle automatisk fredete bygg-
verk som nevnt i første til tredje ledd, så langt det passer.
Femte ledd er en bevisbyrderegel som skal lette beviset
for at noe som er registrert eller avmerket som auto-
matisk fredet kulturminne, anses som slikt kulturminne.

Sjette ledd hjemler i tvilstilfelle at det særskilt kan
bestemmes at noe er automatisk fredet.

Ved lovendringen 3. juli 1992 nr. 96 ble begrepet fast
fornminne tatt ut av loven og erstattet med automatisk
fredet kulturminne. Hverken forarbeidene eller lovteksten
var tidligere klar i bruken av uttrykket «fornminner».
Begrepet ble brukt som betegnelse på kulturminner,
uavhengig av om de stammet fra før eller etter 1537.

Virkningen av at et kulturminne er automatisk fredet,
følger først og fremst av §§ 3 første ledd og 8. Sikrings­
sonen rundt et automatisk fredet kulturminne etter § 6
har det samme vern som kulturminnet.

Det har ingen betydning om det automatisk fredete
kulturminnet er på land eller under vann. Som et resul-
tat av issmelting og landsenking etter siste istid kan en i
dag enkelte steder finne bosettingsplasser fra steinalderen
under havoverflaten. Båter eller deler av disse kan også
være automatisk fredet dersom funnet er fra før år 1537
og defineres som en del av et automatisk fredet kultur-
minne. En båt som tilhører et gravminne, vil derved
kunne være automatisk fredet, selv om båter ikke faller
inn under kategoriene i § 4 første ledd bokstav a–j. For
øvrig har skipsfunn mv. et lovmessig vern gjennom § 14,
dersom funnet er eldre enn 100 år.

Kulturminneloven skiller mellom faste og løse kultur-
minner. Det er bare jordfaste, og normalt ikke flyttbare,
kulturminner som kan være automatisk fredet. En
handelsplass kan f. eks. bestå av løse kulturminner som
indikerer hva slags type kulturminne det kan være snakk
om, i tillegg til topografi og landskap. Løse kulturminner
er flyttbare og omtales gjerne som gjenstander. Når slike
ting befinner seg i tilknytning til et automatisk fredet
kulturminne, er utgangspunktet at de anses som en
integrert del av dette. Det er først når gjenstanden ved
utgraving eller på annen måte blir fjernet fra sin kontekst
og fra avgrensningen til kulturminnet, at det defineres
som et løst kulturminne. Det er da ikke lenger auto-
matisk fredet, men vernet gjennom §§ 12 og 13.

Både kjente og ikke kjente automatisk fredete kultur-
minner er fredet etter § 4 (se dog særregelen i tredje
ledd). Det har formelt sett ingen betydning for fred-
ningen at kulturminnet ikke er oppdaget eller registrert,
da med unntak for stående byggverk fra perioden
 1537–1649, jf. tredje ledd. Skal kulturminnet ha et reelt
vern, er det imidlertid viktig at kulturmiljøforvaltningen
vet om kulturminnet, og dernest at grunneier, eventuelt
annen bruker av eiendommen, kommunen og andre
varsles om fredningsstatusen. I motsatt fall vil en på sikt

56 | KULTURMINNEVERN

risikere at kulturminnet blir ødelagt eller skadet. Etter-
som skyldkravet i § 27 er uaktsomhet, er det avgjørende
for et eventuelt straffeansvar om gjerningsmannen kan
bebreides for ikke å ha kjent til den automatiske fred-
ningen, se nærmere pkt. 7.13.3.

Det er i dag ingen regler for varsling av grunneier om auto matisk

fredete kulturminner. I mange tilfeller gis grunneier et varsel

om en registrering, men det er ingen bestemmelser som påbyr

dette. Femte ledd, som ble vedtatt ved lovendringen 3. mars

2000 nr. 14 (i kraft 1. januar 2001), uttrykker imidlertid en

målsetting om at automatisk fredete kulturminner skal av -

merkes i matrikkelen, (jf. endring lov 17. juni 2005 nr. 101

om eiendomsregistrering, som trådte i kraft 1. januar 2010).

På den måten gjøres registreringen tilgjengelig med notoritet

og publisitet, for eier og allmennheten, se Ot. prp. nr. 50

(1998–99) s. 13. Registrering av slike kulturminner i data-

basen Askeladden, med overføring av opplysninger til digitale

kartverk og baser for offentlige myndigheter, har imidlertid vært

ansett tilstrekkelig av kulturmiljøforvaltningen. Siden 2010 er

alle registeringer daglig overført matrikkelen, som grunneier

lett kan sjekke. Tinglysing ville medføre så stort arbeid at res-

sursbruken ikke ville være regningssvarende i forhold til gevin-

sten, se nærmere pkt. 3.4.11. Byggverk som er automatisk

fredet, kan nå imidlertid tinglyses som fredet, jf. § 5. Det er

imidlertid ikke et absolutt krav om tinglysing selv om dette er

ønskelig. Praksis ved tinglysing av vedtaksfredninger har vært

at grunneier får gjenpart av begjæringen om tinglysing, til

tinglysingsmyndigheten, og en må forvente at samme praksis

følges for tinglysing av automatisk fredete byggverk. Se pkt.

3.4.11 for mer om registrering av automatisk fredete kultur-

minner.

3.4.2 Det kulturhistoriske skjønn er avgjørende
Om et objekt eller område skal defineres som automatisk
fredet, beror normalt på et kulturhistorisk fagskjønn; en
arkeologisk og/eller en bygningshistorisk vurdering.
Spørsmålet om f. eks. en rydningsrøys er fra før 1537, er
således noe arkeologen i kulturmiljøforvaltningen avgjør,
og ikke den enkelte grunneier.

Ønsker grunneier å foreta inngrep i et område som
kulturmiljøforvaltningen mener er automatisk fredet
etter § 4, er tiltaket meldepliktig etter § 8 første ledd
første punktum. Tiltaket er da forbudt hvis det ikke
innvilges dispensasjon. Bestrider tiltakshaver at et fredet
kulturminne kan bli berørt, kan Riksantikvaren uansett
avgjøre om det er et fredet kulturminne eller ikke, jf.

forskrift 15. februar 2019 om fastsetting av myndighet
mv. etter kulturminneloven (ansvarsforskriften) § 2 (1).
Fylkeskommunen/Sametinget kan forby tiltaket i
medhold av § 8 første ledd andre punktum. Vedtaket kan
påklages til Riksantikvaren. Ved en forskriftsendring 29.
mai 2000 i ansvarsforskriften av 1979 § 1 nr. 1 ble Riks-
antikvaren dispensasjonsmyndighet fra 1. januar 2001.
Etter ansvarsforskriften av 2019 er fylkeskommunen og
Sametinget (for samiske kulturminner) dispensasjons-
myndighet. Riksantikvaren er dispensasjonsmyndighet
for særlig utvalgte kulturminner og kulturmiljøer. For­
valtningens frie skjønn kan her ikke overprøves av
domstolene, jf. RG 1991 s. 528 (se s. 532). Selve registre-
ringen av et automatisk fredet kulturminne kan heller
ikke påklages, ettersom registreringen ikke utgjør noe
vedtak i saken. I en dispensasjonssak vil fylkeskommu-
nen ta stilling til om kulturminnet er automatisk fredet.

I de tilfeller en grunneier eller annen med rettslig
interesse påstår at et kulturminne ikke er automatisk
fredet, kan vedkommende antakelig reise fastsettelses-
søksmål for domstolene for å få dette avklart. Det vil da
være saksøker som har bevisbyrden for at kulturminnet
ikke faller inn under § 4, jf. femte ledd. I en vanlig dis-
pensasjonssak etter § 8 vil kulturmiljøforvaltningen alltid
ta stilling til om objektet eller området er automatisk
fredet.

En har flere eksempler på at tiltakshavere forut for
en ødeleggelse av kulturminnet eller i ettertid bestrider
at kulturminnet er automatisk fredet. Det kan enten
skyldes uvitenhet eller bevisst fordekning av sannheten.
Blir det reist tiltale, har påtalemyndigheten i straffesaker
i utgangspunktet en streng bevisbyrde for at objektet eller
området var automatisk fredet. Hvis det er rimelig tvil
på dette punkt, skal tiltalte frifinnes. Men den omvendte
bevisbyrden i forvaltningssammenheng når kulturmin-
net er registrert som automatisk fredet, vil åpenbart
likevel tillegges betydelig vekt også i en straffesak, se
under i pkt. 3.4.9.

Domstolene må imidlertid se hen til at spørsmålet
om noe er automatisk fredet, er en faglig vurdering. En
registrering av et automatisk fredet kulturminne bør
normalt være tilstrekkelig bevis. Spørsmålet problema-
tiseres når det fremlegges bevis eller indisier som peker
i motsatt retning. Typisk kan være at tiltalte og/eller
vitner hevder at det registrerte objektet stammer fra vår
tid.

Som en følge av lovendringen 3. mars 2000 nr. 14
(i kraft 1. januar 2001) medfører en registrering av et

DEL 7 – LOV OM KULTURMINNER | 57

https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127

område eller objekt som automatisk fredet kulturminne,
at området eller objektet skal regnes som automatisk
fredet, hvis det ikke føres bevis for det motsatte, jf. femte
ledd (se nærmere pkt. 3.4.9).

Spørsmålet kom opp i Forsand-saken fra Ryfylke i Rogaland

(Gulating lagmannsretts dom 18. mars 1996). Her ønsket en

gårdbruker å dyrke opp ca. 30 dekar kulturbeite, som i 1980

var registrert som automatisk fredet med et femtitalls rydnings-

røyser og fem gravhauger fra jernalderen. Vedkommende søkte

først om dispensasjon fra Arkeologisk museum i Stavanger,

men trakk søknaden da han hevdet at området hovedsakelig

var pløyd opp i 1950-årene, og implisitt at rydningsrøysene var

fra den tid. Området ble deretter pløyd opp, med unntak av tre

gravhauger som han erkjente var gravhauger. I Ryfylke herreds-

rett fortalte flere vitner om denne nydyrkingen. Gårdbrukeren

ble her frifunnet, men Økokrim anket saken inn for lagmanns-

retten. Her hevdet tiltalte at området også hadde vært pløyd

opp i 1920-årene, noe flere av bygdas eldste i vitneavhør på

sykehjemmet antydet. Til tross for forklaringene fra vitnene fant

lagmannsretten det ikke tvilsomt at røysene var forhistoriske.

Saken er også omtalt under pkt. 3.3.5, 3.4.9, 3.6.1, 3.7.3 og

7.13.8.

Selv når kulturminnet er fjernet helt, skal den sakkyn-
diges vurdering i utgangspunktet være avgjørende. Her
er en ofte avhengig av skriftlig dokumentasjon og foto-
grafier.

En spesiell situasjon oppsto i en sak fra Vestfold (Holmestrand

herredsretts dom 2. juli 1997). Her anmeldte fylkes kommunen

eieren av et grustak for å ha fjernet en gravhaug. Ved undersø-

kelser i kommunens arkiv fant Økokrim korrespondanse fra

tiltalte som viste han visste at haugen var en gravhaug. Tiltalte

engasjerte imidlertid sin egen arkeolog som privat sakkyndig

til å gjennomgå saken. Arkeologen hevdet i sin redegjørelse at

De gamle ridevegene har etterlatt seg slitasjespor i terrenget, som U-formete søkk. I skrånende terreng har erosjon forsterket
formen, slik at de blir lett synlige, som denne fra Rødsmoen på Åmot i Innlandet. Slike veier kalles hulveger. Ridevegene kan gå
tilbake til bronsealderen, da de første hestene kom til landet. (Foto: Arve Kjersheim, Riksantikvaren)

58 | KULTURMINNEVERN

det var høyst usikkert om gravhaugen lenger eksisterte på tids-

punktet for grusuttaket, da den sannsynligvis hadde rast ut

flere år i forveien. Et fotografi av gravhaugen med vegetasjon

fikk avgjørende betydning, ved siden av forklaringen til den

rettsoppnevnte sakkyndige. Tiltalte og hans selskap ble dømt

for ulovlig å ha fjernet en gjenværende del av gravhaugen.

Saken er også omtalt i 7.13.6 og i pkt. 4.3 i Kulturminevern,

Bind I (2005).

3.4.3 Er oppregningen uttømmende?
Kulturminneloven § 4 første ledd bokstav a–j regner opp
hvilke faste kulturminner som er automatisk fredet.
Loven angir først hovedgrupper av kulturminner etter
en funksjonell inndeling. Hver hovedgruppe illustreres
så med enkelte typer kulturminner. Hovedgruppene
regnes som uttømmende, i motsetning til listen over de
enkelte kulturminner. At listen over kulturminner bare
er eksempler, følger direkte av ordlyden i enkelte av
gruppene. Dette går også klart frem av forarbeidene til
både fornminneloven og kulturminneloven, se Ot. prp.
nr. 44 (1951) s. 8 og Ot. prp. nr. 7 (1977–78) s. 26 og 52.

Hovedgruppene er ment å omfatte alle spor etter
bosted, ulike næringsveier, forsvar mot fiender og sam-
ferdsel, og disse dekker nærmest ethvert tenkelig synlig
tegn til livet og virksomheten til mennesker i oldtid og
middelalder. Det spiller ingen rolle om gjenstander er
flyttet ut av sin kontekst, så lenge det ligger innenfor den
naturlige avgrensningen av kulturminnet. Se pkt. 3.4.6
for mer om samiske spor som er fra 1917 eller eldre. Ved
tvil kan Riksantikvaren uansett avgjøre med bindende
virkning om kulturminnet er automatisk fredet, jf. § 4
sjette ledd.

3.4.4 Nærmere om de enkelte typer kulturminner
Bokstav a: Ved lovendringen 3. mars 2000 nr. 14 ble ordet
bygning erstattet med byggverk, som dekker et bredere
spekter av kulturminner. Oppregningen for øvrig svarer
i stor grad til tilsvarende bestemmelse i fornminneloven,
bortsett fra at kirker og kirketufter nå er særskilt nevnt.
Bestemmelsen regner opp ulike steder som viser synlige
tegn etter bo-, oppholds- eller arbeidssted. Ulike arbeids-
plasser er også særlig dekket i bokstav b. En boplass
behøver ikke å være et sted som menneskene over tid
hadde som bosted. Det er tilstrekkelig at stedet har spor
etter mennesker som har holdt til eller arbeidet der. Ofte
vil geografiske formasjoner i seg selv ha vært brukt som

boplass, typisk en hule, heller eller lun vik. Med heller
forstås det åpne rom som fremkommer under et utover-
hengende fjell eller en stor blokk. En er derfor ikke
nødvendigvis avhengig av konkrete spor – f. eks. tufter,
trekull fra ildsted, avfallsrester, deler av gravgods eller
andre gjenstander – fra middelalderen eller fra 1917 eller
eldre for samiske kulturminner – for at stedet er auto-
matisk fredet.

En tuft er rester etter en bygning (synlige rester av
den ytre veggmarkeringen eller spor i undergrunnen av
takbærende stolper og/eller vegger). Med gårdshauger
menes forhøyninger som har oppstått som følge av
langvarig bosetting på et relativt begrenset område, med
bygningsrester, avfall o l. Gårdsanlegg er tufter i kombi-
nasjon med innhegninger, gjerder, åkerspor, rydnings-
røyser, gravhauger eller andre elementer som kan høre
med til en gårdsenhet. Slike anlegg betraktes som ett
automatisk fredet kulturminne. Tunanlegg utgjør en
samling av tufter omkring en sentral plass (i forhistorisk
tid særlig konsentrert til Rogaland og Nord-Norge).

Byanlegg eller liknende eller rester av dem er også
fredet. Det er ikke krav om at bygningsrester kan påvises.
Også selve strukturene og andre spor etter middelalder-
byen kan angi at området er fredet.

Bestemmelsen medfører at deler av grunnen i våre middel-

alderbyer Sarpsborg, Oslo, Hamar, Tønsberg, Skien, Stavanger,

Bergen og Trondheim er automatisk fredet. Et slikt fredet

område omfatter ikke bare bygningsrestene, men også gateløp,

landbruksareal, verksteds- og handelsplasser m.m. I dag viser

middelalderbyen seg bare – med unntak av noen få synlige

ruiner – som et sammenhengende kulturlag, hvor tømmerrester,

bygningsstein, avfall, mistede gjenstander osv. kan fortelle oss

hvordan menneskene levde og virket. I tillegg til de åtte middel-

alderbyene må også de tre middelalderstedene Veøy i Molde

kommune, Borgundkaupangen i Ålesund kommune og Vågan i

Lofoten nevnes som automatisk fredete steder.

Bokstav b: Med arbeids­ og verkstedsplasser forstås alle
spor av håndverks- eller industripreget virksomhet
utenfor de bebyggelseskonsentrasjoner som er nevnt
under a. Bestemmelsen regner opp en rekke eksempler.
Avfall og gjenstander er typiske spor knyttet til slike
kulturminner.

Bokstav c: Spor etter åkerbruk av alle slag og jakt, fiske
og fangstinnretninger tar sikte på å beskytte karakteris-
tiske jordbruks- og fangstminner som forekommer
isolert, uten direkte tilknytning til de bosetningsformer

DEL 7 – LOV OM KULTURMINNER | 59

https://www.stortinget.no/nn/Saker-og-publikasjonar/Stortingsforhandlingar/Lesevisning/?p=1951&paid=3&wid=a&psid=DIVL242&pgid=a_0019&s=True
https://www.stortinget.no/nn/Saker-og-publikasjonar/Stortingsforhandlingar/Lesevisning/?p=1951&paid=3&wid=a&psid=DIVL242&pgid=a_0019&s=True
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595

som er nevnt under bokstav a. Loven nevner noen
eksempler på synlige spor etter jordbruksvirksomhet.
Selv et pløyespor er fredet. Andre spor kan være dyrkings-
lag, pollen eller makrofossiler.

Bokstav d: Loven beskytter alle minner etter gammel
ferdsel. Det er ikke noe krav om materialbruk. Vegfar av
alle slag kan f. eks. være en hulveg, et tråkk eller en
seterveg etter århundres ferdsel av mennesker og husdyr.
Som kulturminne kan en slik veg ofte være vanskelig å
datere, da kontinuerlig bruk over et lengre tidsrom ofte
har medført endringer av den opprinnelige vegens form
og funksjon. Fra de enkleste gang- og rideveger, uten
noen form for oppbygninger, er traseene ofte utbedret
og bygget om for å kunne tilfredsstille nye kjøretøyer
eller spesielle funksjoner. Der nyere tids ferdsel har
endret vegfarets form, vil en vurdering av vegens alder
kunne bygge på topografisk beliggenhet, skriftlige kilder,
kartstudier, vegens nærhet til daterbare kulturminner og
funn som f. eks. hestesko og kavlebrukonstruksjoner.
I noen tilfeller kan det mangle andre fysiske spor, slik at
topografien alene kan indikere et gammelt veifar. Ved
arkeologisk utgraving kan en også i noen tilfeller påvise
rester av eldre vegfar under nyere anlegg.

Bokstav e: Forsvarsverk av alle slag omfatter ikke bare
fysiske installasjoner, men også varslingssteder som
varder og veter. Med bygdeborger og festningsanlegg
forstås ikke bare området med befestningsspor, men hele
den geologiske formasjon som er forutsetningen for et
anlegg på vedkommende sted.

I behandlingen av en innsigelsessak hvor det var konflikt

mellom en automatisk fredet bygdeborg (Høgås) og utvidelsen

av et pukkverk, uttalte Miljøverndepartementet følgende:

«Beliggenheten samsvarer både med navnet og med det en ofte

finner i tilknytning til bygdeborger: Karakteristiske bergforma-

sjoner med bratte skrenter på tre sider og en slakere helning

på den fjerde. Dette fellestrekket gjør at en ved vurdering av

bygdeborger ikke bare ser på de fysiske levninger som et kul-

turminne, men også landskapsformasjonen de forholder seg til;

selve forutsetningen for den forsvarsfunksjonen de skulle

inneha…». Innsigelsen ble tatt til følge, og reguleringsplanen

ble følgelig ikke stadfestet av departementet. (Miljøverndepar-

tementets vedtak av 10. april 1996.)

Bokstav f: Bestemmelsen favner ulike samlingspunkter
samt steder med en mytisk betydning.

I mangel av fysiske spor etter menneskelig aktivitet
er det tradisjon, sagn mv. som formidler slike mytiske
kulturminner til oss. Det er ikke tilstrekkelig i seg selv
at et sagn omhandler en hendelse som fant sted i før-
reformatorisk tid. Selve sagnet må gå tilbake til tiden før
reformasjonen. Fordi et sagn eller en tradisjon normalt
bare overføres muntlig, vil det derfor ofte være vanskelig
å få bekreftet at slike kulturminner er automatisk fredet.
Ved tilsvarende samiske kulturminner vil bevissituasjo-
nen være enklere, da det her er tilstrekkelig å føre sagnet
tilbake til før 1918.

Til gården Rishovd i Krødsherad er det knyttet et sagn om et

kloster som skal ha stått på et jordstykke kalt Ødevald. Til sagnet

eller tradisjonen hørte også en stein med form som en sofa,

som skal ha hatt sammenheng med kirken (den såkalte Sofa-

steinen). Tidligere eier av gården fjernet steinen. Da gården ble

tatt igjen på odel, ønsket den nye eieren at steinen skulle bli

flyttet tilbake til gården. Sagnet omhandlet hendelser fra før-

reformatorisk tid, men det var bare dokumentert tilbake til

forrige århundre. Det var ikke bekreftet at det hadde stått en

middelalderkirke på stedet, og steinen var etter de opplysninger

Riksantikvaren hadde, en naturformasjon og ikke et sikkert

fornminne. På dette grunnlag kunne en ikke stille krav om

flytting tilbake til gården. Det ble imidlertid anmodet om dette

Dette varpet ble truet av utbyggingen på Gardermoen, men
ble regulert til spesialområde bevaring. Selv om kulturminnet
er regulert, er det etter vegbygging i området blitt så innebyg-
get at det nå er vanskelig tilgjengelig. Dette vil kunne inne-
bære at tradisjonen forsvinner, og dermed på sikt også kultur-
minnet. (Foto: Scanpix)

60 | KULTURMINNEVERN

på bakgrunn av den sterke forankringen tradisjonen hadde i

lokalsamfunnet. (Riksantikvarens brev av 5. mars 1991.)

Med tingplasser menes ikke bare landsdelstingstedene
som Gulating, Frostating mv., men også lokale tingplas-
ser, forutsatt at disse kan lokaliseres. Kultplasser er
lokaliteter som så vel kristen som hedensk – herunder
samisk – gudsdyrkelse knytter seg til. Med kultplasser
forstås ikke bare et sted som faktisk har vært en kultplass,
men også slike steder som ifølge sagn eller tro har vært
ansett som det. På dette området avløses arkeologien av
et annet fagområde, folkeminnevitenskapen.

Spørsmål om et sted var en kultplass, kom opp for Høyesterett

i saken om Mikaelshulen (Rt. 1987 s. 334). Saken gjaldt en

pensjonert skipskaptein som prøvde å finne bevis på at fønikerne

også hadde besøkt Telemarkskysten. Han mente at Mikaels-

hulen ved Nordsjø i Skien kunne inneholde spor etter fønikerne.

I sine bestrebelser sprengte han med dynamitt et stort krater

inne i hulen og ble tiltalt etter kulturminneloven § 4 første ledd

bokstav f for å ha skadet et fredet fornminne. Byretten la til

grunn at det til Mikaelshulen, eller Mikaelskirken som den også

ble kalt, knyttet seg en rekke sagn og historier. Hulen skal både

før, under og etter reformasjonen ha vært benyttet som katolsk

kirke. Retten fant det imidlertid ikke bevist at hulen faktisk var

blitt benyttet som et kultsted. Høyesterett opphevet dommen

på grunn av feil lovanvendelse, da det er tilstrekkelig etter loven

at hulen etter et sagn har vært benyttet til dette formål. Tiltalte

ble senere bøtelagt på ny.

Varp er steder hvor folk kaster stein, kvist osv. for å
beskytte seg mot trolldomsmakt. Stedene viser hvor det
en gang i tiden har skjedd en ulykke eller forbrytelse. For
å minnes dem som har dødd der, og samtidig beskytte
seg mot samme skjebne, kaster gjerne folk som går forbi,
småstein eller kvist på stedet. For at varpet skal være
fredet, må tradisjonen dokumenteres tilbake til middel-
alderen.

I forbindelse med registrering forut for flyplass-
utbyggingen på Gardermoen ble et varp eller kvistkast,
hvor folk i lange tider hadde kastet kvist, regulert til
spesialområde bevaring. Det knyttet seg et sagn til dette
varpet, men det gikk ikke så langt tilbake at det var snakk
om automatisk fredning. Historien forteller at det var to
små jenter som var forelsket i en og samme gutt. De
skulle løpe om kapp til kirken, men den ene av jentene
omkom på dette stedet. Siden den gang har folk som har
gått forbi, kastet kvist der til minne om henne.

Mens brønner er gravd ut av mennesker, er kilder
naturlige oppkomme av vann. Skal slike naturminner og
andre geografiske lokaliteter være automatisk fredet, må
det altså knytte seg et arkeologisk funn, tradisjon, tro, sagn
eller skikk til stedet.

En rekke kilder i Norge er automatisk fredet. Mest kjent er

Olavskilden, som knytter seg til helgenkongen Olav den hellige

(995–1030). Mange av kildene var tillagt helbredende kraft.

Flere av kildene fikk sin kraft etter bestemte hendelser, som at

kongen vasket seg i kilden i Valldal, eller satte spydet i bakken

på Leirskogen i Valdres.

Bokstav g: Kategorien omfatter alle former for innskrif-
ter eller bilder på steiner og fast fjell, også innskrifter
med latinske bokstaver og bumerker. Runeinnskrifter,
helleristninger mv. er bare angitt som typiske eksempler.

Bokstav h: Alle typer minnesmerker fra hedensk eller
kristen tid (som f. eks. kors) dekkes her. En bautastein er
en naturlig eller rått tilhugget minnestein fra forhistorisk
tid (ofte jernalder) og er karakterisert ved at den mangler
innskrift. Bautasteiner kan av og til også være smykket
med bilder, som f. eks. Austrheimsteinen i Nordfjord. De
kan være oppstilt på eller ved en gravhaug, som f. eks.
bauta steinene på Nordheim ved Karmsund, men er ofte
reist på flatmark, enten alene eller i grupper.

Bokstav i: Bestemmelsen omfatter alle former for
steinsetninger eller steinlegninger; grupper av reiste eller
lagte stein, i skipsform, trekant, firkant, stjerne, sirkel
osv. Dersom disse omfatter gravminner, er de også
omfattet av bokstav j.

Bokstav j: Gravminner av ethvert slag omfattes, og
loven angir en rekke eksempler på slike kulturminner.
Gravminner er ikke bare de fysiske tegnene på at avdøde
skal minnes, som gravstøtte, gravhaug osv. Også en
menneskegrav er i seg selv et gravminne. Graven til en
person som ble begravd i jorden før år 1537, eller før
1918 for samiske graver, er altså fredet, selv om gravleg-
gingen skjedde for å skjule et drap. Begrepet dekker både
brente og ubrente gravminner, også der gravgods,
gravkammer eller endog graven mangler. En steinrøys
til minne om en avdød person er således fredet, selv om
avdøde er gravlagt et annet sted.

Gåten om Kong Raknes grav. På Romerike finnes Nordens

største gravhaug, Raknehaugen (med en høyde på 20 meter og

en diameter på 100 meter). Sagnet som hadde gått i arv, kunne

fortelle «at i Haugen ligger en Konge mellem to hvide Heste, i

DEL 7 – LOV OM KULTURMINNER | 61

et stenkammer, og over Kammeret er ilagt Tømmervelte paa

Tømmervelte». Haugen var registrert av Nicolay Nicolaysen

(statens «arkivar» fra 1860). Haugen ble forsøkt gravd ut første

gang i 1869 av studenten Anders Lorange (1847–1888), som

senere ble den første fagarkeologen ved Bergen Museum. Med

et større antall arbeidere gravde han to sjakter inn mot haug-

senteret. Etter flere meters sand- og jordlag støtte Lorange på

mengder med skråstilte tømmerstokker. Sjakten ble forlenget,

og de måtte til slutt forsere tre tømmerlag. Men intet ble

funnet, med unntak av et hestekadaver ved det første tømmer-

laget. Et nytt forsøk i 1870 på å grave en brønn ned fra toppen

mislyktes også. Neste utgraving skjedde i 1939–1940 i regi

av Oldsaksamlingen under ledelse av Sigurd Grieg. En kjerne

i haugen med diameter mellom 12–16 meter ble gravd ut, og

flere tusen tømmerstokker ble fjernet. Tømmervolumet i haugen

er beregnet til ca. 4 000 m3. Grieg fant også rester av en

brannflakgrav, som nå er analysert av Dagfinn Skre. Han påviste

benfragmenter fra menneske, pattedyr og fugl. Skre daterer

haugen på bakgrunn av radiokarbon-datering til ca. 540 e.Kr.

(Anders Hagen: Gåten om Kong Raknes grav Hovedtrekk i norsk

arkeologi (1997) og Dagfinn Skre: Rakneshaugen. En empirisk

loftsrydding, Viking (1997).)

Det er ikke bare gravminner for mennesker som er
beskyttet. Gravminner etter gravlagte dyr omfattes også
av bestemmelsen, f. eks. en gravhaug for en hest fra
vikingtiden. Men her er det nok et vilkår at nedgravnin-
gen er tilknyttet et egentlig gravminne. Et nedgravd
husdyr fra før 1537 utgjør i seg selv ikke noe gravminne
uten videre, til forskjell fra en menneskegrav. De samiske
bjørnegravene er imidlertid automatisk fredet, siden de
knyttes til den førkristne samiske religionen. Her er det
imidlertid tilstrekkelig at bjørnegraven er fra før 1918.

Kirkegårder og deres innhegninger er et område som
er anlagt, innhegnet eller brukt som kirkegård inntil
1537, eller samiske kirkegårder eldre enn 1918. Med
kirkegård forstås også kristne gravplasser uten tilknyt-
ning til kirke eller kapell.

Raknehaugen var et sagnomspunnet fornminne da arkeologene gikk løs på den i 1869. De fant ikke kong Raknes grav, og
 fremdeles er gåten som knytter seg til haugen, uløst. (Foto: Roderick Ewart, Akershus fylkesmuseum)

62 | KULTURMINNEVERN

Kirke-, utdannings- og forskningsdepartementet og Miljøvern-

departementet har i et felles rundskriv fra mai 2000 (T-3/2000

– ny versjon 1. januar 2021) myket opp håndhevelsen noe når

det gjelder fortsatte grav legginger på kirkegårder fra middelalde-

ren. I de tilfellene kirke gården eller deler av den har vært i bruk

til gravlegginger siden 1945, kan nye gravlegginger foretas uten

å måtte søke om dispensasjon etter § 8. Oppdager en imidlertid

under graving kulturlag eller materiale som kan stamme fra mid-

delalderen, må gravingen stoppes umiddelbart og fylkeskommunen

kontaktes. Når det gjelder andre tiltak på middelalderkirkegårder,

som anlegg av veger, grøfter, kloakkledninger, fjerning av stein-

gjerder mv., krever dette tillatelse etter § 8 første ledd. Det samme

gjelder oppfylling på kirkegården for å få nytt jordlag til nye grav-

legginger. Kirkegårder der det ikke er foretatt gravlegginger etter

1945, skal i utgangspunktet etter rundskrivet bevares urørt.

Ethvert tiltak her, også gravlegginger, krever tillatelse etter § 8.

Det er flere eksempler på at menighetsråd og kirkeverger
i uvitenhet har foretatt ødeleggende inngrep på middel-
alderkirkegårder. Et spesielt tragisk utfall fikk saken om
middelalderkirkegården i en kommune i Rogaland
(Karmsund herredsretts dom 14. juni 1993). Straffesaken
gjaldt to medlemmer av menighetsrådet som i god hensikt
hadde sanert en tilgrodd kirkegård fra middelalderen.
Bakgrunnen var en henvendelse fra prosten om å rydde
opp på kirkegården i anledning en kommende bispevisi-
tas. Kirkegården ble planert ut av de tiltalte med traktor,
pløyd opp, harvet og tilsådd. De flyttet også 27 kors og
gravsteiner til et hjørne av kirkegården, herunder flere
steinkors fra middelalderen og en fallosstein fra før-kris-
ten tid. Herredsretten uttrykte tvil om handlingen var en
objektiv overtredelse av § 3. Dette synes noe uforståelig,
hensett til skaden som ble forvoldt. Uansett ble de tiltalte
frifunnet på subjektivt grunnlag, ut fra at retten kom til
at de ikke hadde handlet uaktsomt. Se nærmere om saken
i i Kulturminnevern, Bind I (2005) s. 29.

Det finnes 863 kjente middelalderkirkegårder i
Norge. De fleste er i tilknytning til gamle kirketufter fra
før 1537, og det er få synlige spor etter kirkegårdens
utstrekning. Ved de ca. 190 eksisterende middelalder-
kirkene er det med få unntak fortsatt kirkegård fra
middelalderen i bruk. I de fleste tilfeller er kirkegårdene
blitt utvidet en eller flere ganger etter reformasjonen, og
det er derfor vanskelig ut fra steingjerder o.l. å fastsette
kirkegårdens utstrekning. De skriftlige kildene er ofte
sparsomme. I de fleste tilfeller må en bare ut fra arkeo-
logisk og kulturhistorisk skjønn angi kirkegårdens
grenser fra middelalderen. For å sikre at en førreforma-

torisk kirkegård blir underlagt et forsvarlig vern innen-
for lovens ramme, kan Riksantikvaren avgrense kirke-
gårdens utstrekning.

Slik avgrensning har blitt gjennomført på Domkirkegården

i Trondheim. Riksantikvaren har videre bestemt i vedtak av

8. november 1995 hvor det ikke er tillatt med gravlegginger

eller urnenedsettelser, og hvor slike kan foretas på bestemte

vilkår. Med bakgrunn i dette vedtaket har Miljøverndepartemen-

tet senere i en klagesak nektet urnenedsettelse på kirkegården.

(Miljøverndepartementets vedtak av 23. mars 1998).

Fordi samiske graver er automatisk fredet når de er eldre
enn 1918, kan automatisk fredete samiske graver også
finnes på middelalderkirkegårder i f. eks. Troms og
Finnmark, eller på kirkegårder som er anlagt på 1600-,
1700- og 1800-tallet i områder med en samisk befolk-
ning. Der kirkegårdene har vært i kontinuerlig bruk, kan
det bli aktuelt å avgrense områdene med samiske grav-
legginger.

I de tilfellene der et kulturminne eller kulturminne-
område har en nyere opprinnelse og derved ikke er
automatisk fredet, kan kommunen oppfordres til at
kulturminnet/kulturminneområdet vernes gjennom
plan- og bygningsloven (pbl.), f. eks. at det reguleres med
hensynssone, jf. pbl. § 12-5 nr. 5.

En kirkegård er automatisk fredet dersom den er anlagt, inn-
hegnet eller bare brukt som kirkegård inntil 1537, eller inntil
1918 for samiske kirkegårder, uavhengig av om den på tids-
punktet var fylt med graver. Bildet er fra middelalderkirke-
gården Flatmark i Romsdalen. (Foto: Arve Kjersheim,
 Riksantikvaren)

DEL 7 – LOV OM KULTURMINNER | 63

https://www.regjeringen.no/no/dokumenter/t-300-kulturminne-kirke/id278976/

3.4.5 Særlig om bygninger og ruiner fra
middelalderen

Kulturmiljøforvaltningen har i dag kjennskap til ca. 440
bygninger av før-reformatorisk karakter, hvorav 190 er
kirker (32 trekirker og 158 steinkirker). De øvrige byg-
ningene er hovedsakelig loft og bur i tømmer, men også
enkelte våningshus, uthus og borganlegg. Den auto-
matiske fredningen omfatter den enkelte bygning,
bygningsdeler og hustufter. I tillegg finnes det 85 ruiner
fra middelalderen, i hovedsak kirkeruiner, men også
noen ruiner fra klostre og borganlegg.

Mange av kirkene fra middelalderen er relativt godt
bevart. I noen kirker kan det imidlertid bare være bevart
enkelte deler fra middelalderen, f. eks. koret, mens skipet
eller det opprinnelige kirkebygget kan være mer eller
mindre ombygget. For at en kirke skal kunne karakteri-
seres som en middelalderkirke, er kravet i henhold til
forvaltningspraksis at det må være enkelte romdefine-

rende elementer igjen fra middelalderen. Det er tilstrek-
kelig at viktige deler av det opprinnelige kirke bygget,
som skip, kor eller vesttårn, er intakt, eller at viktige deler
av kirkebyggets hovedkonstruksjon, som vegger, grunn-
mur mv., er bevart, se nærmere Kirke-, utdannings- og
forskningsdepartementet og Miljøverndepartementets
rundskriv T-3/2000 (Kirkerundskrivet) s. 10.

Gjerpen kirke regnes til tross for mange om- og påbygninger

som en middelalderkirke. De bygningsmessige hovedelemen-

tene er oppført i middelalderen (kor og skip), og bygningen

fremstår i hovedsak som en middelalderbygning, jf. Miljøvern-

departementets brev av 24. mai 1985. Som liknende tilfeller

kan nevnes Fiskerkapellet fra Fåberg (nå på Maihaugen), hvor

det vesentlige av omfarene i skip og kor er bevart, og Øye

stavkirke i Vang i Valdres, som ble funnet under gulvet på en

nyere kirke og bygget opp noen hundre meter unna. En annen

kirke som har gjennomgått betydelige ombygninger, er Vang

kirke, hvor det bare er vesttårnet som er igjen av de primære

bygningselementene. Det samme gjelder for øvrig Tjølling kirke,

som nærmest ble revet ned til grunnen på 1700-tallet.

Enhver bygningsmessig endring i disse kirkene eller det
faste inventaret vil være avhengig av særskilt tillatelse
etter § 8 første ledd fra Riksantikvaren, som fortsatt er
rette myndighet (er ikke overført til fylkeskommunen).

Én av de ca. 440 middelalderbygningene vi i dag har kjenn-
skap til, er Finnesloftet på Voss. Bygningen, som trolig er
oppført på 1200-tallet, har en usedvanlig konstruksjon, med
liggende tømmer i første og stavverk i annen etasje. Loftet
ligger på gården Finne, der det bodde mektige menn, og som
i middelalderen var sentrum for en stor samling eiendommer.
Man er usikker på hva bygningen har vært brukt til. Mest
sannsynlig har den vært en gildehall, kanskje for Mikael s-
gildet på Voss. (Foto: Birger R. Lindstad, Riksantikvaren)

Kalkmalinger fra middelalderen, Alstadhaug kirke. Bruk av
plastmaling på middelaldermur er et så alvorlig forhold at
slike tiltak kan bli anmeldt til politiet. (Foto: Iver Schonhowd,
Riksantikvaren)

64 | KULTURMINNEVERN

https://www.regjeringen.no/no/dokumenter/t-300-kulturminne-kirke/id278976/

Slik tillatelse må innhentes, selv om endringen skjer i
den delen av kirken som strengt tatt ikke er fra middel-
alderen.

Et klassisk problem med kalkpussede steinkirker fra middel-

alderen har vært at kirkevergen i beste mening har overmalt

kalkpuss med plastmaling. Plastmaling fører til at fuktigheten

sperres inne i veggen, med den følge at kalkpussen løsner fra

steinene. Dette har skjedd med Haslum, Værnes og Alstadhaug

kirker. Riksantikvaren har i tilfellet med Alstadhaug kirke gitt

pålegg om fjerning av plastmaling etter § 8 tredje ledd. Menig-

hetsrådet klaget pålegget inn for Miljøverndepartementet ut fra

opplysninger fra malingsfabrikanten om at også plastmaling

kunne slippe ut fuktighet. De fikk ikke medhold (departemen-

tets vedtak av 15. mars 1997). Bruk av plastmaling på kalket

middelaldermur er et så alvorlig forhold at slike tiltak kan bli

anmeldt til politiet.

Fast inventar regnes som en del av middelalderkirken,
selv om inventaret er fra etter reformasjonen. Dette
gjelder for naglefast eller veggfast inventar, som inne-
bygde skap, alter, prekestol, orgler, ovner, kirke klokker,
benkevanger mv.

I Skjeberg middelalderkirke ønsket menighetsrådet å fjerne en

orgelfasade fra 1795, da den reduserte lydkvaliteten fra orgelet.

Riksantikvaren ga ikke tillatelse til dette ut ifra at det faste

inventaret, selv om det var yngre enn år 1537, måtte omfattes

av den automatiske fredningen. Direktoratet anså orgelfasaden

som naglefast inventar og automatisk fredet sammen med byg-

ningen. Riksantikvaren viste til at et grunnleggende interna-

sjonalt prinsipp i all bevaring er å respektere alle verdifulle

tilføyelser fra forskjellige perioder. Dette hadde vært Riksanti-

kvarens praksis i forvaltningen av middelalderkirker siden opp-

rettelsen av embetet i 1912. Av kirkehistoriske årsaker er ingen

av våre middelalderske kirkeinteriører bevart. I den grad en

middelalderkirke skal vernes, må den derfor bevares med den

historiske kontinuiteten som er materialisert i de endringene

som har funnet sted siden middelalderen. En del av våre mid-

delalderkirker ble ominnredet under privatiseringen av kirke,-

For at en kirke skal kunne karakteriseres som en middelalder-
kirke, må enkelte romdefinerende elementer være igjen fra
middelalderen. I Vang kirke står bare vesttårnet igjen fra
 middelalderen». (Foto: Ingeborg Magerøy, Riksantikvaren)

Interiør fra Skjeberg middelalderkirke, der menighetsrådet
ønsket å fjerne orgelfasaden fra 1795. Riksantikvaren ga ikke
tillatelse til dette, ut fra at det faste inventaret, selv om det
er yngre enn selve kirken, måtte omfattes av den automatiske
fredningen. (Foto: Riksantikvaren)

DEL 7 – LOV OM KULTURMINNER | 65

bygningene på 1700-tallet. Disse interiørene representerer i

dag verdifulle dokumenter på hvordan en forholdt seg til og

tilpasset det middelalderske kirkerommet til sin egen tid. En

endring av interiørene, og spesielt disse hovedelementene, som

f. eks. en orgelfasade, ville bety en vesentlig forringelse av det

historiske dokumentet kirken utgjør. Miljøverndepartementet

opprettholdt 15. mai 1996 Riksantikvarens vedtak.

Når det gjelder etterreformatoriske kister som er begravd
under kirkegulvet i middelalderkirker, har disse etter
Riksantikvarens forvaltningspraksis blitt ansett å komme
i samme kategori som fast inventar i kirken, selv om
kistene strengt tatt ikke kan regnes som fast inventar.

En del av de samme problemstillinger vedrørende
middelalderkirker reiser seg i forvaltningen av profane
(ikke kirkelige) middelalderbygninger. Mange av disse
er loft, der bare den ene høyden er fra middelalderen.
Dersom en juridisk sett ikke har samme kontroll over
hele bygningen, dvs. begge høyder, vil også vernet av
middelalderdelen bli illusorisk. I mange automatisk
fredete bygninger er endog bare mindre deler av hoved-
konstruksjonen fra middelalderen, men tilstrekkelig til
at en faglig sett kan forsvare å definere dette som en
middelalderbygning.

Når det gjelder profane middelalderbygninger, f. eks. et loft,

hvor det har blitt satt opp et tilbygg i form av et våningshus i

nyere tid, har det vært spørsmål om også tilbygget inngår i den

automatiske fredningen. Problemstillingen har bl.a. kommet

opp i forbindelse med fredningsgjennomgangen hvor man pre-

siserer gamle fredninger fra 1923. Ut ifra synspunktet om at

dette er to selvstendige bygninger, vil man ikke anse vånings-

huset som en del av den automatiske fredningen. (Riksanti-

kvaren sak 12/01044.) Hver sak må imidlertid vurderes kon-

kret, avhengig av om man kan se byggverkene som separate

enheter eller ikke. Riksantikvaren har i en konkret sak, om

Storøen gård på Ringerike, presisert en vedtaksfredning. Hoved-

bygning, Gamlehuset og Langbygning er oppført på middelal-

derkjellere i stein og tegl. Disse kjellerne er automatisk fredet,

mens bygningene oppå er fredet ved enkeltvedtak, som Riks-

antikvaren presiserte. (Riksantikvaren sak 10/02202-2.)

Det kan ikke kreves at bygningen skal være bevart i sitt opp-

rinnelige miljø. Gol stavkirke på Norsk folkemuseum på Bygdøy

i Oslo er derfor fortsatt å regne som en middelalderkirke, selv

om den ble tatt ned og flyttet til Bygdøy for over hundre år siden.

En grunneier rev og brente i oktober 1998 et våningshus i

Vest-Agder, uten å ha søkt om rivetillatelse. Av SEFRAK-regi-

streringen fra 1994 fremgikk det at eier hadde opplyst at deler

av tømmeret i bygningen stammet fra en bygning fra 1400-

tallet som visstnok var flyttet fra Telemark. Bygningen var

derimot ikke registrert av Riksantikvaren som middelalderbyg-

ning. Det lot seg ikke gjøre å få bekreftet om noe av tømmeret

var fra middelalderen, og eier ble bare idømt en bot på 10 000

kroner ved Kristiansand byretts dom av 18. juni 1999 for mang-

lende rivetillatelse etter plan- og bygningsloven. Bygnings-

firmaet som rev huset, fikk i samme sak en bot på 15 000 kroner.

Alle våre profane middelalderbygninger er bygget helt
eller delvis i laftet tømmer. Om en slik bygning er fra
middelalderen, avgjøres etter en totalvurdering av en
rekke kriterier, f. eks. stilart, lafteteknikk, dørbeslag og
lås. Dette vil ofte gi et klart svar på om bygningen er fra
før reformasjonen.

En metode som er enda sikrere, er en dendrokrono­
logisk undersøkelse. Dette går i korthet ut på at en tar
kjerneprøve av tømmeret. Gjennom avstanden mellom
årringene vil en kunne få et eksakt bilde av treets vekst
og alder da det ble felt. Ved omfattende årringsprøver
fra bygninger, arkeologisk materiale og stående trær i de
enkelte landsdeler, kombinert med sikre kilder på alder,
har en kunnet lese vekstbildet år for år, for enkelte

Da eieren av dette buret fra 1200-tallet – én av Norges
eldste tømmerbygninger – beiset ytterveggene og dekket
 jern beslagene på døren med maling, gjorde han sitt beste for
å ta vare på huset. Etter kulturminneloven betraktes imidler-
tid denne formen for vedlikehold som et ulovlig inngrep.
At slikt kan skje, skyldes som oftest mangelfull informasjon
fra kulturmiljøforvaltningens side om riktig vedlikehold. Siden
bildet ble tatt i 1985 er det foretatt restaurerings arbeider på
buret i regi av Riksantikvarens middelalder prosjekt. (Foto:
Gullik Kollandsrud)

66 | KULTURMINNEVERN

landsdeler helt tilbake til 800-tallet. En annen prøve er
radiokarbondatering (C-14-datering). Feilmarginen kan
her variere, men i heldigste fall kan den være nede i
+/- 10 år.

3.4.6 Andre ledd – samiske kulturminner fra år 1917
eller eldre

Faste samiske kulturminner eldre enn 100 år ble tidligere
automatisk fredet ved kulturminneloven 1978 § 4 andre
ledd.

Fredningsgrensen på 100 år skyldtes at samiske
kulturminner sto i en særstilling sammenlignet med de
øvrige kulturminnene. Samiske kulturminner som
offerplasser, fangstanlegg for villrein, gravplasser mv. var
knyttet til for lengst forlatte funksjonelle elementer i
samekulturen, og det var viktig for lovgiver å frede alle
slike kulturminner, jf. Ot. prp. nr. 7 (1977–78) s. 20.
Kulturminnene utgjorde dessuten en viktig del av den
samiske kulturen og var dermed viktige for samene som
etnisk gruppe.

Begrunnelsen for den særskilte reguleringen av
tidskriteriet for automatisk fredning av samiske kultur-
minner er kort beskrevet i Ot. prp. nr. 7 (1977–78) pkt.
4.6, s. 20, hvor det fremkommer at:

«Samekulturen har tildels eksistert uavhengig av kulturutvik-

lingen i det norske samfunn for øvrig. Elementer fra norsk oldtid

og middelalder finner man i samekulturen langt opp i nyere

tid. Komitéutkastet foreslo som nevnt at samiske kulturminner,

både «faste» og «løse» eldre enn hundre år, skulle omfattes av

loven. En hitsetter fra komitéinnstillingen s. 31:

«Samiske kulturminner som offerplasser, fangstanlegg for

villrein, gravplasser osv. er knyttet til forlengst forlatte funksjo-

nelle elementer i samekulturen. Likevel stammer tilsvarende

kulturminner fra nordisk kulturområde fra perioder som er flere

hundre år eldre fordi utviklingen til overgangen til kristen kultur,

anlegg av kirkegårder og avviklingen av fangstsamfunnet er

meget retardert i samestrøkene. Loven må derfor gi hjemmel

for fredning av alle kulturminner som ikke lengre er funksjonelle

elementer i samekulturen.»

Departementet er enig med komitéen og fremmer forslag

til bestemmelser for samiske kulturminner i det vesentlige i

samsvar med komitéens forslag.»

Uttalelsene i proposisjonen viser at en ved denne fred-
ningsbestemmelsen først og fremst hadde arkeologiske
kulturminner i tankene, og at samiske kulturminner også

ble oppfattet som en viktig kilde for kunnskapen om
norsk historie og kultur. Etter bestemmelsens ordlyd
omfattes likevel både arkeologiske kulturminner og
bygninger. Praktiseringen av kulturminneloven § 4 har
også vært i samsvar med bestemmelsens ordlyd.

I Riksrevisjonens rapport Dok. nr. 3:9 (2008–2009)
ble det bl.a. påpekt at den flytende hundreårsgrensen
medfører at mengden automatisk fredete samiske byg-
ninger potensielt øker hvert år. Riksrevisjonen bemerket
at det ikke fantes noen oversikt over hvilke samiske
bygninger som var automatisk fredet. I tillegg påpekte
Riksrevisjonen at forvaltningen manglet oversikt og
rutiner for avdekking av hvilke samiske bygninger som
i fremtiden ville bli automatisk fredet.

Med bakgrunn i Riksrevisjonens undersøkelse ble
det igangsatt en prosess hvor den flytende 100-års -
grensen ble vurdert opp mot en fast fredningsgrense.
Norsk institutt for kulturminneforskning (NIKU) kon-
kluderte etter å ha vurdert dette spørsmålet med at den
flytende grensen ville medføre en raskt økende tilvekst
av automatisk fredete samiske kulturminner.

Høsten 2011 ble prosjektet Identifisering og registre­
ring av samiske bygninger satt i gang. Registrerings-
prosessen var en del av Kunnskapsløftet for kulturminne­
forvaltningen, som var Klima- og miljødepartementet og
Riksantikvarens oppfølging av Riksrevisjonens forvalt-
ningsrevisjon. Registreringsprosjektet varte frem til 2017.
Sametinget stod for utforming og gjennomføring av
prosjektet, som ble finansiert over Riksantikvarens
budsjett. Prosjektet bekreftet at antall automatisk fredete
bygninger ville øke betydelig i løpet av de neste tiårene.

Sametinget foreslo i 2016 å sette grensen for auto-
matisk fredning til 1917, jf. SR 171/16 og SP 45/16.
Samiske kulturminner yngre enn år 1917 vil, på lik linje
med andre kulturminner, kunne fredes ved enkeltvedtak
etter kulturminneloven §§ 15, 19 og 20, dersom vilkårene
for dette er oppfylt.

I september 2016 sendte Sametinget, i forståelse med
Klima- og miljødepartementet, et notat med forslag til
endring av kulturminneloven § 4 på en begrenset høring
til fylkeskommunene, landsdelsmuseene og instanser
som arbeider med samiske kulturminner.

Det kom inn ti høringssvar, som samtlige støttet
Sametingets forslag. Sametinget behandlet saken i
desember 2016 (Sak SP 45/16). Plenumsvedtaket om
endring av fredningsgrensen i desember 2016 lød slik:

DEL 7 – LOV OM KULTURMINNER | 67

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://www.stortinget.no/globalassets/pdf/dokumentserien/2008-2009/dok_3_9_2008_2009.pdf

«Sametinget foreslår en endring av kulturminneloven. End-

ringen innebærer at samiske kulturminner fra år 1917 eller

eldre er automatisk freda.»

Saken ble deretter oversendt Klima- og miljødeparte-
mentet.

Klima- og miljødepartementet anså også den flytende
grensen for automatisk fredning av samiske kultur-
minner som utfordrende. Etter hvert som tiden gikk,
ville mengden automatisk fredete samiske kulturminner
øke. Samiske bygninger eldre enn 100 år ville som nevnt
i NIKU Rapport 43-2011 bli spesielt merkbare etter 2045,
på grunn av den storstilte gjenreisningen av bebyggelse
som skjedde i områdene som var blitt brent ned under
andre verdenskrig. Andre samiske kulturminner, som
rein driftens mange anlegg, jordbruksområder og ferd-
selsveier i utmark, ville også i de kommende årene føre
til en rask tilvekst av automatisk fredete samiske kultur-
minner. Dette ville føre til utfordringer for forvaltningen
ved at de kommende automatiske fredningene av samiske
kulturminner ville oppleves som et hinder og ikke en
ressurs. En fast årstallsgrense ville gi en mulighet til å
fange opp kulturminner som regnes som bevarings-
verdige på bakgrunn av den kulturhistoriske epoken de
stammer fra. For samiske kulturminner yngre enn
hundre år ville det være et bedre alternativ at de blir
fredet etter en konkret vernevurdering ved ordinær
vedtaksfredning, jf. kulturminneloven §§ 15, 19 og 20.

Ut fra disse vurderingene foreslo derfor Klima- og
miljødepartementet endringer i kulturminneloven, jf.
Prop. 42 L (2017–2018) Endringer i kulturminneloven
(fredningsgrensen for samiske kulturminner). Forslaget
gjaldt endring av kulturminneloven § 4 andre ledd, slik
at grensen for automatisk fredning av samiske kultur-
minner ble satt til år 1917 eller eldre. Sametingets ple-
numsvedtak og behandling av saken dannet i tillegg til
de øvrige rapportene og vurderingene et grunnlag for
lovendringsforslaget. Forslaget fra Sametingets plenum
inneholdt også et forslag om å inkludere kvenske kultur-
minner i bestemmelsen, men dette forslaget ble ikke
videreført av departementet.

Når det gjaldt 2017 som fredningsgrense, hadde
Sametinget i sitt høringsnotat av 2. september 2016
bemerket at det vanskelig kan pekes på et eksakt årstall
som markerer et tydelig skille i samenes fysiske kultur-
uttrykk. Sametinget foreslo derfor å knytte frednings-
grensen til det første samemøtet i Trondheim, 6. februar
1917, siden dette møtet var uttrykk for betydelige

endringer for og i samiske samfunn rundt århundreskif-
tet 1900.

I denne perioden skjedde en stadig mer systematisk assimile-

ringspolitikk av samene, økende grad av gruveetableringer og

vegbygging, vekst i fiskeriene og hvalfangst, samt jordbrukseks-

pandering. I 1897 kom en ny reindriftslov som slo fast at det

var straffbart å la rein beite på annen manns grunn uten til-

latelse. Regjeringen ble også gitt myndighet til å forby reindrift.

I tiden etter 1900 medførte dette en gradvis samisk mobili-

sering mot fornorskingspolitikken og det økende presset samene

ble utsatt for, målbåret av samiske talspersoner. Det ble utgitt

samiske aviser og bøker, og flere samiske organisasjoner så

dagens lys. Videre kom det en ny reinbeitekonvensjon i 1919,

som sterkere regulerte reinbeite mellom Norge og Sverige. Dette

førte til endringer i bruken av reinbeiteområdene, som i Troms,

der samer fra svensk side ikke lenger fikk lov til å flytte ut til

sommerbeite på øyene ute på kysten. Dette medførte i sin tur

at tidligere sommerboplasser måtte forlates. Landsmøtet i

Trondheim 1917 ble så fulgt opp av samepolitiske møter i

Finnmark de følgende årene, samt av annen same politisk virk-

somhet.

Konsekvensen av dette var at mange sider ved samisk kultur

og samfunn, levemåte og kulturuttrykk endret karakter i tiden

etter 1900. Endringer både i samisk bosettingsstruktur, nærings-

utøvelse, næringstilpasning, organisering, samhandlingsformer

og historisk kildegrunnlag gir grunnlag for å sette en fast fred-

ningsgrense ved begynnelsen av 1900-tallet.

Departementet sluttet seg til Sametingets forslag. Eksis-
terende automatisk fredete samiske kulturminner ville
dermed forbli fredet da grensen for automatisk fredning
ble satt til et tidspunkt som lå 100 år tilbake i tid. Depar-
tementet la også til at begrunnelsen for en særskilt
automatisk fredningsgrense for samiske kulturminner
er at de utgjør et helt sentralt dokumentasjonsmateriale
for samisk historie og forhistorie. Dette vitner om
hvordan samer har forholdt seg til hverandre og andre,
samt hvordan en har brukt landskap og naturressurser
gjennom tidene.

At fredningsgrensen er satt så nær vår tid, skyldes et
karakteristisk trekk ved samiske kulturminner, nemlig
at de ofte er lite bestandige og iøynefallende. De er derfor
særlig utsatt. Samtidig finnes ofte samiske kulturminner
i værharde strøk av landet, noe som gjør dem særlig
utsatt for ødeleggelse. En rekke samiske kulturminner
gikk dessuten tapt under tyskernes brenning av Finn-
mark og Nord-Troms i 1944. Etter krigen har ikke minst

68 | KULTURMINNEVERN

mekanisert jordbruk og utbygging ødelagt en rekke
samiske kulturminner i kystområdene.

Samiske kulturminner særpreges i forhold til ikke-sa-
miske kulturminner først og fremst ved at de i flere til-
feller ikke utgjør synlige spor etter menneskelig aktivitet,
men naturlige formasjoner og steder som det knytter seg
en immateriell overlevering til. Bestemmelsens første
ledd bokstav f har derfor særlig betydning her. Som
eksempel kan nevnes bestemte steder som fra før- kristen
tro ble betraktet som hellige, f. eks. en skog, et fjell eller
et bestemt vann. I slike områder skulle aktiviteten
begrenses i størst mulig grad. Stedet kan anses som et
automatisk fredet kulturminne, selv om de fysiske spor
etter kulturminnet er fraværende. Et sentralt spørsmål
er hvordan man foretar en geografisk avgrensning av et
kulturminne som det er knyttet ulike typer forestillinger
til. Dette beror på en faglig vurdering hvor man bl.a. på
bakgrunn av intervjuer kan foreta en avgrensning av
kulturminnet. (Jf. NIKU Rapport 24 Samiske helligsteder
2008)

Et vesentlig trekk ved den eldre samiske kulturtradi-
sjonen er samenes evne til å forvalte naturen på en
skånsom måte og til å ferdes i den uten å sette synlige
spor etter seg i terrenget. Det som er særegent, er at det
i stor grad er knyttet muntlige tradisjoner til disse kul-
turminnene, som ikke umiddelbart kan fortelle noe selv.
Etter samisk tradisjon har «byggverk» blitt til på en mest
mulig skånsom måte overfor naturen. Filosofien har vært
at de skal passe inn i naturen, og bli borte på en naturlig
måte etter endt bruk. Flere tidligere tufteplasser, rein-
gjerder og skilleplasser er eksempler på dette. På denne
måten vil det ofte bare være tilbake en muntlige tradisjon
som kan lokalisere kulturminnet. Eventuelt kan tidligere
bruk påvises gjennom vegetasjonshistoriske undersøkel-
ser, f. eks. pollenanalyser.

Skillet mellom samiske og øvrige kulturminner er
ikke alltid like åpenbart. Særlig kulturminner fra den
eldste bosettingen kan ikke gis en entydig kulturell eller
etnisk tilknytning. Kulturminnets kulturelle tilknytning
og betydning må sannsynliggjøres i det enkelte tilfelle.

Begrepet samiske kulturminner har både en etnisk
og en kulturhistorisk forankring. Det er derfor ikke
avgjørende om vedkommende person som kulturminnet
stammer fra, i dag regnes som same etter lov 12. juni
1987 nr. 56 om Sametinget og andre samiske rettsforhold
(sameloven) § 2-6. Graven til en gravlagt same regnes
f. eks. ikke som en samisk grav, jf. bokstav j, hvis ikke
graven ellers kulturhistorisk regnes som samisk (f. eks.

samisk kirkegård eller urgrav). Dette betyr at en grav
eldre enn 1918 til en same på en kirkegård i Oslo vil falle
utenfor, fordi graven ikke er i en samisk kontekst. En
samisk kirkegård vil ellers være en gravplass hvor det
hovedsakelig er gravlagt avdøde med samisk bakgrunn.

Det såkalte Lønningutvalget som Kollegiet ved Universitetet i

Oslo nedsatte i forbindelse med forvaltningen av samisk skjelett-

materiale ved Anatomisk institutt, foreslo i sin rapport av april

1998 å definere en samisk gravplass som et gravsted hvor det

overveiende antall personer som var gravlagt, var av samisk

herkomst. Miljøverndepartementet og Kirke-, utdannings-

og forskningsdepartementets felles rundskriv av mai 2000

(T-3/2000) om forvaltning av kirke, kirkegård mv. s. 19 bygger

på en tilsvarende definisjon av en samisk kirkegård.

Ca. 125 kirkegårder i kommuner i Finnmark, Troms og

Nordland som hadde en samisk majoritetsbefolkning eller et

vesentlig innslag av samer for 100 år siden eller mer, er regis-

trert som automatisk fredet. (Jfr. NIKU Rapport 14 Samiske

kirkegårder 2007) Disse inkluderer en del middelalderkirke-

gårder i f. eks. Troms og Finnmark, men hovedsakelig kirke-

Stálluene (trollene) på Gearretnjárga/Trollholmsund. Deler av
området rundt Trollholmsund i Finnmark er preget av dolomitt
(kalkstein) som er dannet for ca. 700 millioner år siden.
 Steinformasjonene er i dag knyttet til et gammelt samisk
sagn: Det kom gående troll over vidda, noen nordover fra
Lakselv, med en kiste med gull og sølv. De kom ned til sjøen
og kom ikke videre. De fant ikke hull til å gjemme seg i, og
ble til stein da sola rant. (Foto: Kari Stuberg)

DEL 7 – LOV OM KULTURMINNER | 69

https://niku.brage.unit.no/niku-xmlui/handle/11250/2561190
https://lovdata.no/dokument/NL/lov/1987-06-12-56?q=sameloven
https://lovdata.no/dokument/NL/lov/1987-06-12-56?q=sameloven
https://www.regjeringen.no/no/dokumenter/t-300-kulturminne-kirke/id278976/

gårder som er anlagt på 1600-, 1700- og 1800-tallet i områder

med en samisk befolkning. En del av disse kirkegårdene må

regnes som rent samiske, f. eks. i Indre Finnmark, mens andre

har begravelser som også inkluderer især nordmenn og kvener.

På kirkegårder som har vært i kontinuerlig bruk, utgjør de

samiske gravene i dag bare en del av kirkegården, ofte den

eldste. På slutten av 1800-tallet/begynnelsen av 1900-tallet

skjedde det imidlertid en sterk innvandring av både nordmenn

og kvener til områder som tidligere hadde vært overveiende

samiske, f. eks. langs kysten. Kirkegårdene som ble anlagt for

den samiske urbefolkningen, og som har vært i bruk under og

etter denne innvandringen, har derfor skiftet karakter, slik at

flertallet gravlagte ikke lenger er samiske. Kirkegårdene er

imidlertid registrert som samiske, og i praksis skilles gjerne

den eldste delen av kirkegården ut som samisk og automatisk

fredet dersom det nå oppstår saker om slike kirke gårder. Skulle

man se bare på kirkegårdenes etniske sammensetning i dag,

ville deres samiske historie forsvinne.

Tiltak på disse kirkegårdene må forelegges Sametinget for

vurdering før de iverksettes.

I flere tilfeller kan det være vanskelig å avgjøre om kultur minnet

har samisk opprinnelse. Problemstillingen ble reist i en sak fra

Nordland. Et selskap som produserte torv, brukte et registrert

samisk bosettingsområde som lagerplass for torv. Flere tufter

var tildekket av opptil flere meter torv. Selskapet ble først ilagt

et forelegg fra Økokrim for overtredelse av § 27, jf. § 3, for

ulovlig å ha tildekket et automatisk fredet kulturminne. Tromsø

Museum gravde sommeren 1998 ut enkelte av tuftene for date-

ring. C-14-datering viste at tuftene sannsynligvis hadde sin

opprinnelse fra 1300-tallet, og det ble da unødvendig å

bestemme den etniske opprinnelse, tuftene var uansett fredet

etter § 4 første ledd. Saken ble til slutt avgjort med påtaleunn-

latelse.

En viktig gruppe samiske kulturminner er de samiske
bygningene fra år 1917 eller eldre. I prosjektet Identifi­
sering og registrering av samiske bygninger ble ca. 850
bygninger registrert som samiske og eldre enn 1918.
Bygningene skal forvaltes iht. kulturminnelovens
bestemmelser, men med praktiske tilpasninger ut fra
verneverdi.

I registreringsprosjektet for samiske bygninger fra
2011–2017 ble det utviklet en felles forståelse av vurde-
ringen «samisk kulturminne». Departementet så ikke
behov for ytterligere kriterier.

For samiske kulturminner yngre enn år 1917 gjelder
kulturminnelovens alminnelige regler. De gir hjemmel

til å vedtaksfrede samiske kulturminner etter kultur-
minneloven §§ 15, 19 og 20. På denne måten mener
departementet at eventuelle uheldige konsekvenser av å
fjerne den flytende grensen vil kunne fanges opp. Ved-
taksfredning gjennomføres på bakgrunn av viktige
kulturminners kilde-, dokumentasjons- og opplevelses-
verdi, og skal sikre et representativt utvalg kulturminner
av nasjonal verdi. Kulturminneloven kapittel 5 og 6, samt
de generelle saksbehandlingsreglene etter forvaltnings-
loven sikrer forsvarlige fredningsprosesser.

3.4.7 Tredje ledd – erklært stående byggverk fra
perioden 1537–1649

Bestemmelsen om at stående byggverk som kulturmiljø-
forvaltningen erklærer å være fra perioden 1537–1649,
regnes som automatisk fredet, kom inn ved lovendringen
3. mars 2000 nr. 14. Regjeringens forslag om bestemmel-
sen vakte strid på Stortinget, fordi det ikke var foreslått
økning i tilskuddsmidlene for eiere av fredete bygninger
og anlegg. Forslaget ble vedtatt etter et budsjettforlik som
ga en økning i tilskuddsmidler på 7,2 millioner kroner,
se Innst. O. nr. 24 (1999–2000) s. 3.

Bakgrunnen for bestemmelsen var behovet for å
redusere et ukontrollert tap av denne bebyggelsen. Alle
middelalderbygninger er automatisk fredet. Reforma-
sjonen har vært et uendret fredningsskille siden 1905,
med unntak av 100-årsregelen for samiske kulturminner
som kom med kulturminneloven i 1978. Senere tids
forskning viser at bygningstradisjonen fra middelalderen
fortsatte utover 1600-tallet. Bare et fåtall av disse byg-
ningene fra perioden 1537–1649 er fredet ved vedtak
eller vernet på annen måte. Bygningsmassen fra perioden
er forholdsvis begrenset (antatt i underkant av 2 000
byggverk og anlegg), og bygningene har ofte en stor
verneverdi, først og fremst fordi de er en god kilde til
forskning. De skriftlige kildene fra før 1650 er dertil
sparsomme og vanskelig tilgjengelig, se nærmere Ot. prp.
nr. 50 (1998–99) s. 13 flg.

Begrunnelsen for regelen i tredje ledd er klar fra
lovgivers side: Man ønsket å etablere en enkel ordning
for fredning av en bygningsmasse som man forsknings-
messig kunne dokumentere at representerte en kontinu-
itet av bygningstradisjonene fra middel alderen. Kultur-
miljømyndighetene skulle ikke behøve å gå veien om en
ordinær vedtaksfredning for nettopp denne kulturmin-
nekategori. Det har ikke vært lovgivers intensjon å åpne
muligheten for at andre typer kulturminner enn bygg-

70 | KULTURMINNEVERN

https://stortinget.no/no/Saker-og-publikasjoner/Publikasjoner/Innstillinger/Odelstinget/1999-2000/inno-199900-024/?lvl=0
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/

verk skal falle inn under regelen. Benevnelsen «bygg-
verk» kom for øvrig inn i kultur minneloven ved lovend-
ringen 3. mars 2000 nr. 14 og dekker et bredere spekter
av kulturminner, herunder bygningstekniske innretnin-
ger og ulike typer anlegg som er kulturhistorisk viktige,
se pkt. 6.1.1. Så lenge kulturminneloven opererer med
1537-grensen for automatisk fredning, er man henvist
til Malta-konvensjonen i kombinasjon med vedtaksfred-
ning eller hensynssone etter plan- og bygningsloven for
å ivareta beskyttelsesbehovet for andre kulturminner.

Bestemmelsen stiller et kombinert kvalitativt krav
samt et formelt krav for at fredning utløses. Kulturmin-
net må for det første være et stående byggverk som er fra
perioden 1537–1649. Med stående byggverk menes
byggverk som er bevart slik at funksjonen kan avleses i
den bevarte konstruksjon, jf. Ot. prp. nr. 50 (1998–99)
s. 40. Det er altså ikke tilstrekkelig med en grunnmur
eller løse elementer av laftet tømmer i reisverket fra
perioden.

Lundarosen, Voss kommune: bygning datert til 1596, tidligere

datert til middelalder. Riksantikvaren vurderte den til ikke

lenger å være en stående konstruksjon, da en laftevegg (ende-

vegg) er fjernet og erstattet med mur. Kuttet er foretatt inn på

bygningens langsider, slik at også bindingene/lafteknutene er

fjernet. Ut fra en byggeteknisk forståelse kan det ikke lenger

sies å være en helhetlig konstruksjon fra perioden 1537–1649.

Bygningen ble ved beslutning 1. desember 2015 ikke registrert

som automatisk fredet. (Riksantikvaren Sak nr. 12/00891.)

På den annen side krever ikke bestemmelsen at bygget i
sin vesentlighet er fra 1537–1649. Fredning må kunne
erklæres når f. eks. bygningen har en kjerne av laftet
tømmer fra perioden, selv om den i ettertid er påbygget
og utvidet, og nytt utvendig panel og tak er lagt. Hvor
grensen går, må bero på et faglig skjønn. Det bør normalt
heller ikke ha betydning om byggverket er flyttet fra sitt
opprinnelige sted.

Storhuset, Flathein, Gaular kommune: Automatisk fredning ble

utløst, selv om det bare er et rom i bygningen som er fra før

1650. Loftet over dette rommet og stua er betydelig yngre,

men hele huset ble erklært automatisk fredet 16. august 2016.

Bygningen er for øvrig tidligere flyttet til Flatheim. (Riksanti-

kvaren Sak nr. 13/00335.)

For det andre må kulturmiljøforvaltningen erklære at
bygningen er fra angitte periode. Et slikt formelt krav er

ikke knyttet til øvrige automatisk fredete byggverk i
medhold av § 4 (første og andre ledd). Med uttrykket
erklært menes byggverk som er identifisert og ført inn i
et register eller i matrikkelen, og som dertil er stadfestet
av rette myndighet. Etter ansvarsforskriften § 2 (1)
innebærer dette byggverk som Riksantikvaren fører opp
på en liste over byggverk som skal regnes som automatisk
fredet. Det er ikke noe krav at erklæringen eller listen
sendes eier eller andre rettighetshavere. God forvalt-
ningsskikk tilsier imidlertid at dette gjøres, og under-
retning til eier om fredningen kan i seg selv være
avgjørende for om fredningen når sitt formål. Riksanti-
kvaren praktiserer en åpen dialog med eier i disse sakene,
og eier får alltid tilsendt den skriftlige stadfestelsen/
erklæringen.

Siden fredningen følger av loven, innebærer ikke
stadfestelsen noe enkeltvedtak. Stadfestelsen kan heller
ikke påklages. Det sies ikke uttrykkelig i forarbeidene,
men følger klart av sammenhengen i proposisjonen og
komitéinnstillingen, se Ot. prp. nr. 50 (1998–99) s. 16 og
Innst. O. nr. 24 (1999–2000) s. 4. Samme resultat følger
indirekte også av sjette ledd. Det er på den annen side
ikke noe i veien for at eier ber om at overordnet myndig-
het tar stilling til spørsmålet. Man har imidlertid ikke
rett til en slik overprøving.

I løpet av fredningsprosessen kan stadfestelses-
myndigheten (Riksantikvaren) bestemme noe annet, ved
at en ikke registrerer byggverket som stående byggverk
fra perioden 1537–1649. Dette kan være særlig aktuelt
når bare en svært begrenset del av bygget er fra angitte
periode, eller når bygget er så skadet at det vanskelig kan
regnes som et byggverk. Forarbeidene forutsetter at
fredning her ikke inntrer, jf. Ot. prp. nr. 50 (1998–99)
s. 16 og 40. Heller ikke denne avgjørelsen kan påklages.

Riksantikvaren har lagt til grunn i direktoratets
forvaltningspraksis at minst 50 prosent av tømmeret i
en laftekonstruksjon må være fra perioden 1537–1649,
og dernest at det må være slike stokker i alle veggene i
laftekonstruksjonen. Videre må bygningen være til-
standsregistrert i Askeladden, slik at man før erklæring
kan være trygg på at minst 50 prosent av tømmeret er
bevart også etter nødvendig reparasjon. En laftekon-
struksjon kan være et byggverk med ett rom, f. eks. et
bur, eller et rom i et byggverk med flere rom, f. eks. et
byggverk over to etasjer.

Hvis bygningen er stadfestet som fredet, og vedkom-
mende myndighet senere beslutter å oppheve fredningen,
regnes avgjørelsen som enkeltvedtak som kan påklages,

DEL 7 – LOV OM KULTURMINNER | 71

https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://stortinget.no/no/Saker-og-publikasjoner/Publikasjoner/Innstillinger/Odelstinget/1999-2000/inno-199900-024/?lvl=0
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/

f. eks. av eier, Fortidsminneforeningen eller en annen
berørt interesseorganisasjon, jf. proposisjonen s. 16.

Tredje ledd andre punktum gir § 15 tredje og fjerde
ledd anvendelse. Den første henvisning gjør det mulig å
fastsette særskilte fredningsbestemmelser for det auto-
matisk fredete byggverket. Et slikt vedtak er et enkelt­
vedtak, se pkt. 1.5 om saksbehandlingen her. Den andre
henvisningen betyr at hvis det ikke er gitt særskilte
fredningsbestemmelser, er det ikke fredningsnormen i
§ 3 første ledd som gjelder, men derimot den alminnelige
normen for vedtaksfredete byggverk i § 15 fjerde ledd,
det vil si at ingen må «rive, flytte, påbygge, endre, foran-
dre materialer eller farger eller foreta andre endringer
som går lenger enn vanlig vedlikehold.» «Dette omfatter
også fast inventar». Bakgrunnen for denne sondringen
er å begrense virkningene av fredningen på den forholds-
vis omfattende bygningsmassen reformen kan berøre, i
forhold til den strenge normen i § 3 første ledd. Dispen-
sasjonen for disse automatisk fredete byggverkene gis
også etter § 15 a. Etter ansvarsforskriften § 3 (4) er det
fylkeskommunen som har dispensasjonsmyndigheten i
disse sakene.

Byggverk som er erklært etter kml. § 4 tredje ledd,
har også i utgangspunktet en sikringssone rundt seg, jf.
§ 6. Se mer om dette under pkt. 3.6.

3.4.8 Fjerde ledd – §§ 16 til 18 gis anvendelse
Bestemmelsen kom inn ved lovendringen 3. mars 2000
nr. 14. Fjerde ledd gir kml. §§ 16 til 18 tilsvarende
anvendelse for automatisk fredete byggverk så langt det
passer. Dette gjelder for alle typer automatisk fredete
byggverk (§ 4 første, andre og tredje ledd). Disse bestem-
melsene supplerer de pliktene som følger av eller kan
hjemles i §§ 3 og 8. Etter § 8 tredje ledd kan tiltak som
er i strid med paragrafen, kreves endret av kulturmiljø-
forvaltningen, ved at tiltakshaver må dekke utgiftene, jf.
§ 10. Kml. § 16 om pålegg om tilbakeføring gir f. eks.
hjemmel til å dekke forvaltningens reparasjonskrav.
Kravet er tvangsgrunnlag for utlegg. Eier kan ellers gis
pålegg om bestemte vedlikeholdstiltak etter § 17.

3.4.9 Femte ledd – særskilt bevisbyrderegel om hva
som regnes som automatisk fredet kulturminne

Bestemmelsen kom inn ved lovendringen 3. mars 2000
nr. 14. Bakgrunnen var et behov for styrket vern av de
kjente automatisk fredete kulturminnene. Så lenge

konstateringen av at et kulturminne er automatisk fredet,
avhenger av et faglig skjønn, uten tinglysing eller annen
erklæring, er kulturminnet sårbart mot ulovlige tiltak,
som at det fjernes eller ødelegges.

Spørsmålet kom på spissen i en straffesak fra Ryfylke,

Forsand-saken (behandlet i pkt. 3.3.5, 3.4.2, 3.6.1, 3.7.4 og

7.13.8), hvor en gårdbruker hadde fjernet og ødelagt rydnings-

røyser fra oldtiden, som han selv hevdet var fra dette århundret.

For at retten skulle legge til grunn at røysene var fredet, måtte

påtalemyndigheten bevise – uten rimelig tvil – at de virkelig

var fra før 1537. Denne straffesaken er mye av bakgrunnen for

at Riksantikvaren ønsket og fikk gjennomslag for lovendringen.

Femte ledd innebærer at en registrering av et automatisk
fredet kulturminne gir en legal formodning for at objek-
tet eller området er automatisk fredet. Dette gjelder
registreringer foretatt av fylkeskommunen, Sametinget
og forvaltningsmuseene, som alle har myndighet etter
kml. § 11 bokstav a, til å registrere automatisk fredete
kulturminner. Registreringer etter § 11 bokstav a må
derfor formodes å ha slike rettsvirkninger som beskrevet
i § 4 femte ledd. Riksantikvaren har spesifikk myndighet
etter kml. § 4 femte ledd, jf. ansvarsforskriften § 2 (1).
Bestemmelsen stiller ingen andre krav enn at registre-
ringen er foretatt av vedkommende myndighet.

(HR-2017-2314-U, dom av 7. desember 2017). I frifinnende

dom i straffesak etter kml. § 27, jf. § 3 jf. § 6 jf. § 4 hadde

lagmannsretten lagt til grunn at fylkeskommunens registrering

av kulturminnet og anmerkingen av det på et kart, innebar at

det ikke kunne fastsettes noen sikringssone etter kml. § 6

utenfor det området som var anmerket. Lagmannsretten uttalte

at «Det følgjer då av oppbyggingen av kml. § 6 at det ikkje kan

fasetjast noko sikringssone utover det området som er særskilt

fastsett. Etter lagmannsretten sitt syn framgår dette ellers av

Rt. 2010 s. 1293».

Etter Høyesteretts syn hadde lagmannsretten anvendt loven

uriktig. Selv om det følger av Rt. 2010 s. 1293 at vedtak om

sikringssone etter kml. § 6 første ledd kan foreligge uten et

formelt vedtaksdokument, må det som et minimum kreves at

det er foretatt disposisjoner som innebærer en grensefast-

settelse. En ren registrering av kulturminnet slik det er gjort i

denne saken, kan ikke innebære at det foreligger et vedtak om

sikringssone. Lagmannsretten hadde anvendt loven uriktig, og

lagmannsrettens dom ble opphevet.

72 | KULTURMINNEVERN

En registrering som er privat eller foretatt av andre
offentlige myndigheter – f. eks. en kommune – faller
utenfor bestemmelsen. Har kommunen selv registrert
kulturminnene som automatisk fredet, og ført dem inn
i matrikkelen (det offisielle registeret over fast eiendom
og bygninger), formodes de å være automatisk fredet.
Riksantikvaren kan gi retningslinjer for slike registrerin-
ger, men det er foreløpig ikke gjort. Direktoratet kan også
avgjøre hvilke eksisterende registre og registreringer som
faller inn under bestemmelsen. Det er forutsatt at inn-
føring og sletting i et register gis en formell godkjenning.

Tiltakshaver eller en annen som ødelegger, skader
eller utilbørlig skjemmer noe som kulturmiljøforvalt-
ningen har registrert som et automatisk fredet kultur-
minne, kan imidlertid frita seg for ansvar, enten ved å
gå til sivil sak (fastsettelsessøksmål) eller i straffesak føre
bevis for at objektet/området allikevel ikke var automa-
tisk fredet.

(TGLOM-2011-60698, Glåmdal tingrett dom av 10. juni

2011.) I saken var bevisbyrderegelen «med mindre det føres

bevis for det motsatte» et tema. Retten forsto dette som unntak

fra regelen om at registreringen skal legges til grunn. Med andre

ord at registreringen ikke kan legges til grunn der det blir sann-

synliggjort at kultur minnet på tross av registreringen ikke var

automatisk fredet. Slike bevis var imidlertid ikke ført i denne

saken.

(LG-2018-210, Gulating lagmannsrett dom av 14. juni

2018.) Tiltalte mente at hans handlinger ikke ble rammet av

kml. § 3, da det aktuelle området var feil registrert som auto-

matisk fredet kulturminne. Tiltalte mente at det allerede ved

registreringen var klart at det ikke fantes noe gjenværende

kulturminner i bygge gropen. Lagmannsretten fant ikke at tiltalte

hadde sannsynliggjort at det aktuelle kulturminneområdet, til

tross for registreringen, likevel ikke kunne regnes som automa-

tisk fredet kulturminne etter kml. § 4.

En har oppfylt beviskravet hvis en kan føre bevis for
at det er mer sannsynlig at objektet/området ikke er
automatisk fredet, enn det motsatte. Fastholder kultur-
miljøforvaltningen sin vurdering, skal det dog svært
meget til før dette skjønnet blir satt til side av dom-
stolene. Det må nærmest være åpenbart at forvaltningen
har tatt feil. Bestemmelsen medfører ikke endringer i
skyldkravet i straffesak om uaktsomhet eller forsett. Det
er også fremdeles påtalemyndigheten som må bevise at
det er tiltalte som har begått handlingen, jf. Ot. prp. nr.
50 (1998–99) s. 41, og at han har opptrådt med den

nødvendige skyld, i det minste uaktsomhet. Det spring-
ende punktet vil derfor ofte være om tiltakshaver kan
bebreides for å ikke ha gjort undersøkelser, f. eks. sjekket
matrikkelen eller tatt kontakt med kommunen eller
andre offentlige myndigheter før han igangsatte tiltaket.

Bestrider grunneier eller en annen tiltakshaver
registreringen i en forvaltningssak, f. eks. søknad etter
§ 8 første ledd, plikter forvaltningen å opplyse saken
betryggende, og om nødvendig foreta befaring. Avslag
på søknad om dispensasjon kan påklages til Riksanti-
kvaren (eller Klima- og miljødepartementet, hvis kultur-
minnet fortsatt hører under Riksantikvaren), men
Riksantikvaren kan på eget grunnlag – og uavhengig av
klagesak – avgjøre med bindende virkning at det er et
automatisk fredet kulturminne etter § 4 siste ledd, jf.
Ot. prp. nr. 50 (1998–99) s. 32–33.

3.4.10 Sjette ledd – Riksantikvaren avgjør ved tvil
Bestemmelsen regulerer situasjoner der det er tvil om et
kulturminne er automatisk fredet i medhold av § 4.
Myndighet til å avgjøre slike tvilstilfeller er lagt til
departementet, men ble fra 30. juni 1989 delegert Riks-
antikvaren. Dette fremgår nå av ansvarsforskriften
§ 2 (1).

Uttrykket i tvilstilfelle må som hovedregel forstås som
den situasjon der ulike instanser innen kulturmiljøfor-
valtningen er uenige om objektet/området er automatisk
fredet. Riksantikvarens avgjørelse kan avklare hvorvidt
objektet er av den alder loven krever, eldre enn 1537, fra
perioden 1537–1649 eller fra år 1917 eller eldre, når det
gjelder samiske kulturminner. Skyldes tvilen at kultur-
minnet faller utenfor oppregningen i de enkelte katego-
riene i første ledd, kan Riksantikvaren også avgjøre om
det er automatisk fredet.

En fylkeskommune og et forvaltningsmuseum hadde noe ulik

oppfatning om avgrensningen av et automatisk fredet kultur-

minne i Grong i Nord-Trøndelag. Kulturminnet var rester etter

et gårdsanlegg, lagt øde siden svartedauden i 1349. Fylkes-

kommunen foretok en avgrensning som omfattet alle registrerte

kulturminner i tillegg til en sikringssone på 50 m vest for kultur-

minnene. Vitenskapsmuseet trakk grensen for gårdsanlegget

videre, slik at også deler av et jordbruksareal ble inkludert.

Riksantikvaren avgjorde avgrensningen i medhold av § 4 tredje

ledd, nå sjette ledd. (Riksantikvarens vedtak av 5. juni 1990.)

Riksantikvaren fattet vedtak i en sak hvor klager var uenig

med kulturmiljøforvaltningen i at et gravminne var automatisk

DEL 7 – LOV OM KULTURMINNER | 73

https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/

fredet. Riksantikvaren uttalte at det kunne være vanskelig å

avgjøre om en gravhaug er automatisk fredet eller ikke, uten å

grave i den. Det er imidlertid kun unntaksvis at en vil grave i

gravminner for å konstatere dette, da det vil eksponere kultur-

minnet for oksygen, noe som kan starte ned bryting av eventu-

elle gjenstander og skjelettrester. Riksantikvaren kom til at det

var overveiende sannsynlig at det var en gravhaug som sammen

med to andre utgjorde et gravfelt som inngikk i et kulturmiljø.

Da det var reist tvil om den automatiske fredningen, fastslo

Riksantikvaren dette med hjemmel i § 4 sjette ledd. (Riksan-

tikvarens vedtak av 15. november 2010.)

Selve registreringen er ikke et enkeltvedtak, og en kan
heller ikke klage over at noe er registrert som et automa-
tisk fredet kulturminne. Der en grunneier eller annen
rettighetshaver bestrider registreringen, har Riksanti-
kvaren mulighet til å avklare fredningsspørsmålet
gjennom vedtak etter bestemmelsen. Det er uklart om
rettighetshaveren har krav på en slik avklaring. En slik
avgjørelse fra Riksantikvaren må i dette tilfellet – i
motsetning til der forvaltningen har inntatt forskjellige
standpunkt – sies å være et enkeltvedtak. Klagerett er
derimot avskåret etter sjette ledd. Ønsker rettighetshaver
forut for et planlagt tiltak å få endelig avgjort om området
er automatisk fredet, er det mer nærliggende at Riks-
antikvaren i stedet henviser rettighetshaver til å søke om
dispensasjon etter § 8 første ledd andre punktum. I en
slik sak vil fylkeskommunen/Sametinget ta stilling til
om tiltaket kan gjennomføres, og herunder avgjøre om
tiltaket berører et automatisk fredet kulturminne. Dette
vedtaket kan påklages til Riksantikvaren, jf. § 8 første
ledd tredje punktum.

Riksantikvaren avgjør med bindende virkning om et
kulturminne er automatisk fredet. Direktoratets faglige
skjønn er endelig og kan ikke påklages til departementet
eller overprøves av domstolene. Imidlertid kan skjønnet
etter vanlige forvaltningsrettslige regler settes til side av
domstolene, dersom Riksantikvaren trekker noe inn
under loven som utvilsomt ikke er automatisk fredet (feil
i det faktiske grunnlag for vedtaket). Forvaltningslovens
omgjøringsregler etter § 35 gjelder også fullt ut, slik at
departementet har en viss adgang av eget tiltak å over-
prøve Riksantikvarens vedtak.

Tilsvarende prinsipp gjelder etter § 12 andre ledd når
det oppstår tvil om hva som er et løst kulturminne, se
pkt. 4.2.5.

3.4.11 Registrering av automatisk fredete
kulturminner

Et kulturminne er automatisk fredet uavhengig av om
det er kjent og/eller registrert som fredet kulturminne.
Det er altså objektet eller områdets kvalitet som avgjør
fredningsstatus, ikke registrering eller kunngjøring
overfor grunneier, se dog tredje ledd. Det sier imidlertid
seg selv at et fredet kulturminne, som hverken kultur-
miljøforvaltningen, kommunen eller grunneier vet er
fredet, reelt sett har et meget begrenset vern. Kultur-
minneloven har ingen uttrykkelige bestemmelser om
registrering av automatisk fredete kulturminner, men
flere bestemmelser i loven forutsetter registrering, se bl.a.
§§ 4 femte ledd, 6 første ledd andre punktum og 11 første
ledd bokstav a.

Det har siden 1870-årene vært foretatt systematiske
registreringer av fornminner, hvor opplysningene fra
starten av ble samlet i topografiske arkiv hos de arkeo-
logiske museene. Det var imidlertid sjelden fornmin-
nene, som automatisk fredete arkeologiske kulturminner
tidligere ble kalt, ble kartfestet. Årsaken var at en savnet
et nøyaktig kartverk i en målestokk som egnet seg til slik
kartfesting. I 1964 bestemte Stortinget at fornminnene
skulle avmerkes på Økonomisk kartverk (ØK). Kartene
ble utgitt i en målestokk på 1:5 000 og 1:10 000 og skulle
opprinnelig dekke 40 prosent av landet (ca. 135 000 km2).
Fra 1964 og frem til 1991 ble det foretatt systematiske
registreringer i ØK.

Registreringene omfattet normalt ikke fjell- og
utmarksområder. Fra 1991 ble registrering forutsatt kun
å finne sted i tilknytning til løpende planbehandling. Fra
1995 ble driftsansvaret for ØK-registrering overført til
Norsk institutt for kulturminneforskning (NIKU), mens
Riksantikvaren hadde det overordnede ansvar. ØK-
registreringene er formelt avsluttet, men metodikken
som ble benyttet ved registreringene, er videreført i nye
former. Flybilder benyttes ikke som grunnlag for en
feltregistrering, derimot brukes kart i stor målestokk,
GPS og i økende grad LIDAR, se nærmere omtale lenger
ned.

Ved registreringen har det vært anvendt ulike rutiner
i forbindelse med meddelelse til grunneier. I enkelte
distrikter ble grunneier tilskrevet per brev eller rekom-
mandert brev om registreringen, med underretning om
at angjeldende objekt eller område var fredet etter loven.
Mange grunneiere fikk også muntlig orientering om
funn under eller etter registreringsarbeidet. En savner

74 | KULTURMINNEVERN

ofte tilstrekkelig notoritet rundt slike meddelelser. I flere
tilfeller fikk grunneier overhodet ingen informasjon.

Systemet med ØK-registrering forutsatte at kommu-
nene og andre offentlige myndigheter brukte dette
kartverket i arealplanleggingen og til å vurdere om
bygge- og anleggsarbeid, nydyrking og andre tiltak
kunne gjennomføres. Økonomisk kartverk ble på mange
måter et foreldet hjelpemiddel. De fleste kommuner
benytter i dag annet kartmateriale, herunder digitale
kart, hvor registreringene av automatisk fredete kultur-
minner ofte mangler. Kulturminnedata inngår nå i Det
offentlige kartgrunnlaget (DOK). Det offentlige kart-
grunnlaget er definert i plan- og bygningsloven § 2-1 og
tilhørende kart- og planforskrift. DOK er geografiske,
autoritative data som er tilrettelagt som et egnet kunn-
skapsgrunnlag for behovene i plan- og bygningsloven.

Registersituasjonen ble på mange måter prekær, med
manglende registreringer i flere kommuner, mangelfulle
kartavmerkinger, avmerking på et kartverk som i mindre
grad er i bruk, og manglende kunngjøring til grunneiere.
Lovendringen 3. mars 2000 nr. 14 med nytt § 4 femte
ledd forutsatte at de automatisk fredete kulturminnene
(som ikke tinglyses, jf. § 5) ble registrert i GAB-registe-
ret, jf. delingsloven 23. juni 1978 nr. 70 § 4-1 fjerde ledd.
Tinglysing av alle automatisk fredete kulturminner ble
etter departementets vurdering for arbeidskrevende og
kostbart, se Ot. prp. nr. 50 (1998–99) s. 11–13 og 31.

Matrikkelen er GAB-registerets etterfølger. Se kml.
§ 4 femte ledd, der det nå vises til matrikkelen, jf. lov
17. juni 2005 nr. 101 om eigedomsregistrering (matrik-
kellova).

Etter avslutningen av registrering av automatisk
fredete kulturminner i Økonomisk kartverk ble det
behov for å lage et samlet system for å håndtere data fra
registreringer.

Riksantikvaren samlet i år 2000 fornminnedata-
basene fra de fem arkeologiske museene til én nasjonal
base, som ble videreutviklet til et verktøy i forvaltningen
av kulturminnene.

Den nasjonale kulturminnebasen Askeladden er
opprettet for å samle alle kulturminner i en database.
ØK-registreringene er samlet her. Det foreligger en rekke
opplysninger om automatisk fredete kulturminner i ulike
prosjektdatabaser, papirarkiv og rapporter, som også er
lagt inn i denne basen. Askeladden ble satt i drift i 2004
i regi av Riksantikvaren. Denne databasen er den offisi-
elle kilden til data og informasjon om alle typer fredete
kulturminner og kulturmiljøer.

Her er alle gamle registreringer fra det tidligere forn-
minne registeret overført. Askeladden er en geografisk
database, med både koordinater og egenskapsdata.

Askeladden utveksler data med matrikkelen (GAB-
registerets etterfølger), se nedenfor, med bedre tilgjen-
gelighet for eiere og publikum. Gamle arkivdata over
registreringer fra de arkeologiske museene og sjø-
fartsmuseene digitaliseres og legges inn i Askeladden,
det samme gjelder registreringer fra fylkeskommunene
og Sametinget. Nyregistreringer er lagt inn fortløpende
etter 2004.

Fagsystemet er organisert slik at instanser innen
kulturmiljøforvaltningen har adgang til endring og
oppdatering av innholdet i henhold til sine tematiske og
geografiske myndighetsområder. Det innebærer at
regionalt nivå, representert ved fylkeskommunen og
Sametinget, samt NIKU har anledning til å legge inn nye
registreringer og oppdatere eksisterende registreringer.
Disse organene er de viktigste aktørene for registreringer
innen kulturmiljøforvaltningen. Det er intet til hinder
for at sektorer og andre institusjoner som driver regis-
treringer innenfor egne områder, kan få adgang til å legge
inn sine registreringer på tilsvarende måte. De arkeolo-
giske museene og sjøfartsmuseene har også adgang til å
oppdatere, for eksempel etter utgraving eller når det
gjelder nyregistrerte vrak. Kommunene har nå også fått
en rolle i Askeladden mht. lokale kulturminner, som kan
legges inn og oppdateres. Lovgrunnlaget for disse kul-
turminneregistreringene er plan- og bygningsloven.

En av de viktigste konsekvensene av Askeladden er
at det nå er mulig i praksis å drive kvalitetsheving
gjennom bruk av data. Siden det også er mulig å kartfeste
kulturminnene i databasen, blir all informasjon samlet
på sted, og muligheten til å visualisere kulturminnedata
er blitt mye større. Ettersom mer og mer av plan arbeid
foregår elektronisk, er dette et særdeles viktig poeng.
Fokus er ikke lenger på avmerkinger på papirkart og
opplysninger i papirarkiv, men på digitale kart og digi-
taliserte temadata.

Kulturmiljøforvaltningen og andre har nå et moderne
verktøy for håndtering av data og informasjon fra regis-
treringer av automatisk fredete kulturminner. Nye
ikke-intrusive (ikke påtrengende) metoder er tatt i bruk
for kartlegging av større områder, i særdeleshet utmark.
Eksempelvis LIDAR (Light Detection And Ranging) eller
laserskanning fra fly eller bakke har vist seg som bruk-
bare metoder for å påvise en del typer synlige kultur-
minner i utmark, dog krever dette kompetanse på

DEL 7 – LOV OM KULTURMINNER | 75

https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://lovdata.no/dokument/NL/lov/2005-06-17-101?q=matrikkelloven
https://lovdata.no/dokument/NL/lov/2005-06-17-101?q=matrikkelloven

tolkning av LIDAR-data. Geofysiske metoder er også tatt
i bruk for å påvise ikke-synlige kulturminner under
bakken. Ikke alle typer kulturminner kan påvises med
disse metodene, så etablerte metoder som prøvestikk og
søkesjakter er fortsatt aktuelle for å påvise, eventuelt
verifisere, kulturminner.

Riksantikvaren startet i 2000 et samarbeid med
Statens kartverk med tanke på kobling mellom Riks-
antikvarens da planlagte kulturminnebase og GAB-
registeret. Fra 2010 er Askeladden og matrikkelen koblet
sammen ved at det utveksles opplysninger hvert døgn.
Fra Askeladden oversendes informasjon om ID, art og
vernestatus for nye registreringer og for endringer i
eksisterende registreringer. Fra matrikkelen mottar
Askeladden eiendomsinformasjon. Dette innebærer at
informasjon om fredete kulturminner knyttes til en
eiendom, og er tilgjengelig for andre enn kulturmiljø-
forvaltningen. Den åpne webløsningen «Se eiendom»
fra Kartverket er et eksempel på hvordan man kan finne
hvilke kulturminner som ligger på en eiendom. Når man
åpner lenken på et gitt kulturminne, kommer man til
den åpne løsningen Kulturminnesøk og mer detaljerte
opplysninger der.

3.5 § 5 TINGLYSING AV AUTOMATISK FREDETE
BYGGVERK

Vedkommende myndighet skal sørge for at alle byggverk
som er automatisk fredet etter § 4, med tilhørende sik­
ringssone, tinglyses som fredet eiendom.

Bestemmelsen ble vedtatt ved lovendring 3. mars 2000
nr. 14. Bakgrunnen var ønsket om å redusere det ukon-
trollerte tapet av automatisk fredete kulturminner, noe
Stortinget tidligere hadde sluttet seg til i Innst. S. nr. 150
(1997–98) til St.meld. nr. 58 (1996–97) Miljøvernpolitikk
for en bærekraftig utvikling. En tinglysing av alle slike
kulturminner ble etter departementets oppfatning for
omfattende og kostnadskrevende, jf. Ot. prp. nr. 50
(1998–99) s. 11. Hjemmel til tinglysing ble derfor bare
gitt for de automatisk fredete byggverkene (middelal-
derbygningene, de erklærte stående byggverk fra tiden
1537–1649 og samiske byggverk over 100 år, nå samiske
byggverk fra år 1917 eller eldre etter lovendring 22. juni
2018 nr. 82). Det ble ansett som viktig å tinglyse fred-
ningsstatusen på disse byggverkene, fordi de anses som
spesielt verdifulle kulturminner, og fordi andre byggverk
som er fredet etter § 15, tinglyses etter § 22 nr. 5.

Tinglysing er ikke avgjørende for at kulturminnet er
fredet. Derimot sikrer tinglysing en særlig notoritet og
publisitet om fredningen for eier, og ikke minst for nye
rettighetshavere og suksessorer. Tinglysingen skal også
omfatte sikringssonen, enten om denne er særskilt
fastsatt etter § 6 første ledd, eller følger lovens hovedre-
gel med en 5-meterssone, jf. § 6 andre ledd.

Det er vedkommende myndighet som har ansvar for
tinglysing. Etter forskrift 15. februar 2019 nr. 127 om
fastsetting av myndighet mv. etter kulturminneloven
(ansvarsforskriften) § 2 (1) er det Riksantikvaren som
skal sørge for tinglysing. God forvaltningsskikk tilsier at
gjenpart av tinglysingen sendes til grunneier, noe som
også er praksis hos Riksantikvaren. Det kan imidlertid
etableres samarbeidsordninger med andre og avtales at
disse skal være ansvarlig for tinglysingen.

3.6 § 6 SIKRINGSSONE
Med til et automatisk fredet kulturminne som nevnt i § 4,
hører et område rundt dets synlige eller kjente ytterkant
så langt det er nødvendig for å verne det mot tiltak som
nevnt i § 3 første ledd. Området fastsettes særskilt av
vedkommende myndighet etter loven.

Inntil et område som nevnt i første ledd er særskilt
avgrenset, omfatter det et fem meter bredt belte regnet fra
kulturminnets synlige ytterkant.

3.6.1 Generelt om bestemmelsen
Alle automatisk fredete kulturminner har en sikringssone
på fem meter, hvis ikke særskilt sikringssone er fastsatt
i vedtak av fylkeskommunen/Sametinget som rette myn-
dighet, jf. andre punktum.

Bestemmelsen om sikringssone ble innført ved kul-
turminneloven av 1978. Forbildet var tilsvarende
bestemmelser i den svenske og finske fornminnelov. § 18
i den danske naturfredningslov har til sammenlikning
en beskyttelsessone for fornminner på hele 100 m.

Fornminneloven av 1951 forbød skadelige eller
skjemmende tiltak, men forbudet var bare begrenset til
tiltak inn på selve fornminnet. Sikringssonen ble innført
først og fremst for å beskytte kulturminnet mot forskjel-
lige former for jordarbeid som erfaringsmessig skjemmer
eller ødelegger. Sonen skal altså sikre at den automatiske
fredning blir så effektiv som mulig. I en rekke tilfeller
finnes det dessuten fotkjeder, steinlegginger, grøfter eller
lignende, som er kulturminnets egentlige ytterkant, men

76 | KULTURMINNEVERN

https://seeiendom.kartverket.no
http://www.kulturminnesok.no/
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_2#%C2%A75
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_2#%C2%A75
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1997-98&paid=6&wid=aIa&psid=DIVL1392
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1997-98&paid=6&wid=aIa&psid=DIVL1392
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_2#%C2%A76

som ikke er synlig. Her vil sikringssonen beskytte mot
at den ikke påviselige delen av kulturminnet blir skadet.

I Rt. 2010 s. 1293 i Onarheim-saken uttaler Høyesterett at

bestemmelsen i § 6 utvilsomt gir uttrykk for et føre-var-prinsipp

og skal styrke vernet av automatisk fredete kulturminner.

 Høyesterett viste videre til Ot. prp. nr. 7 (1977–78) s. 18 hvor

det heter at «[å] sikre tilstrekkelig rom rundt fornminnet så det

ikke taper karakter av synlig minnesmerke, er ikke bare et

spørsmål om å bevare det som en del av landskapet. Det å

bevare fornminnets karakter og integritet er like viktig».

Første ledd slår fast at det med til et automatisk fredet
kulturminne hører en sikringssone som anses som en
del av kulturminnet.

Sikringssonen gjelder for automatisk fredete kultur-
minner, jf. kml. § 4 første ledd, og for erklærte stående
byggverk fra perioden 1537–1649, jf. § 4 tredje ledd. En
problemstilling som har vært reist, er om sikrings sonen
fremdeles gjelder dersom f. eks. en bygning eller en
bautastein har blitt flyttet. I tråd med forarbeidene, jf.
Ot. prp. nr. 7 (1977–78) s. 18, kan det muligens hevdes
at en bygning som har blitt flyttet, også har en sikrings-
sone.

Sikringssonen gjelder rundt hele kulturminnet i alle
retninger, dvs. både horisontalt og vertikalt. Det betyr
at lovens bestemmelser om automatisk fredete kultur-
minner også får anvendelse på sikringssonen, f. eks.
atferdsnormen i § 3 første ledd, meldeplikt og dispensa-
sjonsbestemmelsen i § 8 og rett til skjøtsel etter § 11.
Ethvert tiltak innenfor sikringssonen krever således
tillatelse fra dispensasjonsmyndigheten på forhånd, f. eks.
ulike typer grave- og anleggsarbeider, pløying og planting
av trær og busker. Det er ikke bare tiltak som går ned i
grunnen, som er forbudt. Lagring eller plassering av
større gjenstander (f. eks. hensettelse av biler eller
 campingvogner), tømming av avfall og plassering av løse
konstruksjoner (f. eks. sceneanlegg) er også søknadsplik-
tige tiltak. Selv om dette hverken skader kulturminnet
eller sikringssonen, vil slike handlinger ofte tildekke,
skjule eller utilbørlig skjemme det fredete kulturminnet.
Motorisert eller annen ferdsel som kan medføre ter-
rengskader eller skade på mulig skjult del av kulturmin-
net, vil som hovedregel heller ikke være tillatt.

For de erklærte stående byggverkene fra perioden
1537–1649 kan dispensasjon fra fredningen skje etter
§ 15 a. Dette fremkommer av § 4 tredje ledd tredje
punktum, hvor fylkeskommunen har myndigheten, jf.

forskrift 15. februar 2019 nr. 127 om fastsetting av
myndighet mv. etter kulturminneloven (ansvarsforskrif-
ten) § 3 (4). Dispensasjoner i sikringssonen går imidler-
tid etter § 8. Også der er det fylkeskommunen som er
dispensasjonsmyndighet, jf. forskriften § 3 (2). I slike
saker kan det altså bli aktuelt for fylkeskommunen å fatte
dispensasjonsvedtak etter to bestemmelser.

Forarbeidene til loven av 1978 forutsatte at verne-
myndighetene skulle fastsette særskilte sikringssoner for
alle faste fornminner med påfølgende tinglysning, se
Ot. prp. nr. 7 (1977–78) s. 27–28. Stortinget regnet med
at det skjedde i løpet av fem år, se Innst. O. nr. 45
(1977–78) s. 6. Dette ble imidlertid ikke gjennomført,
fordi arbeidet ble for omfattende og belastende for
tinglysingsmyndighetene. Selv om Stortingets forutset-
ning ikke ble fulgt opp, er sikringssonen på fem meter
fortsatt gjeldende, og forvaltningen har ikke plikt til å
fastsette særskilt sikringssone for ethvert automatisk
fredet kulturminne.

I Forsand-saken (Gulating lagmannsretts dom 18. mars 1996)

kom spørsmålet om gyldigheten av den lovbestemte sikrings-

sonen opp. Herredsretten hadde tidligere i saken lagt til grunn

at sikringssonen var falt bort. Den viste til at et samlet Storting

forutsatte individuelle vedtak innen fem år, og at dette var ment

å være en prioritert oppgave, jf. Innst. O. nr. 45 (1977–78) s. 6.

Økokrim tilbakeviste dette i anken. Tidsanslaget på fem år var

en politisk målsetting og kunne ikke gis en preskripsjons-

virkning. Lagmannsretten avviste herredsrettens lovtolkning ut

fra dette. Tiltalte ble funnet skyldig i å ha pløyd innenfor den

generelle sikringssonen på 5 meter. Hadde herredsrettens dom

blitt stående, ville det i realiteten bety at den lovfastsatte sonen

på fem meter var ugyldig. Saken er også omtalt i pkt. 3.3.5,

3.4.2, 3.4.9, 3.7.4 og 7.13.8 og i pkt. 4.2 og 4.3 i Kultur-

minnevern, Bind I (2005).

Forvaltningspraksis tilsier derfor at det skal helt særskilte
forhold til for at kulturmiljøforvaltningen fastsetter
annen sikringssone eller snevrere eller utvidet sone, se
nest pkt.

3.6.2 Første ledd – særskilt fastsatt sikringssone
Særskilt sikringssone kan bare settes så langt det er
nødvendig for å verne mot tiltak som nevnt i § 3 første
ledd. Det betyr at sikringssonen kan strekkes så bredt at
den forhindrer tiltak som utilbørlig skjemmer kultur-
minnet. Se pkt. 3.3.3 for mer om skjemmebegrepet.

DEL 7 – LOV OM KULTURMINNER | 77

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595

Sikringssonen kan altså ikke settes så vidt at den beskyt-
ter mot ethvert forstyrrende eller skjemmende tiltak.
Bestemmelsen gir heller ikke hjemmel til å sikre området
rundt et kulturminne ut fra hensynet til områdets
egenverdi eller til kulturminnet som en del av et større
helhetlig kulturmiljø/landskap. Her må det i stedet
vurderes områdefredning etter § 19.

Adgangen til å utvide sikringssonen må primært
oppfattes som en føre-var bestemmelse. Den er i utgangs-
punktet ikke ment som en alternativ behandlingsmåte
til vedtak etter § 8 første ledd andre punktum, hvor
dispensasjonsmyndigheten kan forby ethvert tiltak som
kommer i strid med § 3 første ledd, herunder tiltak med
skadelig eller utilbørlig skjemmende virkning. En utvidet
sikringssone vil imidlertid kunne hindre et planlagt
tiltak. Men vedtaket kan etter forvaltningspraksis ikke
begrunnes ut fra at et bestemt planlagt tiltak truer kultur-
minnet. Ønsker en å forhindre et uheldig byggetiltak i
nærheten av kulturminnet, uten at tiltaket er forbudt
etter § 3 og søkepliktig etter § 8, er vedtak om område-
fredning, jf. § 19 (evt. som midlertidig fredning etter
§ 22 nr. 4), riktig fremgangsmåte.

I forbindelse med oppføring av et bedehus på Valand i Mandal

fastsatte Oldsaksamlingen i 1987 en sikringssone på 10 meter

rundt et automatisk fredet gravfelt, jf. § 6 første ledd, og forbød

dermed den planlagte oppføring av bedehuset. Vedtaket var

begrunnet med at bedehuset sammen med en parkeringsplass

ville skjemme gravfeltet utilbørlig. Avgrensningen av sikrings-

sonen var også fastsatt ut ifra at en mente dette var grensen

for når erstatningsplikt inntrådte. Saken ble påklaget til Miljø-

verndepartementet, som opphevet vedtaket på bakgrunn av feil

lovanvendelse. Departementet bemerket at det ikke finnes

konkrete regler for erstatning i forbindelse med vedtak etter

kulturminneloven. Erstatningskrav må vurderes helt konkret i

det enkelte tilfelle og avgjøres i samsvar med vanlige retts-

grunnsetninger. Departementet viste også til at vedtak etter § 6

må basere seg på en vurdering av det konkrete fornminnet for

å kunne fastsette hvor bred sone som vil være nødvendig for å

sikre delene av fornminnet som ikke ligger i dagen, samt sikre

at fornminnets karakter og integritet blir bevart. Saken ble

henvist til ny behandling, og departementet avsluttet brevet

med at dersom det ble fattet nytt vedtak om sikringssone etter

§ 6, måtte det i tillegg fattes konkret vedtak i dispensasjons-

spørsmålet med hjemmel i § 8 første ledd (Miljøverndeparte-

mentets brev av 6. november 1987).

Vedtak om utvidet sikringssone vil etter dette først og
fremst være aktuelt der en ønsker å gi kulturminnet en
utvidet beskyttelse fra mulige fremtidige tiltak. Det
avgjørende for slik utvidelse blir å beskytte kulturminnets
integritet og plassering i landskapet. For enkelte typer
kulturminner kan det være behov for å forby spesielle
skadelige tiltak i vedtaket om utvidet sikringssone. Dette
kan f. eks være forbud mot drenering eller brønnboring,
for å beskytte en automatisk fredet vannkilde mot
uttørring.

Sikringssonen er omfattet av den samme rettslige
begrensning som selve kulturminnet. En må derfor
kunne slutte fra det mer til det mindre, slik at vedtaket
kan begrense eller presisere rettsvirkningene av bånd-
leggelsen. En utvidet sikringssone bør i utgangspunktet
skreddersys, i stedet for bare å sette grensen med en
større sirkel rundt kulturminnet. På den måten unngår
en at vedtaket blir mer inngripende enn nødvendig for
grunneier og andre.

Det har hittil blitt fattet svært få vedtak om sikrings-
sone. I hovedsak skyldes dette hardt arbeidspress hos
fylkeskommunene/Sametinget, hvor en ikke har kunnet
prioritere en systematisk gjennomgang og befaring av
disse kulturminnene. I noen tilfeller har behovet for
utvidet sikringssone blitt dekket av vedtak om område-
fredning.

Sikringssonen kan innskrenkes til under fem meter,
selv om dette normalt er lite praktisk. Slikt vedtak kan
imidlertid ikke fattes i forbindelse med at grunneier f. eks
søker om tillatelse til et tiltak fire meter fra kulturminnets
ytterkant. I slike tilfeller må det søkes om dispensasjon
for tiltaket etter § 8 første ledd.

Rundt de automatisk fredete byggverkene fra perio-
den 1537–1650, jf. § 4 tredje ledd, kan det i flere tilfeller
være aktuelt å ha en innskrenket sikringssone, i noen
tilfeller kan det også være ønskelig å ikke ha noen
 sikringssone. Forvaltningsmyndigheten bør ut fra en
skjønns messig vurdering ta stilling til dette. Innskren-
king av sikringssonen gjøres ved enkeltvedtak, normalt
samtidig med erklæringen. Riksantikvaren har etter
ansvarsforskriften § 2 (1) myndighet etter § 6 første ledd
til å avgrense sikringssonen rundt byggverk som nevnt
i kml. § 4 tredje ledd. Der andre eiere berøres, bør
 sikringssonen kunne innskrenkes slik at denne ikke går
inn på naboeiendomer, med mindre særlige forhold
tilsier at sikringssone er nødvendig. Myndigheten bør
også vurdere om topografiske forhold tilsier en innskren-
ket sikringssone. At en sikringssone på fem meter vil

78 | KULTURMINNEVERN

berøre annen bygning på eiendommen, kan være grunn
til å innskrenke sikringssonen. Mange byggverk som
erklæres, står i gårdstun i drift og er en del av et bruks-
areal. Dette vil kunne medføre krav om dispensasjon for
mange tiltak. Ved spørsmål om avgrensing av sikrings-
sonen må det for hver enkelt sak gjøres en vurdering av
hva sikringssonen skal ivareta, hva som vil kunne
medføre skade på byggverket, og hva som er rimelig å
akseptere i et bruksområde.

Kongens gate 1 i Oslo. Riksantikvaren erklærte 27. juni 2017

bygningen som automatisk fredet byggverk fra perioden

 1537–1650 i medhold av kml. § 4 tredje ledd. Byantikvaren

i Oslo fattet 29. juni samme år særskilt vedtak om innskrenket

sikringssone for bygningen, med hjemmel i kml. § 6 første ledd,

jf. dagjeldende ansvarsforskrift § 1 nr. 2. Byantikvaren fant det

«hensiktsmessig å innskrenke sikringssonen ut fra eiendoms-

forhold og hensyn til andre nærliggende byggverk som ikke vil

medføre fare for det erklært automatisk fredete byggverket.»

Byantikvaren vurderte at sikringssonen ikke skulle omfatte

bygningene på naboeiendommen 207/134. Sikringssonen på

fem meter omfatter likevel fortau og deler av veggrunnen på

tre sider av bygningen.

Fastsettelse av særskilt sikringssone er et enkeltvedtak i
forvaltningslovens (fvl.) forstand, se pkt. 1.5. Slike saker
vil normalt bli initiert av kulturmiljømyndig hetene, og
vedtak må forhåndsvarsles, jf. fvl. § 16. Det kan være
påkrevet at lokale myndigheter, som kommunen som
lokal bygnings- og landbruksmyndighet, også varsles og
får uttale seg i saken, for å sikre at saken blir tilstrekkelig
opplyst, jf. fvl. § 17. Vedtaket skal tinglyses, jf. § 22 nr.
5. Selv om vedtaket ikke er tinglyst, gjelder rettsvirknin-
gen av fredningen fullt ut.

En utvidet sikringssone som fastsettes innenfor
lovens ramme, utløser normalt ingen rett til erstatning.
Se Innst. O. nr. 45 (1977–78) s. 4, hvor det vises til at
sikringssonen er en del av kulturminnet og skal vurderes
på linje med selve kulturminnet hva angår erstatning, se
nærmere pkt. 1.7.

Onarheim-saken, Rt. 2010 s. 1293, gjaldt bygging av en midler-

tidig anleggsveg i forbindelse med utvidelse av et settefiske-

anlegg ved Onarheim kirke. Onarheim på øya Tysnes i Horda-

land var et tingsted i middelalderen med tradisjoner tilbake til

vikingtid og fra 1100-tallet også et kirkested. I Onarheim- saken

ble det tatt ut tiltale for overtredelse av kulturminne loven, da

tiltalte hadde fylt ut steinmasser i et kulturminne anlegg. Påta-

lemyndighetene mente at deler av veien var anlagt i det fredete

området, og at resten lå i sikringssonen. Høyesterett kom til at

det ikke var noen sikringssone rundt området, og begrunnet

det med at fylkeskommunen hadde foretatt en særskilt fast-

settelse av grensene for området etter kml. § 6 første ledd andre

punktum. Det forelå derfor ingen sikringssone.

Høyesterett kom videre til at selv om bare en liten del av vegen

var lagt inn det fredete området, slik at et ulovlig inngrep hadde

skjedd, krever også et begrenset inngrep undersøkelse og vur-

dering av kulturmiljømyndighetene. Høyesterett uttalte at det

straffverdige i saken var at tiltalte tok seg til rette inne i om rådet

med automatisk fredete kulturminner, og ikke hvor stor del av

området som inngrepet rammet. De tiltalte påropte seg unn-

skyldelig rettsvillfarelse, noe som ikke førte frem, da tiltalte

var kjent med at det forelå et automatisk fredet kulturminne

ved Onarheim kirke.

Klima- og miljødepartementet har i brev av 20. januar 2017

uttalt seg om sin forståelse av høyesterettsdommen. Departe-

mentet legger til grunn at når myndighetene registrerer auto-

matisk fredete kulturminner, fastsettes det ikke noen særskilt

sikringssone i medhold av kml. § 6 første ledd andre punktum,

slik at lovens sikringssone på fem meter kommer i tillegg.

Departementet var enig med Riksantikvaren at høyesteretts-

dommen ikke kunne gis slik presedensvirkning at automatisk

fredete kulturminner med områdekarakter, som er registrert

med en yttergrense, ville miste sikringssonen på fem meter.

Gulating lagmannsretts dom av 17. oktober 2017, LG-2017-

99327, gjaldt en straffesak der et automatisk fredet kultur-

minne ble avdekket etter undersøkelse etter kml. § 9. Tiltaks-

haver søkte om dispensasjon fra fredningen og fikk dispensasjon

av Riksantikvaren på vilkår om utgraving. Tiltaket ble ikke

utført. En vannskade gjorde imidlertid at tiltalte gjorde grave-

arbeider som under tvil berørte selve kulturminnet, men klart

berørte påstått sikringssone. Tiltalte ble frifunnet for brudd på

kulturminneloven, da lagmannsretten fant at det var gjort sær-

skilt vedtak om området for automatisk fredning etter kultur-

minneloven § 6, og at det da ikke kunne regnes en sikringssone

i tillegg. Lagmannsretten viste til Onarheim-saken Rt. 2010

s. 1293. Påtalemyndigheten anket lagmannsrettens dom til

Høyesterett. Høyesteretts ankeutvalgs dom fra 7. desember

2017, HR-2017-2314-U, samsvarer med departementets

 forståelse av Onarheim-dommen. Ankeutvalget uttalte at selv

om et vedtak om sikringssone etter kml. § 6 første ledd kunne

foreligge uten et formelt vedtaksdokument, måtte det som et

minimum kreves at det var foretatt disposisjoner som innebar

en grensefastsettelse. En ren registrering av selve kulturminnet,

slik som i denne saken, kan ikke innebære at det foreligger et

DEL 7 – LOV OM KULTURMINNER | 79

vedtak om sikringssone. Lagmannsretten hadde følgelig anvendt

loven uriktig – lovens utgangspunkt om fem meters sikringssone

var i behold – og lagmannsrettens dom ble opphevet.

De nevnte sakene viser imidlertid at det er ønskelig at
kulturmiljøforvaltningen alltid opplyser om, og helst
avtegner, sikringssonen, når forvaltningen i slike særskilte
saker beskriver det konkrete kulturminnet.

Med jevne mellomrom bryter enkelte kommuner
kulturminneloven ved at de ikke sender søknader om
byggetiltak videre til fylkeskommunen, der tiltaket kan
berøre et kulturminne.

I Follo tingsretts dom av 28. oktober 2008 anførte en kommune

unnskyldelig rettsvillfarelse. Kommunen hadde ikke meldt fra

til fylkeskommunen om et byggetiltak i sikringssonen til en

gravhaug. Retten uttalte at byggesaksavdelingen pliktet å sette

seg inn i regelverket. Tingretten kom til at det var uaktsomt

fullt og helt å stole på oppmålingene som tiltakshaveren hadde

gjort. Saken er omtalt i Miljøkrim 2. august 2012.

3.6.3 Andre ledd – fem meters sikringssone
Inntil det er fattet vedtak om særskilt sikringssone, vil
det rundt et automatisk fredet kulturminne være en
lovbestemt sikringssone; et fem meter bredt belte regnet
fra kulturminnets synlige eller kjente ytterkant. Kultur-
minnet må ikke ha en synlig ytterkant for å ha en sikrings-
sone. Er grensene for et ikke synlig automatisk fredet
kulturminne ikke kjent og lokalisert – f. eks. en middel-
alderkirkegård – har kulturminnet fortsatt en sikrings-
sone. Usikkerheten omkring kulturminnets avgrensning

Tegningen viser hva arkeologen kan forvente å finne ved utgraving av en gravhaug fra eldre jernalder. Skjelettgraven i midten
stammer fra romertid (0–400 e.Kr). Den døde er lagt i et gravkammer som er kantet og overdekket med steinheller. Over graven
er det kastet opp en steinrøys, og deretter jordmasser. Gravhaugen er lagt direkte på bakken. Det kan forekomme at også selve
gravkammeret ligger oppå bakken. I folkevandringstiden (400–600) ble det satt inn en urnegrav høyere opp. En fotgrøft markerer
haugens omkrets, eller den markeres av steinsetting – ikke begge deler samtidig. Fjerning av treet med stubbe og røtter kan
medføre skade på gravhaugen. Røttene har kanskje lagt seg rundt et gravkammer, som blir ødelagt når de rykkes opp. Ikke alle
gravlegginger er synlige i terrenget. Både før og etter perioden for denne gravhaugen ble de døde begravd og urner satt ned under
bakken, uten markering med haug. Også i sen romertid og i folkevandringstid ble urner satt ned i flatmarksgraver.

Øverst til høyre er det skissert hvordan gravhaugen og dens omgivelser er vernet. Gravhaugen er automatisk fredet i henhold til § 4
i kulturminneloven, med en sikringssone på 5 meter, hvis ikke en større sikringssone er vedtatt (§ 6). I henhold til § 3 første ledd
er det heller ikke tillatt å sette i gang tiltak som utilbørlig skjemmer kulturminnet, sone II, mens § 8 første ledd fastsetter
 meldeplikt for tiltak som kan virke inn på automatisk fredet kulturminne, sone III. (Tegning: Mari Kollandsrud)

80 | KULTURMINNEVERN

forplanter seg bare ut til sikringssonens grense. Et kultur-
minne med sikringssone som hverken er synlig eller som
forvaltningen tidligere har avgrenset nærmere, får reelt
sett et svært begrenset vern overfor personer som ikke
kjenner eller burde kjenne til hvor mye av grunnen som
er automatisk fredet.

Sikringssonen gjelder både i bredde, dybde og høyde.
Ligger kulturminnets øverste del skjult en meter under
bakken, må grunnen over normalt regnes som en del av
kulturminnet. Det har ingen betydning for sikringssonen
om kulturminnet ligger på land eller under vann.

I de tilfeller hvor et område er registrert som et felt
med flere automatisk fredete kulturminner, beregnes
sikringssonen fra de synlige eller kjente ytterpunktene
av feltet. Kulturminneloven § 4 første ledd bokstav j
freder eksempelvis også felt med graver, gravhauger og
andre gravminner. De andre alternative eksemplene i § 4
første ledd må tolkes slik at også andre typer automatisk
fredete kulturminner kan avgrenses som felt med flere
kulturminner, f. eks. felt med rydningsrøyser, jernutvin-
ningsgroper, helleristninger mv. Hvorvidt en står overfor
et felt som faller inn under siste bestemmelse eller ikke,
vil avhenge av antall og type kulturminner, samt avstan-
den mellom de enkelte objektene. Etter kulturmiljøfor-
valtningens praksis blir f. eks. gravhauger registrert som
samlet felt dersom det er minst 4–5 av dem, og avstanden
mellom haugene ikke er større enn 50 meter.

En del steder vil sikringssonen faktisk være fysisk
gravd bort. Dette innebærer at det heller ikke vil være
nødvendig å søke om tillatelse til tiltak i det som var en
sikringssone.

Det er ikke hjemmel til å tinglyse den ordinære
sikringssonen på fem meter for alle automatisk fredete
kulturminner. Ved lovendringen 3. mars 2000 nr. 14 ble
det innført hjemmel til å tinglyse sikringssonen rundt
byggverk som er automatisk fredet. For andre typer
automatisk fredete kulturminner med sikringssone vil
en være avhengig av at folk kjenner kulturminneloven
eller har fått informasjon om de rådighetsbegrensnin-
gene som følger av loven. Ettersom sikringssonen først
ble innført ved kulturminneloven av 1978, må en regne
med at flere grunneiere som tidligere har fått registrert
faste fornminner på sin eiendom, ikke kjenner til
bestemmelsen. Se pkt. 7.13.3 for mer om rettsvillfarelse.
Se nærmere om registrering av automatisk fredete kul-
turminner i pkt. 3.4.11.

3.7 § 8 – TILLATELSE TIL INNGREP I AUTOMATISK
FREDETE KULTURMINNER

Vil noen sette i gang tiltak som kan virke inn på automatisk
fredete kulturminner på en måte som er nevnt i § 3 første
ledd, må vedkommende tidligst mulig før tiltaket plan­
legges iverksatt melde fra til vedkommende myndighet
eller nærmeste politimyndighet. Vedkommende myndighet
avgjør snarest mulig om og i tilfelle på hvilken måte til taket
kan iverksettes. Avgjørelsen kan påklages til departementet
innen 6 uker fra underretning om vedtaket er kommet
fram til adressaten.

Viser det seg først mens arbeidet er i gang at det kan
virke inn på et automatisk fredet kulturminne på en måte
som nevnt i § 3 første ledd, skal melding etter første ledd
sendes med det samme og arbeidet stanses i den utstrek­
ning det kan berøre kulturminnet. Vedkommende myndig­
het avgjør snarest mulig – og senest innen 3 uker fra det
tidspunkt melding er kommet fram til vedkommende
myndighet – om arbeidet kan fortsette og vilkårene for
det. Fristen kan forlenges av departementet når særlige
grunner tilsier det. Første ledd, siste punktum får tilsva­
rende anvendelse.

Bygg, anlegg mv. som er oppført eller påbegynt i strid
med paragrafen her, kan departementet kreve fjernet eller
rettet innen en nærmere fastsatt frist.

Tillatelse i medhold av første ledd skal ikke innhentes
for bygge­ og anleggstiltak som er i samsvar med regu­
leringsplan eller bebyggelsesplan som er vedtatt etter denne
lovs ikrafttreden. Tilsvarende gjelder for områder som i
kommuneplanens arealdel er utlagt til byggeområder, og
der vedkommende myndighet etter loven her har sagt seg
enig i arealbruken.

3.7.1 Generelt om bestemmelsen
Rettsvirkningen av at et kulturminne er automatisk
fredet, følger av § 3, men må suppleres med reglene i
§ 8. Det kan i flere tilfeller ut fra samfunnsmessige hensyn
eller private behov være aktuelt å tillate et tiltak, selv
om det virker inn på, skader eller endog utsletter et
kulturminne. Slik avklaring kan skje i forbindelse med
planlegging av et tiltak, ved oppdagelsen av et kultur-
minne ved et gravearbeid eller i sammenheng med vedtak
av enkelte arealplaner.

Første ledd inneholder bestemmelser om melde-
plikt og søknad om tillatelse til inngrep i automatisk
fredete kulturminner. Disse reglene er en videre utbygging
og presisering av bestemmelsene i fortidsminneloven

DEL 7 – LOV OM KULTURMINNER | 81

https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_2#%C2%A78
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_2#%C2%A78

Et eldre bilde (over) viser ruinområdet med restene etter Mariakirken i Bjørvika i Oslo, som var kongens kirke, samt rekonstruksjon
av deler av Kongsgården. Mariakirken ligger til venstre for treklyngen, omtrent midt i bildet, og Kongsgården noe lenger til høyre.
I dag (bildet under) er jernbanesporene i overkant borte, og et vannspeil er etablert for å illudere den gamle sjøkanten til fjorden.
Det gamle jernbanesporet i midten, Klypen, er nå blitt erstattet av en kulvert i betong for den nye Follobanen. Det gamle by -
landskapet fra middelalderen blir i stor grad tilbakeført. Øya-festivalen er flyttet til Tøyen, for å få mer plass og for ikke å utsette
kulturminnene for overbelastning. (Foto: Riksantikvarens utgravningskontor respektive Lene Buskoven, Riksantikvaren)

82 | KULTURMINNEVERN

av 1905 og fornminneloven av 1951. Andre ledd om
hjemmel til å stanse et igangværende arbeid fantes
allerede i fornminneloven, mens tredje ledd om fjerning/
retting av ulovlig tiltak først kom inn i kulturminneloven
av 1978. Det er imidlertid viktig å merke seg at første og
andre ledd ikke gjelder for alle grupper automatisk
fredete kulturminner. For stående byggverk som Riks-
antikvaren har erklært er fra perioden 1537–1649,
gjelder i stedet dispensasjonsbestemmelsen for vedtaks-
fredete byggverk i § 15 a, jf. § 4 tredje ledd.

Det som fikk størst betydning for automatisk fredete
kulturminner etter at kulturminneloven ble vedtatt, var
forholdet til reguleringsplaner i fjerde ledd. En regule-
ringsplan skal avklare fremtidig byggeaktivitet og areal-
disponering i området. Loven innførte det prinsipp at
vern av disse kulturminnene skal avklares under arbeidet
med planen. Forslag om reguleringsplan utløser under-
søkelsesplikt etter § 9 og dermed mulighet til å få kartlagt
ikke kjente automatisk fredete kulturminner. Dersom
kulturmiljøforvaltningen ikke kan godta at regulerings-
planen overkjører slike kulturminner, kan planen stoppes
ved innsigelse. Tiltak som er i samsvar med regulerings-
plan vedtatt etter kulturminnelovens ikrafttredelse
15. februar 1979, kan normalt gjennomføres. Ikke kjente
automatisk fredete kulturminner beholder derimot sitt
vern etter loven, jf. bestemmelsen i andre ledd. § 8 fjerde
ledd gjelder både ved områderegulering og detaljregu-
lering.

3.7.2 Første ledd første punktum –
meldeplikt om tiltak som kan berøre
automatisk fredete kulturminner

Første punktum i bestemmelsen foreskriver en melde-
plikt ved planlegging av tiltak som kan virke inn på et
automatisk fredet kulturminne på en måte som nevnt i
§ 3 første ledd. Selv om loven bruker plikt til å inngi
melding om et tiltak som berører et automatisk fredet
kulturminne, innebærer lovens ordning i realiteten en
søkeplikt. Tiltaket kan ikke gjennomføres før kulturmiljø-
forvaltningen har tatt stilling til meldingen (søknaden).
Dette gjelder selv om forvaltningen ved en feil ikke gir
snarlig svar, som loven pålegger uttrykkelig.

Meldeplikten gjelder bare for kjente eller synlige
kulturminner. Dog er kulturminnene etter § 4 tredje ledd
unntatt. Dispensasjon fra fredningen kan her skje etter
§ 15 a. En nærmere avklaring for de ikke kjente/synlige
kulturminnene reguleres i første rekke av oppdagelsen

av slike kulturminner under igangsatt arbeid, jf. melde-
plikten etter andre ledd og undersøkelsesplikten i § 9.
Meldeplikten gjelder uavhengig av til takets størrelse og
omfang.

Formålet med bestemmelsen er å sikre at kulturmiljø-
myndighetene gis anledning til å ta stilling til om det er
muligheter for at et automatisk fredet kulturminne kan
bli berørt av tiltaket. Følgelig vil en del tilfeller i utgangs-
punktet rammes av meldeplikten i § 8, selv om tiltaket
viser seg ikke å stride mot § 3 første ledd. Et planlagt
nybygg i nærheten av et automatisk fredet kulturminne
skal derfor meldes inn, selv om det kan være tvilsomt
om det er utilbørlig skjemmende, se tegningen av grav-
haugen på side 80.

Meldeplikt er ikke bare begrenset til der tiltakshaver
vet at det er automatisk fredete kulturminner i det
aktuelle området. I flere tilfeller vil vedkommende
hverken kjenne til at det er registrert automatisk fredete
kulturminner på eiendommen, eller til kulturminnets
lokalisering og nærmere avgrensning. Meldeplikten
omfatter også de tilfeller hvor tiltakshaver burde kjenne
til at det kan være automatisk fredete kulturminner i
området og der hvor det er tvil om det berørte objektet
virkelig er automatisk fredet. Selv om en gravhaug ikke
er registrert som et kulturminne, har grunneieren melde-
plikt, hvis han burde forstå at haugen kan være et auto-
matisk fredet kulturminne.

En kan se på meldeplikten som en føre­var­bestem­
melse. Ved å inngi melding får en klarlagt forholdet på
forhånd, i stedet for i ettertid å få pålegg om endring
etter tredje ledd og/eller politianmeldelse for ødeleggelse
etter § 3 første ledd. Selv om en ikke kan betegnes som
uaktsom etter § 3, vil en lettere kunne bli stilt til ansvar
ved brudd på meldeplikten etter § 8 første ledd.

Plikten til å melde tiltaket påhviler noen som har til
hensikt å sette i gang tiltak som kan berøre faste auto-
matisk fredete kulturminner. Dette vil si alle og enhver;
private personer, bedrifter, offentlige etater mv.

Tiltak må forstås som enhver faktisk handling som
er egnet til å skade, grave ut, flytte mv. eller på annen
måte utilbørlig skjemme et automatisk fredet kultur-
minne eller fremkalle fare for at dette kan skje. Det er
således vurderingen opp mot § 3 første ledd som er
sentral. Spadetak, grøfting, skogplanting, nyrydding av
landbruksområder, påling, oppføring av bygning mv. vil
normalt bli definert som tiltak. Ved midlertidige tiltak
vil en måtte vurdere aktivitetens omfang, varighet og
karakter og hvor intensiv bruken av området skal være.

DEL 7 – LOV OM KULTURMINNER | 83

Derfor vil også aktiviteter som kanskje ikke på samme
måte er ment å innebære direkte fysiske inngrep, kunne
bli definert som tiltak, f. eks. festivaler, konserter eller
andre typer arrangementer. Øya musikkfestival ble
tidligere holdt innenfor middelalderbyen Oslo, hvor også
Oslo middelalderfestival holdes. I Tønsberg arrangeres
det både maratonløp med målgang på Slottsfjellet og
musikkfestival. Ved Steinvikholm middelalderruin
arrangeres det bibelcamp og opera.

Riksantikvaren ga for en del år tilbake tillatelse etter § 8 første

ledd til bruk av Middelalderparken i Oslo til arrangement av

musikkfestivalen Øyafestivalen. Festivalen ble arrangert i et

verdifullt historisk område, hvor det ligger ruiner som er omgitt

av kulturlag med spor som ligger tett under bakkeplan. Området

har sårbare kulturminner, og det var viktig at tiltak ikke med-

førte perforering ned i grunnen. Det ble derfor knyttet en rekke

vilkår til tillatelsen. Nå er festivalen flyttet til Tøyen-området.

(Riksantikvarens vedtak av 30. juli 2013.)

En forskningsgraving utført av andre enn vedkommende

myndig het i § 11 første ledd bokstav b er også et tiltak som

krever tillatelse etter § 8 første ledd. For eksempel kan studen-

ter, doktorgradsstipendiater eller andre søke om slik tillatelse.

I relasjon til grunneier faller dette inn under definisjonen av

enkeltvedtak i forvaltningsloven, da utgravningstillatelsen

direkte berører grunneiers eiendomsrett. Grunneier har parts-

rettigheter og kan påklage vedtaket. De generelle reglene om

saksforberedelse og underretningsplikt i forvaltningsloven må

derved følges. Universitetsmuseene kan også søke om å utføre

forskningsgravninger utenfor eget museumsdistrikt etter § 8

første ledd. En forskningsgravning i eget museumsdistrikt kan

museet gjennomføre i medhold av § 11 første ledd bokstav b.

Riksantikvaren har f. eks. gitt tillatelse etter § 8 første ledd

til gjennomføring av en arkeologisk forskningsgraving på

Skansen i Tromsø (festningsanlegg fra middelalderen). (Riks-

antikvarens vedtak av 25. juni 1998.) Direktoratet har også

gitt tillatelse til at Nidaros Domkirkes Restaureringsarbeider

gjennomfører en forskningsgraving i gulvet i nordfløyen på Erke-

bispegården i Trondheim. (Riksantikvarens vedtak av 10. januar

1997.)

I utgangspunktet er det tiltakshaver som tar stilling til
når meldeplikten skal oppfylles. Vedkommende må sørge
for at melding blir sendt kulturmiljømyndighetene tid­
ligst mulig før tiltaket planlegges iverksatt. Hensynet bak
regelen er at kulturminneinteressene skal bli tilstrekke-
lig ivaretatt. Desto tidligere kulturmiljøforvaltningen får

kjennskap til tiltak som kan komme i konflikt med
automatisk fredete kulturminner, desto enklere vil det
være å bli enige om gode løsninger for tiltaket. Dette kan
for eksempel innebære alternative plasseringer av til-
taket, eller en tillatelse til inngrep i det automatisk fredete
kulturminnet.

En målsetting bør være at kulturmiljøforvaltningen
er med på å legge premissene i forhold til ethvert planlagt
tiltak som kan være i konflikt med automatisk fredete
kulturminner, slik at disse ikke blir et unødvendig hinder
for gjennomføringen av tiltaket. Da det ofte vil være
økonomiske interesser knyttet til slike tiltak, vil det også
være gunstig for tiltakshaver å få avklart eventuelle
konflikter så tidlig som mulig under planleggingen av
tiltaket, og før vedkommende involverer seg for sterkt
økonomisk.

Ved vannlekkasjer, strømbrudd o.l. som krever
øyeblikkelige inngrep i grunnen, forlanges det ikke at
alminnelige prosedyrer for meldeplikt følges. I slike
nødsituasjoner kan et tiltak settes i gang umiddelbart.
Rette myndighet skal imidlertid varsles om tiltaket
snarest, og om mulig før det settes i gang, jf. § 8 første
ledd. I slike tilfeller kan dispensasjonsmyndigheten gi
dispensasjon muntlig til tiltakshaver, og bekrefte ved-
taket skriftlig i ettertid, jf. forvaltningsloven § 27 første
ledd.

Fylkeskommunen/Sametinget er adressat for henven-
delser, skriftlig eller muntlig, som berører kulturminne-
interesser regionalt. Dette gjelder også automatisk fredete
kulturminner under vann, hvor disse myndigheter etter
forskrift 15. februar 2019 nr. 127 om fastsetting av myn-
dig het mv. etter kulturminneloven (ansvarsforskriften)
§§ 3 (2) og 4 er overført dispensasjonsmyndigheten for
automatisk fredete kulturminner under vann. Meldingen
må videresendes til vedkommende sjøfartsmuseum, da
det er disse som vil gjennomføre registreringsarbeidet
for kulturminner under vann. Fylkeskommunen vil være
adressat for henvendelser når det gjelder middelalder-
byene Hamar, Stavanger, Skien og Sarpsborg. For de
øvrige middelalderbyene Oslo, Bergen, Trondheim og
Tønsberg er Riksantikvaren fortsatt adressat for henven-
delsene.

Disse forvaltningsleddene er også rette myndighet til
å motta melding etter § 8 første ledd. En slik melding
anses som nevnt foran som en søknad. Den skal vurde-
res og eventuelt behandles av dispensasjonsmyndighe­
ten. Etter ansvarsforskriften § 2 (2) er Riksantikvaren
dispensasjonsmyndighet i saker som gjelder særlig

84 | KULTURMINNEVERN

https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127

utvalgte kulturminner som omfattes av § 2 (6), herunder
for de fire store middelalderbyene. For øvrige automatisk
fredete kulturminner er fylkeskommunen/Sametinget
dispensasjonsmyndighet, jf. kulturminneforskriften §§ 3
(2) og 4. Ved vurdering av søknaden skal det normalt
foreligge en beskrivelse av tiltaket (omfang, areal, evt.
plansituasjon), hvem som er tiltakshaver, parter og opp-
lysninger om automatisk fredete kulturminner i området
(også inntegnet på kart). Rette myndighet sender saken
til vedkommende universitetsmuseum (eller til NIKU
for middelalderbyer mv.) for faglig vurdering og til-
råding. Universitetsmuseet utarbeider en prosjektbeskri-
velse og forslag til budsjett. På denne bakgrunn foretar
vedkommende myndighet en vurdering av saken. Dette
innebærer også en vurdering av samfunnsmessige og/
eller private hensyn som tilsier at dispensasjon innvilges,
eventuelt nektes. I dispensasjonssaker som vedrører
kulturminner fra middelalderen, f. eks. byanlegg, bestiller
Riksantikvaren eventuelt et oppdrag om arkeologisk
arbeid fra NIKU, som også utarbeider en prosjektbeskri-
velse og forslag til budsjett.

Alle statlige, regionale og kommunale organer som
f. eks. bygningsmyndigheter og landbruksmyndigheter,
har en selvstendig meldeplikt om tiltak som omfattes av
kulturminneloven, jf. § 25 første ledd. Selv om den
enkelte tiltakshaver ikke selv melder fra til kulturmiljø-
myndighetene, vil langt de fleste tiltak kreve en eller
annen form for tillatelse fra kommunen etter plan- og
bygningsloven, og i prinsippet bli fanget opp gjennom
meldeplikten i § 25 første ledd. Dessverre viser det seg i
praksis at dette ikke alltid er tilfelle. Det vises til kom-
mentaren til § 25 i pkt. 7.11.

Dersom tiltakshaver ikke har kunnskap om kultur-
minnet, og det offentlige heller ikke overholder melde-
plikten i § 25, er det stor fare for at tiltaket ikke kommer
til kulturmiljømyndighetenes bevissthet. Dette vil særlig
være tilfellet for mindre, private tiltak, da disse faller
utenfor undersøkelsesplikten etter § 9 første ledd.

Etter § 8 første ledd kan melding (søknad) også inngis
til nærmeste politimyndighet. Dette er imidlertid lite
praktisk. Skulle politiet motta slike saker, må de umid-
delbart oversendes fylkeskommunen/Sametinget.

3.7.3 Første ledd andre punktum –
vedtak om dispensasjon

Etter første ledd andre punktum skal vedkommende
myndighet snarest mulig avgjøre om tiltaket kan gjen-

nomføres, eventuelt fastsette vilkår for gjennomføringen.
Ifølge ansvarsforskriften § 3 (2) er fylkeskommunen
dispensasjonsmyndigheten for automatisk fredete kul-
turminner, så fremt myndigheten ikke er lagt til Riks­
antikvaren i medhold av forskriften § 2 (2). Riksantikva-
ren startet i 2011 et prøveprosjekt med delegering av
midlertidig myndighet til regional kulturmiljøforvaltning
i visse saker etter § 8 første, andre og fjerde ledd. Hen-
sikten var å oppnå en effektivisering av disse dispensa-
sjonssakene. Dette gjelder saker hvor det i forbindelse
med registreringen blir påvist et svært lavt antall kultur-
minner av vanlig forekommende type, uten åpenbar
kontekst. Det er regional kulturmiljømyndighet som
håndterer sakene, uten at forvaltningsmuseene eller
Riksantikvaren er involvert. Prøveprosjektet ble evaluert
i 2016 og fortsatte inntil den nye forskriften trådte i kraft
fra 1. januar 2020. I og med overføringen av dispensa-
sjonsmyndigheten til fylkeskommunene bortfalt prøve-
prosjektet, da denne myndigheten inngår i den generelle
myndighetsoverføringen.

Bestemmelsen gir hjemmel til å tillate et konkret tiltak
etter søknad. En slik tillatelse innebærer en dispensasjon
fra den automatiske fredningen. En dispensasjon kan
innebære hel eller delvis sletting eller utilbørlig skjem-
ming av kulturminnet som følge av det omsøkte tiltaket.
Paragrafen medfører imidlertid ikke adgang til å oppheve
fredningen, bare til å dispensere fra den. Dispensasjons-
myndigheten omtales ofte som «frigivingsmyndigheten»,
et begrep som i denne sammenheng er misvisende.
Dersom tiltaket ikke realiseres og/eller det senere plan-
legges et nytt inngripende tiltak, må det søkes på nytt.

Fylkeskommunen/Sametinget, jf. forskriften §§ 3 (2)
og 4, eventuelt Riksantikvaren for de særlige utvalgte
kulturminnene, jf. forskriften § 2 (2), skal snarest mulig
ta stilling til søknaden, se for øvrig forvaltningsloven
§ 11, nærmere omtalt i pkt. 1.5.3. Hvor lang saks-
behandlingstiden forventes å bli i den enkelte sak, kan
være avhengig av sakens omfang, karakter og tilgjengelig
saksbehandlingskapasitet. At dispensasjonssaker totalt
sett kan ta tid, har ofte sammenheng med korte befa-
ringssesonger i store deler av landet. Saker som innkom-
mer i vinterhalvåret, kan derfor bli liggende ubehandlet
i noen måneder, da befaringer må foretas på frostfri
mark. Dette skal tiltakshaver underrettes om innen en
måned, i tråd med forvaltningsloven § 11. Skulle kultur-
miljøforvaltningen forsømme seg – og endog glemme å
besvare tiltakshavers melding – gir dette ikke tiltaksha-
ver rett til å utføre tiltaket. Passivitet fra forvaltningen

DEL 7 – LOV OM KULTURMINNER | 85

kan imidlertid få betydning for i hvor stor grad tiltaks-
haver er å bebreide, hvis han uten svar etter en tid alli-
kevel påbegynner tiltaket.

Melding om et planlagt tiltak som kan virke inn på
et automatisk fredet kulturminne, er å anse som en
søknad om dispensasjon for tiltaket. Dispensasjons-
myndigheten avgjør om og i tilfelle på hvilken måte til­
taket kan iverksettes. I dette ligger at vedtaksmyndighe-
ten kan nekte tiltaket eller gi tillatelse på vilkår. Se pkt.
3.7.5 for mer om hjemmel til å fastsette vilkår i tilknyt-
ning til vedtaket. Et eventuelt avslag på søknad om
dispensasjon må være begrunnet ut fra at tiltaket er en
handling som går inn under beskrivelsen i § 3.

Avgjørelsen etter første ledd er å anse som et enkelt­
vedtak i forvaltningslovens forstand. Dette til forskjell
fra avgjørelse etter § 8 fjerde ledd. Om betydningen av
at det foreligger et enkeltvedtak, se pkt. 1.5.

3.7.4 Nærmere om skjønnet i dispensasjonssaker
Dispensasjonsmyndighetens avgjørelse om å nekte til-
taket eller tillate det, eventuelt på vilkår, er undergitt et
såkalt fritt skjønn, jf. RG 1991 s. 528 (se s. 532). Dom-
stolene kan ikke overprøve skjønnet, med unntak av der
det foreligger materielle, personelle eller prosessuelle
kompetansemangler, f. eks. myndighetsmisbruk. Se pkt.
6.1.5 for mer om forvaltningens frie skjønn.

I skjønnsutøvelsen må dispensasjonsmyndigheten
for det første ta stilling til om det registrerte eller mulige
kulturminnet virkelig er et automatisk fredet kultur-
minne, og hvis det er nødvendig for vedtaket, bestemme
dets nærmere avgrensning. Avgjørelsen her kan påklages
til Riksantikvaren eller Klima- og miljødepartementet
etter første ledd tredje punktum. Dette er avhengig av
hvem som er myndighet i første instans.

Dispensasjonsmyndigheten må for det andre ta
stilling til om tiltaket medfører inngrep eller utilbørlig
skjemming av det automatisk fredet kulturminne på en
måte som angitt i § 3 første ledd. Sikringssonen hører
med til et automatisk fredet kulturminne, jf. kml. § 6.
Også når det gjelder tiltak som er planlagt utenfor
 sikringssonen, må det vurderes om det er utilbørlig
skjemmende, jf. kml. § 3. Se Sivilombudsmannens
uttalelse av 5. januar 2001 omtalt under pkt. 3.3.3. Hvis
dette ikke er tilfelle, er tiltaket lovlig, og følgelig blir det
ikke spørsmål om å nekte dispensasjon. Tiltaket kan
gjennomføres, da det ikke er i strid med kulturminne-

loven. Dette må tiltakshaver underrettes om, selv om det
ikke treffes noe vedtak.

I flere saker har en sett at tiltakshaver har bestridt at det objektet

som kulturmiljøforvaltningen har registrert, er et automatisk fredet

kulturminne. Det var tilfelle i Forsand-saken (Gulating lagmanns-

retts dom av 18. mars 1996). Tiltalte søkte først om tillatelse til

å pløye opp et felt hvor det var registrert både gravhauger og et

større antall rydningsrøyser fra oldtiden. Før Arkeologisk museum

i Stavanger hadde fått behandlet søknaden etter § 8 første ledd,

trakk tiltakshaver søknaden, da han mente at rydningsrøysene

stammet fra pløying på 1950-tallet. Museet tilskrev vedkom-

mende om at hele feltet var forhistorisk, og at pløying ikke måtte

finne sted, jf. § 8 første ledd andre punktum. Det het også i brevet

at saken kunne klages inn for Riksantikvaren. I strid med vedtaket

ble feltet, med unntak av tre gravhauger, pløyd og harvet opp.

Lagmannsretten avgjorde til slutt at også rydningsrøysene var

automatisk fredet. Men hadde den kommet til at det ikke kunne

bevises, fordi røysene var borte og dermed ikke kunne undersøkes,

ville antagelig et slikt vedtak likevel kunne strafferettslig hånd-

heves som et forbud gitt i medhold av loven, jf. § 27. Når tiltaks-

haver bestred museets vedtak, skulle han i stedet ha klaget ved-

taket inn for Riksantikvaren. Saken er også omtalt i pkt. 3.3.5,

3.4.2, 3.4.9, 3.6.1 og 7.13.8.

Er tiltaket i strid med kulturminneloven, må dispensa-
sjonsmyndigheten for det tredje avgjøre om dispensasjon
bør gis, eventuelt på hvilke vilkår. Skjønnet her beror på
en helhetsvurdering, hvor flere forhold kan være rele-
vante.

Lovens formål i § 1 gir retningslinjer for skjønns-
utøvelsen. Hensynet til kulturminnets opplevelsesverdi
i sitt opprinnelige miljø sammen med hensynet til
bevaring av dets kulturhistoriske og vitenskapelige kil-
deverdi står sentralt.

Skjønnet må videre bygge på kulturmiljøforvaltnin-
gens dispensasjonspraksis. Vurderingen av om det skal
gis dispensasjon, må være forsvarlig, dvs. at alle hensyn
i saken må avveies nøye, uten at noen tillegges over-
dreven vekt. Skjønnet må ikke være vilkårlig. Tilfeldighets-
 avgjørelser tolereres ikke. Det kan ikke tas utenforlig-
gende hensyn. Her vil bl. a. lovens formålsbestemmelse
kunne gi holdepunkter for hvilke hensyn som er rele-
vante, og hvilke som er utenforliggende. En avgjørelse
må heller ikke innebære usaklig forskjellsbehandling.
Ethvert automatisk fredet kulturminne er unikt. En til-
takshaver vil derved kunne nektes dispensasjon for et
tilsvarende inngrep som en nabo er innvilget. En slik

86 | KULTURMINNEVERN

forskjellsbehandling må imidlertid være saklig, og
avgjørelsen må heller ikke være åpenbart urimelig.

Vurderingen av det automatisk fredete kulturminnets
verneverdi skjer ifølge forvaltningspraksis etter følgende
kriterier:

 ■ kunnskaps- og opplevelsespotensiale
 ■ historikk
 ■ bevaring av helhet
 ■ beliggenhet/topografiske forhold
 ■ representativitet
 ■ kulturminnets tilstand og bevaringsgrad
 ■ sjeldenhet
 ■ identitet/symbolverdi

Kulturminnets verneverdi lokalt, regionalt, nasjonalt og
internasjonalt vil bli fastsatt etter disse momentene. Hva
som anses som verdifullt, vil kunne endre seg noe over
tid, avhengig av rådende forskningspolitikk og miljø-
politiske prioriteringer.

Verneverdien til et kulturminne må deretter veies
opp mot de private og/eller samfunnsmessige interessene
i saken. Tiltakets art, størrelse og grad av inngrep vil ofte
være relevante forhold. På mange måter vil skjønnet her
ha en rekke likhetspunkter med dispensasjonsskjønnet
etter §§ 15 a, 19 tredje ledd og § 20 tredje ledd, og det
vises derfor til behandlingen i pkt. 6.3.2. I hvilken grad
vitenskapelig kildeverdi eller kulturminnets kultur-
historiske verdi kan sikres ved å stille særskilte vilkår –
f. eks. utgraving på tiltakshavers regning – vil selvfølgelig
også få betydning.

Klima- og miljødepartementet opphevet i 2014 Riksantikvarens

vedtak om ikke å gi tillatelse etter § 8 første ledd til inngrep i

en gravhaug for et tilbygg til våningshuset på en gård i Flekke-

fjord. Gravhaugen lå inneklemt mellom våningshuset og låven

og utgjorde tunet på gården. Opprinnelig skal haugen ha vært

22 meter i diameter og 4–5 meter høy, og den skal ha vært

benyttet som tingsted. Det var gjort omfattende inngrep som

har endret haugens form og opplevelsen av den. Departemen-

tet la av gjørende vekt på at gravhaugen fremsto som dårlig

bevart, og at den ikke hadde høy bevaringsverdi i forhold til

betydningen av det omsøkte tiltaket. Det foreligger en svært

streng praksis for å tillate inngrep i gravhauger, men denne

saken var spesiell. At de mange tidligere inngrep ikke var gjort

kjent for kulturmiljømyndighetene, kunne ikke dagens eier

lastes for. (Klageavgjørelse i brev av 11. juni 2014 fra Klima-

og miljødepartementet i sak fra Flikka i Flekkefjord kommune.)

Klima- og miljødepartementet opprettholdt i 2016 Riksanti-

kvarens vedtak om ikke å gi tillatelse etter § 8 første ledd til

oppføring av en fritidsbolig i Lyngdal, som ville medføre util-

børlig skjemming av og fare for skade på et gravfelt fra jern-

alder. Gravfeltet var delvis godt bevart og plassert på en høyde,

godt synlig i terrenget, og var allerede innebygget på tre sider.

Departementet sluttet seg til direktoratets vurdering av at en

innebygging av også den fjerde siden av gravfeltet ville medføre

en overskridelse av tålegrensen, siden utsikten til og fra grav-

feltet ville bli stengt. Kulturminnets opplevelsesverdi ville

dermed bli sterkt redusert. Utbygging av en enkelt fritidsbolig

ble ikke vurdert å representere et tiltak av stor samfunns messig

betydning, samtidig som det konkret ble vurdert at alternative

plasseringsmuligheter burde utredes nærmere. (Klageavgjørelse

i brev av 4. mai 2016 fra Klima- og miljødepartementet i sak

fra Lyngdal kommune.)

Klima- og miljødepartementet opprettholdt i 2017 Riksanti-

kvarens vedtak om ikke å gi tillatelse etter § 8 første ledd til

planering for tilbakeføring av et tidligere grustak til jordbruks-

formål (dyrking) i Melhus. Tiltaket ville være i konflikt med et

gravfelt og bosettingsspor fra jernalder under pløyelaget.

 Hensynet til en mer rasjonell jordbruksdrift måtte her stå

tilbake for hensynet til fortsatt bevaring av et stort utpløyet

gravfelt av stor vitenskapelig verdi. (Klageavgjørelse i brev av

28. september 2017 fra Klima- og miljødepartementet i sak fra

Melhus kommune.)

Klima- og miljødepartementet opprettholdt i 2018 Riksanti-

kvarens vedtak om ikke å gi tillatelse etter § 8 første ledd til

montering av klatrebolter for etablering av klatreruter i Skjong-

hellaren, et automatisk fredet kulturminne der det var gjort rike

og sjeldne funn fra jernalder. Boltene ville medføre irreversibel

fysisk skade på helleren. Den samfunnsmessige nytten av å

etablere klatreruter nettopp her måtte stå tilbake for hensynet

til en fortsatt bevaring av de betydelige vitenskapelige og opp-

levelsesmessige verdiene helleren representerte. Klatreklubben

kunne etablere tilsvarende klatreruter andre steder i nærområ-

det. Selv om helleren på vedtakstidspunktet fremsto som ned-

tagget og slitt, ville det være mulig å reversere dette preget,

mens en bolting av fjellveggen ville medføre uopprettelig skade.

(Klageavgjørelse i brev av 16. februar 2018 fra Klima- og miljø-

departementet i sak fra Giske kommune.)

DEL 7 – LOV OM KULTURMINNER | 87

3.7.5 Særlig om vilkår for dispensasjon
Vedkommende myndighet avgjør på hvilken måte til taket
kan iverksettes. Bestemmelsen innebærer dermed
hjemmel for vedtaksmyndigheten til å sette vilkår for en
dispensasjon. Etter ordlyden dreier det seg om vilkår ved
iverksetting av selve det omsøkte tiltaket. Det kan gjelde
vilkår om lokalisering eller utforming av et tiltak (f. eks.
byggverk eller grunnarbeid), arkeologisk utgraving for
å sikre det vitenskapelige kildematerialet, tid på året for
gjennomføring, materialvalg (f. eks. kalking i stedet for
plastmaling på middelalderkirker i stein) mv.

Etter forvaltningsrettens ulovfestede vilkårslære er
det et minimumskrav at de vilkårene som pålegges, har
saklig sammenheng med tillatelsen. Dette betyr i reali-
teten at vilkåret må være egnet til å fremme lovens
formål på best mulig måte i relasjon til tillatelsen eller
til å motvirke skadevirkningene som tillatelsen antas å
medføre. Vilkårene må videre ikke være urimelig tyn-
gende, eller være egnet til å skaffe det offentlige økono-
miske fordeler, se også pkt. 6.3.4.

I forbindelse med tillatelse til utbygging av en tomt innenfor

middelalderbygrunnen i Schultz gate i Trondheim satte Riks-

antikvaren vilkår om en instrumentell overvåking av eventuelle

forskyvninger i grunnen over en 10-årsperiode, med en kost-

nadsramme på 1,7 millioner kroner. Utbygger påklaget vedta-

ket, bl.a. ut fra at vilkåret lå utenfor lovens rammer med hensyn

til omfang, saklighet og likebehandling. Miljøverndepartemen-

tet kom i 1997 til at vilkåret om overvåking var et hensikts-

messig og nødvendig tiltak for å sikre kildeverdien av kulturla-

gene i området. Det var dessuten mindre omfattende enn en

utgraving. Departementet konkluderte med at vilkåret ikke var

urimelig, og at det ikke var tatt utenforliggende hensyn. Det

ble fra klager påstått at overvåkingen i realiteten var et

forskningsprosjekt. Departementet la her vekt på at overvåking

var en innarbeidet og anerkjent metode i arkeologisk sammen-

heng og nødvendig for å sikre den kunnskap som lå i kultur-

lagene. Om kostnadsrammen viste departementet til at det i

enhver søknad om dispensasjon må vurderes på hvilken måte

de automatisk fredete kulturminnene best kan ivaretas, bl.a. i

tråd med lovens formål. Slike utgifter må innkalkuleres i ethvert

byggeprosjekt (Miljøverndepartementets vedtak av 28. oktober

1997). Saken etablerte i 1997 en praksis for miljøovervåking

som er fulgt opp i senere saker.

I forskriften § 9 fremgår det hvilken institusjon som skal
gjennomføre arkeologiske utgravinger mv. for ulike type
kulturminner. Ansvaret er delt med bakgrunn i den

erfaring og fagkompetanse institusjonene har. Universi-
tetsmuseene skal gjennomføre utgraving på land av
automatisk fredete kulturminner og skipsfunn fra før
1537, med unntak av middelalderske byanlegg mv.
Sjøfartsmuseene skal gjøre tilsvarende arbeid under vann
av automatisk fredete kulturminner og skipsfunn eldre
enn 100 år og av skipsfunn yngre enn 1536 på land.
NIKU skal grave ut middelalderske byanlegg, kirker,
kirketufter mv.

I vurderingen av hvilke vilkår som kan settes, må
kulturminnelovens formål tillegges vesentlig vekt, jf. § 1
første og andre ledd. Ved dispensasjon fra automatisk
fredning vil det variere om det blir stilt vilkår om arke-
ologisk utgraving, overvåking eller ingen av delene.
I 2015 ble det stilt vilkår om arkeologisk utgraving eller
overvåking i mindre enn 50 prosent av sakene. Da en
utgraving normalt er avhengig av frostfri mark, vil en
også kunne fastsette tid på året for når en utgraving skal
skje, samt bestemme rekkefølgen for ulike deler av
gjennomføringen av et tiltak, herunder anleggsperioden,
dersom dette saklig kan begrunnes ut ifra hvordan
utgravingen må skje.

Finner dispensasjonsmyndigheten at det er behov for
ytterligere utgraving, med derav følgende kostnader for
tiltakshaver, kan ikke dette pålegges uten videre. Dersom
det nye vilkåret knyttes til en eksisterende dispensasjon,
vil det kunne foreligge en omgjøring av det opprinnelige
vedtaket, og vilkårene for dette må være til stede etter
forvaltningsloven § 35.

Dispensasjonsvedtaket tidsbegrenses vanligvis. Dette
er normalt tre år, eller tillatelsen relateres til tiltaket
tidsramme. Det har tidligere vært flere eksempler på
tiltak som først har blitt iverksatt 10–15 år etter at dis-
pensasjonen ble gitt. I løpet av en så lang periode kan
kulturmiljøforvaltningens vurderinger og vernepolitikk
ha endret seg. Er tiltaket ikke gjennomført innen angitt
frist i vedtaket, må det derfor søkes på nytt hvis en ønsker
å gjennomføre prosjektet.

Se for øvrig Riksantikvarens veileder Vilkårsfast­
settelse i dispensasjonssaker etter kulturminneloven § 8.

3.7.6 Første ledd tredje punktum –
klage over dispensasjonsvedtak

Vedtak etter § 8 første ledd kan påklages innen 6 uker til
Riksantikvaren i de tilfeller fylkeskommunen eller
Sametinget er dispensasjonsmyndighet, jf. ansvars-
forskriften §§ 3 (2) og 4 og til Klima- og miljødeparte-

88 | KULTURMINNEVERN

https://www.riksantikvaren.no/veileder/veileder-vilkarsfastsettelse/
https://www.riksantikvaren.no/veileder/veileder-vilkarsfastsettelse/

mentet i de tilfeller Riksantikvaren er dispensasjons-
myndighet, jf. forskriften § 2(2). Det som kan påklages,
er avgjørelsen om at det er et automatisk fredet kultur-
minne som blir berørt, selve dispensasjonsspørsmålet
og eventuelle vilkår i tilknytning til dette. Når det gjelder
vedtak om kostnader for utgravning eller overvåking,
som pålegges tiltakshaveren i medhold av kml. § 10, er
det Riksantikvaren som er myndighet i alle saker, jf.
forskriften § 2 (1). Klima- og miljødepartementet er
klageinstans.

Fornminneloven av 1951 hadde samme klagefrist.
Selv om forvaltningsloven i 1967 innførte en alminnelig
regel om 3 ukers klagefrist, var det hensiktsmessig å
opprettholde den særlige fristen i kulturminneloven for
dispensasjonssaker.

Om klage og hvem som har klagerett generelt, se
ellers pkt. 1.5.5. Når det gjelder klage på dispensasjon
gjennom arealdisponeringsplan, jf. § 8 fjerde ledd, se pkt.
3.7.14.

3.7.7 Andre ledd første punktum –
stanse- og meldeplikt under arbeid

Etter andre ledd første punktum har tiltakshaver stanse-
og meldeplikt når det viser seg først, mens arbeidet er i
gang, at det kan virke inn på en måte som er nevnt i § 3
første ledd. Plikten oppstår når en avdekker automatisk
fredete kulturminner som en på forhånd ikke visste om,
eller når en finner at tiltaket likevel virker inn på kjente
automatisk fredete kulturminner, på en måte som nevnt
i § 3. Bestemmelsen gjelder i utgangspunktet helt gene-
relt, både der det er fattet vedtak etter § 8 første ledd, og
der det er dispensert gjennom arealplan i medhold av
§ 8 fjerde ledd. Stanse- og meldeplikten kommer imid-
lertid oftest til anvendelse der tiltakshaver ikke har søkt
om dispensasjon i medhold av kml. § 8, og det oppdages
automatisk fredete kulturminner under gravearbeidet.
Poenget er at ikke kjente kulturminner beholder sitt vern,
selv om det er gitt dispensasjon til gjennomføring av
tiltaket.

Stanse- og meldeplikten er ikke begrenset til de til-
feller hvor tiltakshaver eller en av hans arbeidere positivt
oppdager et ukjent automatisk fredet kulturminne.
Ansvaret pålegges også når det er mulighet for at et
automatisk fredet kulturminne kan bli berørt, jf. uttryk-
ket kan virke inn. Finner noen anleggsarbeidere under
graving noe som kan være et slikt kulturminne inntrer
plikten, jf. formuleringen viser det seg. Etter som skyld-

kravet i loven er uaktsomhet, jf. § 27, kan stanse- og
meldeplikten i prinsippet håndheves strafferettslig, f. eks.
der vedkommende burde ha oppdaget at en gravmaskin
har avdekket en fredet hustuft.

Plikten er ikke begrenset til tiltakshaver personlig.
Ansvaret er generelt og vil også gjelde f. eks. en ansatt
gravemaskinfører eller en innleid underentreprenør. Har
imidlertid en underordnet eller innleid arbeider stanset
arbeidet og gitt underretning om det mulige funnet til
tiltakshaver/byggherre og/eller ansvarshavende leder på
stedet, går ansvaret over på denne/disse.

Oppdages et ukjent kulturminne før arbeidet er i
gang, må saken avklares etter § 8 første ledd.

Arbeidet skal stanses i den utstrekning det kan berøre
kulturminnet. Tiltakshaver må deretter avvente vedtaks-
myndighetens avgjørelse etter andre ledd andre
punktum. I de tilfeller hvor det er kulturmiljømyndig-
hetene som oppdager kulturminnet under tiltakshavers
arbeid, må de straks gjøre tiltakshaver og hans eventuelle
entreprenør oppmerksomme på forholdet og kreve at
arbeidet stanses. Hvis en tiltakshaver ikke vil stanse
arbeidet, til tross for at det er avdekket automatisk fredete
kulturminner som kan bli berørt, bør forholdet, umid-
delbart varsles til nærmeste politimyndighet med
anmodning om å gripe inn. Hvis arbeidet fortsetter, kan
det både være et brudd på § 3 første ledd og på § 8 andre
ledd første punktum.

Det er fylkeskommunen/Sametinget som ifølge
ansvarsforskriften §§ 3 og 4 er vedkommende myndighet
til å motta melding etter § 8 andre ledd første punktum,
jf. første ledd første punktum. Den regionale kultur-
miljøforvaltningen er ifølge forskriften §§ 3 (2) og 4 rette
myndighet til å avgjøre saken, i den grad det ikke gjelder
kulturminner som Riksantikvaren har forvalt nings-
ansvaret for, jf. forskriften § 2 (2). Mange vil ikke kjenne
til ansvarsfordelingen i kulturmiljøforvaltningen, og
meldinger vil nok i en viss grad fortsatt gå til universi-
tetsmuseene. I slike tilfeller må museene sende gjenpart
eller melding til fylkeskommunen/Sametinget som rette
myndighet.

3.7.8 Andre ledd andre punktum – dispensasjons-
myndigheten avgjør om arbeidet kan fortsette

Fylkeskommunen/Sametinget/Riksantikvaren må
avgjøre saken snarest mulig – og senest innen 3 uker fra
det tidspunkt meldingen er kommet fram til vedkommende
myndighet – om arbeidet kan fortsette og vilkårene for

DEL 7 – LOV OM KULTURMINNER | 89

det, jf. andre ledd andre punktum. Se Justisdepartemen-
tets forskrift til forvaltningsloven 15. desember 2006 nr.
1456 for mer om beregning av saksbehandlingsfristen.

I denne type saker, hvor stans i arbeidet vil forskyve
det planlagte tiltak tidsmessig, er det viktig at videre
gravetillatelse forberedes og avgjøres snarest mulig. Da
det ofte vil være foretatt investeringer og leie av maskiner
samtidig som arbeidsfolk vil være tilstede på arbeids-
plassen, kan faren for økonomisk tap være stor. Et tiltak
som blir forsinket på denne måten, vil kunne medføre
store økonomiske konsekvenser for tiltakshaver, av be-
stillinger, prisforhøyelser, reforhandlinger av avtaler mv.

Dersom myndigheten ikke overholder tidsfristen, gir
imidlertid ikke dette rett til å gjennomføre tiltaket. En
fristoverskridelse dispenserer ikke fra den automatiske
fredningen. Entreprenøren kan i slike tilfeller antakelig
kreve erstatning etter alminnelige erstatningsrettslige
prinsipper. Spørsmålet ble berørt av Fornminnelov-
komiteen av 1970, se vedlegg til Ot. prp. nr. 7 (1977–78)
s. 56.

I saker hvor det skulle vært søkt om dispensasjon
etter § 8 første ledd, og det kommer for dagen automatisk
fredete kulturminner mens gravearbeidet pågår, er for-
valtningen ikke bundet av treukersfristen i andre ledd.
Her er det snakk om ulovlig graving. Det må avklares
hvorvidt tiltakshaver ønsker å gå videre med saken og i
tilfelle søke om dispensasjon etter første ledd. I motsatt
fall kan det være aktuelt for kulturmiljømyndighetene å
få tiltaket fjernet eller rettet i medhold av § 8 tredje ledd.

Når det foreligger særlige grunner, kan treukers-
fristen forlenges. Slik forlengelse kan f. eks. være aktuelt
der saken ikke har blitt tilstrekkelig opplyst innen
utgangen av fristen, jf. forvaltningsloven § 17.

Vedtak etter § 8 andre ledd kan påklages til Riks-
antikvaren, eller til departementet i de tilfeller Riks-
antikvaren er dispensasjonsmyndighet. Klagefristen er
6 uker, jf. andre ledd siste punktum.

3.7.9 Tredje ledd – ulovlige oppførte byggverk,
anlegg mv.

Bestemmelsen gjelder der bygg, anlegg mv. er oppført
eller påbegynt i strid med § 8. Den kom inn i kulturmin-
neloven i 1978 etter forslag fra Justisdepartementet og
de arkeologiske museer, jf. Ot. prp. nr. 7 (1977–78) s. 29.
Regelen har likhetspunkter med endringspålegg etter
§ 16 for vedtaksfredete bygninger og anlegg. Se også § 4

fjerde ledd, som gir § 16 anvendelse for automatisk
fredete byggverk så langt den passer.

Første ledd inneholder krav om meldeplikt dersom
en planlegger å sette i gang tiltak som kan virke inn på
automatisk fredete kulturminner. Dersom bygg, anlegg
mv. er oppført eller påbegynt uten at meldeplikten er
overholdt, kan dispensasjonsmyndigheten, fylkeskom-
munen/Sametinget eventuelt Riksantikvaren, fatte vedtak
etter tredje ledd og kreve tiltaket fjernet eller rettet. Slikt
krav om endring er ikke bare begrenset til ulovlige tiltak
som oppføring av bygninger og anlegg, jf. tillegget mv.
Ethvert tiltak som er oppført eller påbegynt i strid med
ordlyden i § 3, kan resultere i endringspålegg. Utgiftene
kan kreves dekket med hjemmel i § 10 første ledd.

Hovedregelen er at et rettevedtak etter § 8 tredje ledd
kommer til anvendelse hvor det er ønskelig å restaurere
eller rekonstruere et ulovlig skadet automatisk fredet
kulturminne. I noen tilfeller kan kulturminnet være så
ødelagt at det heller blir tale om å sikre og dokumentere
kulturminnet. Utgiftene som påløper til dette arbeidet,
må kunne pålegges vedkommende som er ansvarlig for
det ulovlige inngrepet, jf. kml. § 10.

Alstadhaug middelalderkirke ble på 1990-tallet innvending

malt med plastmaling (i stedet for kalk) uten at menigheten

eller kommunen på forhånd hadde innhentet tillatelse etter § 8

første ledd fra Riksantikvaren som rette myndighet. Selv om

plastmalingen ble påført på en del av kirken som isolert sett

ikke er fra middelalderen, var hele kirken definert av Riks-

antikvaren som middelalderkirke. Riksantikvaren anså at den

 ulovlige påførte malingen var et tiltak som falt inn under ord-

lyden i § 8 tredje ledd om bygg, anlegg mv., og fattet vedtak

om fjerning av denne. Vedtaket ble påklaget til Miljøvernde-

partementet, som var enig i at kulturminner må forvaltes som

en helhet, dersom det skal være mulig å ta vare på de verdiene

som kulturminnet faktisk representerer. Hele kirken ble derfor

ansett som middelalderkirke. Departementet var enig i at den

påførte plastmalingen kunne medføre skader i muren, slik at

vedtaket etter § 8 tredje ledd ble opprettholdt. (Miljøvernde-

partementets brev av 15. mars 1997.)

Riksantikvaren ga i 1990 pålegg om retting etter § 8 tredje

ledd etter et ulovlig inngrep i et gravfelt ved Bringsvær i Grim-

stad. Av et gravfelt på ti gravhauger ble fire hauger helt og tre

hauger delvis fjernet i forbindelse med drift av et grustak. Da

de tre skadete haugene stadig raste ut, var det nødvendig å

sikre haugene mot ytterligere ødeleggelse og få landskapet

rundt haugene reparert. De gjenværende haugene lå med en

90 | KULTURMINNEVERN

https://lovdata.no/dokument/SF/forskrift/2006-12-15-1456
https://lovdata.no/dokument/SF/forskrift/2006-12-15-1456
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595

opptil 10 meter høy skjæring tvers gjennom feltet, slik at de

ut fra et arkeologisk, kulturhistorisk og estetisk synspunkt var

så ødelagt at deres verdi som kulturminne var minimal. Med

en gjenoppbygging av landskapet ville ødeleggelsene virke langt

mindre forstyrrende på de gjenværende haugene, fordi en da

fortsatt ville kunne se hvorledes området opprinnelig hadde

sett ut. Området ble rettet av tiltakshaver innen angitt frist, for

hans regning. (Riksantikvarens vedtak av 8. november 1990.)

Riksantikvaren påla i 2015 retting etter § 8 tredje ledd etter

at det ble konstatert ulovlig deponering av en større mengde

masse, i form av pukk, stein og jernbanesviller, på et auto-

matisk fredet gravfelt i Bodø. Gravfeltet var også tidligere blitt

sterkt skadet ved ulovlige inngrep. Pålegget om retting inne-

holdt krav om dokumentasjon og sikring av arkeologisk kilde-

materiale, samt tilbakeføring av området til tilstanden det var

i før det ulovlige arbeidet ble gjennomført, under overvåking av

fylkeskommunens arkeolog. Alt bekostet av tiltakshaver og

gjennomført innen en nærmere angitt frist. (Riksantikvarens

vedtak av 3. november 2015.)

Riksantikvaren påla retting i 2017 etter § 8 tredje ledd etter

at det ulovlig var fjernet greiner og annen vegetasjon fra en

eksisterende sti, samt påført steinmasser på den samme stien,

for å få bedre tilgang til tre naust på Hogstad i Sola kommune.

Arbeidet hadde medført skader på automatisk fredete tufter

etter naust fra førreformatorisk tid. Pålegget om retting inne-

holdt krav om tilbakeføring av området gjennom fjerning av

masser påført kulturminnet, samt dokumentasjon og oppretting

av skade. Tiltakshaver kunne selv utføre rettearbeidet under

overvåking av Arkeologisk museum. Alt ble bekostet av tiltaha-

ver og gjennomført innen en nærmere angitt frist. Det ble tatt

forbehold om at det etter fjerning av ulovlige påførte masser

ville bli vurdert om det var behov for et supplerende retteved-

tak. (Riksantikvarens vedtak av 14. februar 2017.)

Riksantikvaren påla i 2018 retting etter § 8 tredje ledd etter

stansede ulovlige inngrep i form av gravearbeider i en kjeller

innenfor avgrensningen av den automatisk fredete middel-

alderbyen Tønsberg. Det ble konstatert at de ulovlig utførte

gravearbeidene hadde medført skade på middelalderske graver

og kulturlag. Menneskebein var godt synlig i de oppgravde

massene. Observasjoner ved befaring tilsa at det også tidligere

var foretatt ulovlige gravearbeider i den aktuelle kjelleren. Pga.

fare for utrasing ble midlertidige sikringstiltak gjennomført

umiddelbart. Pålegget om retting inneholdt flere elementer: 1)

Dokumentasjon av skadde graver, kulturlag og strukturer. 2)

Utgraving av delvis ødelagt grav. 3) Dokumentasjon av kultur-

lagenes bevaringstilstand i henhold til norsk standard. 4)

Sikring av gjenværende graver og kulturlag. Alt ble bekostet av

tiltakshaver og gjennomført snarest mulig. (Riksantikvarens

vedtak av 21. august 2018.)

Et pålegg som ikke følges, kan innebære et straffbart
forhold, jf. § 27. Hvis tiltakshaver ikke vil respektere
vedtaket innen fristen, kan antakelig kulturmiljøforvalt-
ningen selv iverksette retting på tiltakshavers bekostning
etter § 11 første ledd bokstav a, jf. § 10 første ledd første
punktum. I slike saker bør en vurdere om overordnet
myndighet skal kontaktes. Motsetter grunneier seg ret-
tingen fysisk, bør kravet oversendes tingretten med krav
om midlertidig forføyning etter lov 17. juni 2005 nr. 90
om mekling og rettergang i sivile tvister (tvisteloven)
kap. 34. Kostnadene må imidlertid inndrives i forbin-
delse med ordinært søksmål, hvis ikke grunneier betaler
dette frivillig. Dersom tiltakshaver ikke har fulgt pålegg
etter tredje ledd, kan både krav om retting og erstatning
for utgiftene tas med i straffesaken, se pkt. 7.13.12.

Har skade oppstått, kan det i stedet for pålegg etter
tredje ledd være en alternativ løsning at dispensasjons-
myndigheten kommer frem til en avtale med tiltaksha-
ver. I flere saker er det vurdert at tiltakshaver kan forestå
pålagte rettearbeider selv, under arkeologisk overvåking.
Slike praktiske løsninger kan gi betydelige innsparinger
for tiltakshaver.

Som en følge av ulovlig inngrep i et automatisk fredet kultur-

minne kan det være påkrevet å sikre og dokumentere kultur-

minnet umiddelbart, før en får tatt stilling til realitetene i saken

og eventuelt behandlet en søknad om dispensasjon. Riksanti-

kvaren har i en konkret sak om ulovlig graving ved Bakke gård

i Trondheim fattet vedtak med hjemmel i § 10 om at tiltaks-

haver må bekoste slik dokumentasjon av kulturminnet. (Riks-

antikvarens vedtak av 4. november 1998.)

Se for øvrig Riksantikvarens veileder Ulovlig igangsatte
tiltak og arkeologiske kulturminner, jf. kulturminneloven
§ 8 tredje ledd.

3.7.10 Fjerde ledd første punktum – dispensasjon
gjennom reguleringsplan

Plan- og bygningsloven (pbl .) skal samordne statlige,
regio nale og kommunale oppgaver og gi grunnlag for
vedtak om bruk og vern av ressurser, jf. pbl. § 1-1 andre
ledd. Ved planlegging etter loven gjelder hovedprinsip-

DEL 7 – LOV OM KULTURMINNER | 91

https://lovdata.no/dokument/NL/lov/2005-06-17-90?q=tvisteloven
https://lovdata.no/dokument/NL/lov/2005-06-17-90?q=tvisteloven
https://www.riksantikvaren.no/veileder/ulovlig-igangsatte-tiltak/
https://www.riksantikvaren.no/veileder/ulovlig-igangsatte-tiltak/
https://www.riksantikvaren.no/veileder/ulovlig-igangsatte-tiltak/
https://lovdata.no/dokument/NL/lov/2008-06-27-71

pene om åpenhet, forutsigbarhet og medvirkning for alle
berørte interesser og myndigheter, jf. pbl. § 1-1 fjerde
ledd.

Kommunen skal som planmyndighet så tidlig som
mulig søke samarbeid med berørte fagmyndigheter, som
skal inviteres til å gi innspill og medvirke tidlig i proses-
sen. Den gjensidige samarbeidsplikten er nødvendig for
å kunne oppnå tidlig avklaring og redusere konfliktni-
vået. En forutsetning om samarbeid er uttrykt i kml. §§ 8
fjerde ledd og 9.

Hovedregelen etter § 8 fjerde ledd er at forholdet til
automatisk fredete kulturminner forutsettes avklart
gjennom behandling av planen. Fjerde ledd er en særskilt
rettsvirkningsbestemmelse som relaterer seg til de
nærmere angitte arealplaner. Bestemmelsen er et unntak
fra første ledd om særskilt dispensasjon for tiltak som
berører automatisk fredete kulturminner.

Unntaket gjelder i forbindelse med bygge­ og anleggs­
tiltak som er i samsvar med reguleringsplan vedtatt etter
kulturminnelovens ikrafttreden (15. februar 1979).
Tilsvarende gjelder for områder som i kommuneplanens
arealdel er utlagt til bebyggelse og anlegg, og der kultur-
miljøforvaltningen har sagt seg enig i arealbruken. Se
pkt. 3.7.13 for mer om tidligere planer.

Det forhold at reguleringsplaner får rettsvirkning for
automatisk fredete kulturminner, har nær sammenheng
med bestemmelsen i § 9 tredje ledd om plikt for tiltaks-
haver til å få undersøkt om planens arealbruk vil virke
inn på automatisk fredete kulturminner. Bestemmelsen
i § 8 fjerde ledd forutsetter derved et samarbeid mellom
planmyndighet og kulturminnemyndighet ved utarbei-
ding av reguleringsplaner, jf. § 9 tredje ledd. Kommunen
skal oversende planforslag til fylkeskommunen/Same­
tinget som regional kulturminnemyndighet.

Der et tiltak tillates gjennom arealplan, er det en
forutsetning at kulturmiljøforvaltningen har avklart dette
i planprosessen, se bl.a. Ot. prp. nr. 7 (1977–78) s. 29 og
Ot. prp. nr. 51 (1987–88) s. 36. Dette forutsetter et godt
samarbeid mellom plan- og kulturminnemyndighet.

Den avklaringen som forutsettes i fjerde ledd, vil
normalt foreligge der fylkeskommunen/Sametinget
gjennom arkivundersøkelser og/eller befaring/registre-
ring må kunne forventes å kjenne til de automatisk
fredete kulturminnenes eksistens. At kulturmiljøforvalt-
ningen ved passivitet eller ved en feil overser automatisk
fredete kulturminner i planområdet, kan i visse situasjo-
ner få følger for kulturminnenes vernestatus.

Kommunen vil imidlertid også ha et selvstendig
ansvar for at forholdet til automatisk fredete kulturmin-
ner blir avklart i planprosessen. Dette gjelder spesielt for
kulturminner som er kjente og registrerte, f. eks. registrert
i kulturminnebasen Askeladden. Spørsmålet blir særlig
aktualisert der fylkeskommunene ikke har foretatt
befaring i området, og ikke har gitt merk nader til planen.
Kommunen kan få et selvstendig ansvar for undersøkel-
sesplikten etter § 9, dersom automatisk fredete kultur-
minner senere oppdages i planområdet. To saker illus-
trerer problemstillingen:

Riksantikvaren har i en konkret sak uttalt seg om konsekvensen

av at hensynet til automatisk fredete kulturminner ikke blir

forsvarlig ivaretatt i planprosessen. Fylkeskommunen hadde

unnlatt å foreta befaring/registrering og viste utelukkende til

meldeplikten i § 8 andre ledd. Området inneholdt en kullgrop

som lett ville ha blitt oppdaget ved befaring.

Riksantikvaren bemerket innledningsvis at fylkeskommunen

ut fra faglige vurderinger må gjennomføre befaring/registrering

for å kartlegge automatisk fredete kulturminner i planområdet.

Begrenses arbeidet til bare arkivundersøkelser, og det etter

planvedtaket oppdages kulturminner, oppstår problemstillingen

om det var dispensert fra fredningen eller ikke. Dersom kultur-

minnet vanskelig kunne vært oppdaget ved arkiv-undersøkelser

eller befaring, tilsa det at det ikke forelå en dispensasjon etter

fjerde ledd. Da kom i stedet reglene om stansing og meldeplikt

i § 8 andre ledd inn, dersom kulturminnet oppdages først etter

at arbeidene er igangsatt.

Den aktuelle kullgropen var i konflikt med tiltak i samsvar

med vedtatt reguleringsplan, og gropen var lett synlig i terrenget.

Innen kommunen var det en rekke kullgrop-felt, og opplys ninger

om dette fantes i fylkeskommunens arkiv. Når fylkeskommunen

hadde unnlatt å ta hensyn til kullgropen i planprosessen, måtte

det sies å foreligge dispensasjon etter § 8 fjerde ledd. (Riks-

antikvarens brev av 7. september 1998.)

Kommunens ansvar etter § 9 og virkning av reguleringsplan

kom også opp i forbindelse med en klagesak innenfor middel-

alderbygrunnen i Trondheim. Riksantikvaren ga tillatelse til

utbygging etter § 8 første ledd med vilkår om geokjemisk over-

våking av grunnen i 10 år. Utbygger påklaget vedtaket til Miljø-

verndepartementet, hvor han anførte at utbyggingen var i

samsvar med reguleringsplanen for Midtbyen Trondheim (stad-

festet av det daværende Miljøverndepartementet 28. august

1981). Da reguleringsplanen var på høring på slutten av 1970-

tallet, uttalte Riksantikvaren seg utelukkende til bygningsmas-

sen og ikke til den automatisk fredete bygrunnen. Dette var

92 | KULTURMINNEVERN

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1987-88&paid=4&wid=c&psid=DIVL195

ikke i tråd med den praksis som var etablert for å sikre en

avklaring mellom kulturminneloven og plan- og bygningslovens

bestemmelser. Departementet la imidlertid ikke avgjørende

vekt på dette. Da kommunen hadde kunnskap om at det aktu-

elle området var middelaldergrunn, hadde den som tiltakshaver

etter kulturminneloven § 9 ansvar for å påse at forholdet til

automatisk fredete kulturminner ble avklart i planprosessen.

Når dette forholdet ikke var omtalt i Riksantikvarens uttalelse,

mente departementet at kommunen burde ha tatt dette opp

med Riksantikvaren. Departementet kom derfor til at under-

søkelsesplikten i § 9 ikke var oppfylt forut for reguleringsved-

taket, og deretter at reguleringsplanen ikke hadde rettsvirkning

for de automatisk fredete kulturminnene. Det var derfor

hjemmel til å fatte vedtak etter § 8 første ledd. (Miljøvernde-

partementets vedtak av 28. oktober 1997.)

Rettssituasjonen kan oppsummeres slik: Kan fylkeskom-
munen/Sametinget klandres for å ikke ha kommet med
merknader til planen, vil planen kunne overkjøre hen-
synet til automatisk fredete kulturminner uten noen
særskilt plikt for kommunen til å foreta egne under-
søkelser. Der kommunen er klar over at planen vil
komme i konflikt med automatisk fredete kulturminner,
vil den kunne få en selvstendig plikt til å kontakte kultur-
miljøforvaltningen. Forsømmer kommunen seg her, vil
planen måtte vike/ikke få rettsvirkning for de automatisk
fredete kulturminnene.

Berører planforslaget automatisk fredete kultur-
minner, anses selve planforslaget som en «søknad» om
dispensasjon fra fredningen. Det skal derfor ikke utfor-
mes noen egen søknad om dispensasjon etter § 8 første
ledd i slike tilfeller. Der kulturmiljøforvaltningen vet at
en arealplan er under utarbeidelse, eller at det allerede
er en planprosess i gang, bør ikke enkeltsøknader om
dispensasjon, verken fra kommunen eller privatperso-
ner/foretak, behandles, av hensyn til den helhetlige
planleggingen. Situasjonen kan unntaksvis forholde seg
annerledes dersom kulturmiljøforvaltningen har en helt
klar oppfatning om at dispensasjon uansett ikke skal
inn vilges.

Fylkeskommunen/Sametinget kan gjennom sin
uttalelse til planen fremme innsigelse direkte overfor
kommunen der den foreslåtte arealbruken truer auto-
matisk fredete kulturminner. Innsigelser har som virk-
ning at kommunestyrets egengodkjenningskompetanse
oppheves.

Dersom et planforslag er i konflikt med automatisk
fredete kulturminner, og fylkeskommunen/Sametinget

ikke fremmer innsigelser, skal det avgis en planuttalelse
til kommunen, hvor planforslaget aksepteres, normalt
med krav om at det innarbeides vilkår i planbestemmel-
sene om f. eks. lokalisering og utforming av tiltak, krav
om arkeologisk overvåking ved gjennomføring av tiltak
eller at det skal foretas en arkeologisk gransking/ut -
graving før tiltak realiseres. Kommunens planvedtak
utgjør det formelle dispensasjonsvedtaket, og eventuelle
dispensasjonsvilkår må derfor kreves inntatt i plan-
bestemmelsene.

Det hender at kulturminneansvarlig avdeling i fyl-
keskommunen/Sametinget anser at innsigelse må
fremmes grunnet et planforslags konflikt med automatisk
fredete kulturminner, men at forslaget om innsigelse
stoppes på administrativt eller politisk nivå i fylkeskom-
munen/Sametinget. I så fall skal innsigelsessaken over-
sendes til Riksantikvaren, som har en selvstendig inn-
sigelsesrett der nasjonale interesser berøres, herunder i
alle saker om automatisk fredete kulturminner. Dette
følger av ansvarsforskriften § 7 (3). Reises innsigelse, vil
Riksantikvaren overta hele plansaken på vegne av kultur-
miljøforvaltningen.

Dersom fylkeskommunen/Sametinget uttaler seg til
planforslaget og aksepterer dette før Riksantikvaren har
ferdigbehandlet sin innsigelse, må det overfor kommu-
nen presiseres at fylkeskommunen gir uttalelse bare som
regional planmyndighet, og ikke som kulturmiljømyndig-
het. Dersom fylkeskommunen likevel uttaler seg som
kulturmiljømyndighet, mens Riksantikvaren er under-
rettet, vil Riksantikvaren ikke være avskåret fra å fremme
innsigelse. Innenfor en sektor er det normalt bare ett
fagorgan som kan reise innsigelse på sektorens fagom-
råde. I slike tilfeller må kommunen avvente Riksantikva-
ren endelige vurdering. Dersom det er overlappende
myndigheter til å fremme innsigelse, bør det tas kontakt
mellom fagorganene. Dette er av avgjørende betydning
for at systemet skal virke. Det er viktig å ha en entydig
og ryddig behandling når det gjelder begrensninger i
kommunenes egengodkjenningskompetanse, jf. rund-
skriv H-2/14 om Retningslinjer for bruk av innsigelse i
plansaker etter plan­ og bygningsloven s. 7 (rundskrivet
erstattet det tidligere rundskrivet T-5/95). Her fremkom-
mer det klart i pkt. 2.2.1 at Riksantikvaren kan fremme
innsigelse der nasjonale interesser er truet, men der
fylkeskommunen og Sametinget vil akseptere planen.
Ansvarsforskriften § 7 (1) fastslår også gjensidig under-
retningsplikt mellom bl.a. fylkeskommunene og Riks-
antikvaren i saker som er av gjensidig interesse.

DEL 7 – LOV OM KULTURMINNER | 93

https://www.regjeringen.no/no/dokumenter/retningslinjer-for-innsigelse-i-plansaker-etter-plan--og-bygningsloven/id751295/
https://www.regjeringen.no/no/dokumenter/retningslinjer-for-innsigelse-i-plansaker-etter-plan--og-bygningsloven/id751295/

Problemet oppstår der fylkeskommunen til tross for
varslingsplikt ikke underretter Riksantikvaren. Det
fremkommer klart av forskriften § 7 (3) andre punktum
at Riksantikvaren likevel kan overta saker etter kultur-
minneloven, uavhengig av varsel, og innsigelsesmyndig-
heten er ut fra rundskrivet heller ikke begrenset til varsel.
Dette forutsetter i realiteten at Riksantikvaren på annet
vis får kunnskap om planforslaget.

Skulle kommunen vedta planen, uten at Riksantikva-
ren har fått kunnskap om den, og den er i strid med
nasjonale kulturminneinteresser, kan planen påklages
til fylkesmannen etter pbl. § 1-9 tredje ledd, jf. § 12-12
tredje ledd. Forutsetningen er selvsagt at direktoratet

ikke har fått anledning til å fremme innsigelse. Slik
saksbehandlingsfeil vil normalt medføre at planvedtaket
oppheves, se nærmere pkt. 3.7.14.

Dersom det ikke gis dispensasjon fra den automatiske
fredning, bør automatisk fredete kulturminner reguleres
til hensynssone iht. pbl. § 12-6 jf. § 11-8 tredje ledd
bokstav d første punktum.

Dispensasjon for automatisk fredete kulturminner i
arealplansaker avviker fra dispensasjon etter særskilt
søknad etter § 8 første ledd. Tillates dispensasjon
gjennom behandling av plan, fattes det ikke vedtak etter
kulturminneloven. Dette har sammenheng med at dis-
pensasjonssaken følger saksbehandlingsreglene i plan- og
bygningsloven og ikke kulturminneloven. Dispensasjon
skjer formelt gjennom kommunens planvedtak, og det
er først på dette tidspunktet rettigheter og plikter oppstår
for den enkelte.

Det må understrekes at en reguleringsplan ikke
opphever den automatiske fredningen. Regulerings-
planen dispenserer fra fredningen så langt planen rekker.
Dette innebærer at tiltak som er i samsvar med planen,
vil kunne gjennomføres, mens tiltak ut over hva planen
regulerer, eventuelt vil måtte kreve dispensasjon etter § 8
første ledd.

Fylkeskommunen/Sametinget må sørge for at even-
tuelle vilkår i tilknytning til dispensasjonen blir tatt inn
i reguleringsbestemmelsene. Slike vilkår gis med
hjemmel i pbl. § 12-7 nr. 6 og 12 om reguleringsbestem-
melser, og ikke med hjemmel i kml. § 8 første ledd.
Regulerings bestemmelsene må ligge innenfor plan- og
bygnings lovens ramme.

Etter pbl. § 12-7 kan det bl.a. gis reguleringsbestemmelser om

utforming og om bruk av arealer og bygninger. Der et konkret

tiltak i en reguleringsplan kommer i konflikt med et automatisk

fredet kulturminne, og kulturmiljøforvaltningen ikke vil fremme

inn sigelse, vil det ofte være nødvendig å stille krav i regulerings-

bestemmelsene for å sikre at kulturminneinteressene ivaretas

ved iverksettelse av planen. Aksepterer kulturmiljøforvaltningen

et tiltak til tross for at det utilbørlig skjemmer en middelalder-

bygning, må det nedfelles i reguleringsbestemmelsene, enten

slik at bygge- og anleggstiltak må utføres på en nærmere angitt

måte, eller at utformingen på forhånd må godkjennes av kultur-

miljømyndighetene. Også vilkår om arkeo logisk gransking/

utgraving må nedfelles i reguleringsbestemmelsene. Fordi gjen-

nomføringen av et tiltak i plansammenheng kan ligge langt

frem i tid, må det fremgå av reguleringsbestemmelsene at både

omfang og kostnader for utgravingen vil bli fastsatt senere. Det

To gutter på 17 og 18 år oppdaget en gravhaug i et anleggs-
område utenfor Fredrikstad. Under anleggsarbeidet ble det
funnet flere oldsaker, noe som fikk store oppslag i lokalpres-
sen. Inspirert av dette gravde guttene et stort hull ned i
toppen på gravhaugen for å lete etter vikingskatter. Forholdet
ble oppdaget, og det ble reist straffesak mot guttene etter § 3
første ledd, jf. § 27. Forsvarerne hevdet både for byretten og
for lagmannsretten at gravhaugen var frigitt gjennom plan-
prosess. Til tross for at haugen var kjent og avmerket på ØK,
ble den oversett av Oldsaksamlingen da museet uttalte seg til
planen. Byggherren oppdaget imidlertid haugen og markerte
den som gravhaug i bebyggelsesplanen som noe som skulle
tas vare på. Både byretten og lagmannsretten avviste at grav-
haugen var frigitt, og guttene ble dømt for å ha skadet en
fredet gravhaug (Borgarting lagmannsretts dom av 7. oktober
1996). (Foto: tidl. Fredrikstad politidistrikt)

94 | KULTURMINNEVERN

bør samtidig presiseres at en forutsetning for dispensasjon er

at kulturmiljømyndighetene kontaktes i god tid før tiltaket rea-

liseres, slik at de forutsetninger som ligger nedfelt i § 8 første

ledd, kan oppfylles. En kan derimot normalt ikke ta inn krav

om oppfyllelse av undersøkelsesplikten i § 9 i reguleringsbe-

stemmelsene, fordi denne plikten skal være oppfylt før vedta-

kelse av planen. Andre aktuelle reguleringsbestemmelser kan

være knyttet til bevaring av vegetasjon i eller tilbake føring av

landskapet i utbyggingsområdet eller ferdselsrestriksjoner.

Dispensasjon i medhold av plan gjelder kun tiltakshaver,
ikke andre.

(17 – 178209TVI-JARE, Jæren tingretts dom av 21. november

2018.) Saken gjaldt krav om erstatning etter skadeerstatnings-

loven § 2-1 for utgifter til arkeologiske utgravinger på grunn av

påstått ugyldige forvaltningsvedtak fra Klima- og miljødeparte-

mentet. Spørsmålet i saken var om det ble gitt dispensasjon

etter kml. § 8 fjerde ledd til å gjøre inngrep i automatisk fredete

kulturminner på vilkår om arkeologiske utgravinger, da regule-

ringsplan for Øvre Øksnevad ble vedtatt i 1984. Dersom slike

vilkår ikke ble stilt, var det spørsmål om departementet handlet

uaktsomt da vilkår om utgraving likevel ble innfortolket i regu-

leringsplanen, med den følge at tiltakshaver ble pålagt å dekke

kostnader til arkeologiske utgravinger med 15 millioner kroner.

I sine vedtak fra 2012 og 2013 la departementet til grunn at

reguleringsplanen ikke hadde vilkår om arkeologiske utgravnin-

ger for tiltakshavers kostnad. Men departementet har ut fra

andre tolkningsfaktorer kommet til at kulturmiljømyndighetenes

klare og entydige opptreden gjennom lang tid innebar «slik

konkludent atferd som får samme rettsvirkning som om rette

myndigheter gjennom uttalelser til planen har sagt seg enig i

arealbruken med vilkår om utgravinger, nedfelt som bestem-

melser i reguleringsplanen». Departementet la også vekt på at

tiltakshaver hadde innrettet seg ut fra at dispensasjon var gitt.

Retten viste til at Arkeologisk Museum satte vilkår i samsvar

med § 10 om at tiltakshaveren måtte bære kostnadene til arke-

ologiske utgravninger, slik også departementet kom til i sine

vedtak. Retten kom til at departementet sine vedtak var gyldige,

og at det ikke var grunnlag for erstatningsansvar etter skade-

erstatningsloven § 2-1. Konkludent atferd gjennom langvarig

og entydig kontakt mellom kulturmiljømyndighetene og tiltaks-

haver «reparerte» således manglende vilkårsfastsettelse

gjennom planbestemmelsene.

Der vilkår om arkeologisk utgraving er tatt inn i regule-
ringsbestemmelsene, vil Riksantikvaren fastsette omfang
og kostnader for dette arbeidet i ettertid, dvs. etter

reguleringsplanvedtaket, men før realisering av planen.
Denne avgjørelsen fattes som et enkeltvedtak med
hjemmel i reguleringsbestemmelsene og kml. § 10.
Vedtaket kan påklages til Klima- og miljødepartementet.

Store arealinngrep vil med få unntak være undergitt
en grundig planbehandling, ofte med krav om en forut-
gående konsekvensutredning, jf. pbl. § 4-2. En form for
store tiltak er vassdragsreguleringer og andre vassdrags­
tiltak (etter vassdragsreguleringsloven eller vannres-
sursloven) og anlegg av kraftledninger og vindmøller
(etter energiloven). Her er det ulike statlige myndigheter;
Stortinget, Kongen i statsråd, Olje- og energideparte-
mentet eller Norges vassdrags- og energidirektorat
(NVE), som (avhengig av type og størrelse av tiltaket)
er konsesjonsmyndighet. Slike tiltak vil normalt være
underlagt krav om konsekvensutredninger. Dersom
statlig myndighet gir konsesjon uavhengig av en regu-
leringsplan, må forholdet til kulturminneloven og
automatisk fredete kulturminner allikevel avklares med
fylkeskommunen/Sametinget som dispensasjonsmyn-
dighet, jf. § 8 første ledd.

Klima- og miljødepartementet har lagt til grunn at
vassdrags- og energilovgivningen er likestilt med plan-
og bygningsloven, slik at planlegging etter de to lov-
systemene bør foregå parallelt. Det er imidlertid konsta-
tert at det i kommunene har vært varierende praksis på
dette feltet. Det vises til departementets uttalelse i
Planjuridiske fortolkninger nr. 1/99 og veileder T-1226
s. 44.

3.7.11 Særlig om kommuneplanens arealdel
Hovedprinsippene i plan- og bygningsloven om sam-
arbeid, samråd, offentlighet og informasjon gjelder også
ved utarbeidelse av kommuneplanens arealdel, nærmere
bestemt der områder er utlagt til bebyggelse og anlegg,
evt. i kombinasjon med hensynssoner, jf. pbl. §§ 11-7 nr.
1, 11-8 og 11-9. Kommuneplanens arealdel skal derfor
legges ut til offentlig ettersyn i samsvar med de nevnte
bestemmelsene. Kulturmiljøforvaltningen må sjekke om
de kulturminnefaglige vilkårene som eventuelt er tatt inn
i overordnet plan, er overholdt i kommuneplanens
arealdel. Det vil være spesielt viktig å medvirke i denne
fasen i de tilfeller hvor det i arealdelen av kommunepla-
nen er stilt krav om reguleringsplan i utbyggings områder.
Etter § 8 fjerde ledd andre punktum blir normalt ikke
forholdet til automatisk fredete kultur minner avklart,
for så vidt gjelder byggeområder i arealdelen av kom-

DEL 7 – LOV OM KULTURMINNER | 95

https://lovdata.no/dokument/NL/lov/1917-12-14-17?q=vassdragsreguleringsloven
https://lovdata.no/dokument/NL/lov/2000-11-24-82?q=vannressursloven
https://lovdata.no/dokument/NL/lov/2000-11-24-82?q=vannressursloven

muneplanen. Det vil da først være ved høring av regu-
leringsplanen at kulturmiljømyndighetene får detaljav-
klart forholdet til eventuelle automatisk fredete kultur-
minner, jf. § 9 tredje ledd.

Når planarbeidet igangsettes, skal berørte offentlige
organer og andre interesserte varsles.

I tilfelle forslaget innebærer en mindre vesentlig
endring, og kommuneplanens arealdel ikke tidligere er
forelagt kulturmiljøforvaltningen, står en i fare for at
arealplanen vedtas uten at kulturminneinteressene er
avklart. Det er derfor viktig at det i utbyggingsområder
der det kan være verdifulle kulturminner, blir vurdert å
stille krav om utarbeidelse av detaljplan, slik at kultur-
miljøforvaltningen i den forbindelse kan foreta en
nærmere avklaring av verneinteressene, se nærmere om
dette i Miljødepartementets rundskriv T-4/92 s. 23.

Fremmer kulturmiljøforvaltningen innsigelse til
planen, skal den behandles som reguleringsplan, jf. pbl.
§ 11-16.

3.7.12 Fjerde ledd andre punktum – dispensasjon
gjennom kommuneplanens arealdel

Fra juni 1989 har kommunen hatt hjemmel til å vedta
detaljerte bestemmelser også i kommuneplanens areal-
del. Kombinert med lovens adgang til å vedta arealdel
av kommuneplan for et begrenset geografisk område får
kommuneplanens arealdel vesentlige likhetstrekk med
en reguleringsplan.

På tross av dette er det viktig å holde fast ved utgangs-
punktet om kommuneplanens arealdel som en over-
siktsplan. Videre er skillet mellom plantypene viktig fordi
det er knyttet ulike rettsvirkninger til dem etter kml. § 8
fjerde ledd.

Det er opp til den enkelte kommune å bestemme hvor
detaljert kommuneplanens arealdel skal være. Som
hovedregel vil areal til de forskjellige formålene som er
nevnt i pbl. § 11-7, bli disponert med rettslig bindende
virkning gjennom planen, jf. pbl. § 11-6.

Dispensasjon for automatisk fredete kulturminner
gjennom kommuneplanens arealdel er begrenset til
områder som er utlagt til bebyggelse og anlegg, og der
vedkommende myndighet etter loven her har sagt seg enig
i arealbruken, jf. kml. § 8 fjerde ledd andre punktum.
Bestemmelsen ble innført som en ren hensiktsmessig-
hetsregel for de tilfeller hvor kommunen ønsker en
avklaring av mulige konflikter allerede på kommune-
planstadiet. For at bestemmelsen skal komme til anven-

delse, må derfor kommunen ta opp og få avklart areal-
bruken til bebyggelse og anlegg med fylkeskommunen
eller Sametinget for samiske kulturminne interesser.

Skal en godkjent plan kunne gjennomføres uten at
det innhentes tillatelse etter § 8 første ledd, må kultur-
miljømyndighetene uttrykkelig ha sagt seg enig i areal-
bruken. Det er altså ikke noe krav til avklaring opp mot
automatisk fredete kulturminner på dette nivået, bare
en mulighet. Dersom kulturmiljømyndighetene ikke har
sagt seg uttrykkelig enig i arealbruken, vil kulturminne-
lovens rettsvirkningsbestemmelser om automatisk
fredning gå foran kommuneplanens arealdel. Selv om
det aktuelle tiltaket er i samsvar med kommuneplanens
arealdel, vil det i slike tilfeller være § 8 første ledd som
regulerer forholdet, og melde- og søknadsplikten gjelder
på vanlig måte.

I motsetning til den medvirkningen som gjennom-
føres i forbindelse med reguleringsplaner, er det ikke
meningen at kultur miljø forvaltningen skal foreta kon-
krete undersøkelser på dette plannivået. Av denne grunn
kan det være nødvendig å stille krav om utarbeiding av
detaljplan i bestemmelsene til kommuneplanens arealdel,
slik at kulturmiljøforvaltningen i den forbindelse kan
foreta nærmere avklaring av kulturminne interessene, jf.
rundskriv T-4/92 Kulturminnevern og planlegging etter
plan­ og bygningsloven s. 22–23.

Når kommunen fastsetter arealformål og detalje-
ringsgrad innenfor kommuneplanens arealdel, tar den
også stilling til hvorvidt fredete kulturminner skal
avmerkes og vises på plankartet som båndlagte hensyns-
soner, jf. pbl. § 11-8 tredje ledd bokstav c og d.

Dersom det ikke er stilt plankrav i kommuneplanens
arealdel, er det ikke gitt at tiltak i tråd med arealdelen,
f. eks. bygge- eller fradelingsaker, blir sendt til kultur-
miljøforvaltningen. I utgangspunktet er det da § 8 første
ledd som regulerer forholdet til en byggesøknad. Slike
saker vil også ofte være mindre private tiltak som ikke
fanges opp av undersøkelsesplikten i § 9. Hvorvidt
 tiltakshavers meldeplikt etter § 8 første ledd eller kom-
munens meldeplikt etter § 25 kommer til anvendelse,
vil være avhengig av tiltakshaverens og kommunens
respektive kunnskap om automatisk fredete kultur-
minner i området gjennom ØK-kart, kulturminnebasen
Askeladden mv. Det er særdeles viktig at oppdaterte
kulturminnefaglige opplysninger kommer til kommu-
nens kunnskap, slik at kommunen kan ansvarliggjøres
på dette grunnlaget.

96 | KULTURMINNEVERN

https://www.regjeringen.no/no/dokumenter/t-492-kulturminnevern/id107839/
https://www.regjeringen.no/no/dokumenter/t-492-kulturminnevern/id107839/

3.7.13 Særlig om reguleringsplaner vedtatt før
kulturminnelovens ikrafttredelse
15. februar 1979

Det eksisterer en del reguleringsplaner fra før 15. februar
1979, som ennå ikke er realisert i sin fulle bredde. Slike
eldre planer vil som oftest ikke ha avklart forholdet til
automatisk fredete kulturminner. Fornminneloven av
1951 inneholdt en undersøkelsesplikt som det var opp
til «arbeidslederen av større tiltak» å oppfylle. Tiltak som
skal realiseres med utgangspunkt i slike planer, vil derfor
utløse undersøkelsesplikten i kml. § 9, og ved konflikt
med automatisk fredete kulturminner kreve dispensasjon
etter kml. § 8 første ledd.

Problemstillingen kom opp i 1995 i forbindelse med realisering

av en reguleringsplan fra 1973 i Stavanger kommune (Motor-

veg-saken). Etter daværende fornminnelov § 6 første ledd var

den ansvarlige for tiltaket pålagt i god tid å finne ut om arbeidet

ville virke inn på faste fornminner, og i så fall gi melding om

dette til vedkommende myndighet. I den konkrete saken var

det tvil om kommunen hadde oppfylt sin undersøkelsesplikt.

Det som imidlertid var helt på det rene, var at det ikke var utført

konkrete undersøkelser i det planlagte området før planen ble

vedtatt. Selv om delvis realisering av planen skjedde i 1973,

var ikke dette til hinder for at en i forbindelse med et forestående

prosjekt måtte oppfylle undersøkelsesplikten etter § 9 i ettertid.

Veganlegget kom i konflikt med et automatisk fredet kultur-

minne (flintavslag viste en lokalitet), men nærmere vilkår for

dispensasjon ble ikke krevet, da området var fullstendig omrotet

og ødelagt av dyrking og grøfting. (Riksantikvarens uttalelse av

3. februar 1995.)

3.7.14 Klage på planvedtak og saksbehandlingsfeil i
planbehandlingen

Tiltakshavers adgang til å klage over dispensasjonsspørs-
målet er forskjellig avhengig av hvilket system dispensa-
sjonen behandles etter. Om klage over dispensasjons-
vedtak etter § 8 første ledd, se pkt. 3.7.6. Avgjøres dis-
pensasjonen gjennom reguleringsplan, er det kommu-
nens planvedtak som er gjenstand for klage. Vedtaket
kan påklages til fylkesmannen av parter og andre med
rettslig klageinteresse. Ved klage på enkeltvedtak etter
plan- og bygningsloven gjelder reglene i forvaltnings-
loven, jf. pbl. § 12-12 tredje ledd jf. § 1-9. Etter en lov-
endring i 2004 kan en imidlertid ikke klage på forhold
som har vært avgjort tidligere gjennom klage eller inn-

sigelse. Departementets vedtak i reguleringssaker kan
ikke påklages, jf. pbl. § 12-13 siste ledd.

Statlige fagorganer, herunder fylkeskommunen og
Sametinget som fagmyndighet, har under visse
omstendigheter anledning til å påklage et regulerings-
planvedtak som berører deres interesser. Lovens system
er imidlertid slik at fagmyndigheten må bruke sin inn-
sigelsesrett forut for planvedtak, der dette er nød vendig.
De kan ikke vente på et reguleringsplanvedtak for der-
etter å påklage dette. Innsigelse fører til at kommunens
kompetanse til egengodkjenning oppheves, slik at planen
må stadfestes av departementet.

Klage kan imidlertid være aktuelt der fagmyndig-
heten av en eller annen grunn ikke er gjort kjent med
reguleringsforslaget, eller der planen avviker fra kom-
muneplanens arealdel. Saksbehandlingsfeil i planproses-
sen kan medføre at arealplanen må vike for kultur minne-
interesser. Der fylkeskommunen/Sametinget – eller
landsdelsmuseet før 1. januar 1990 – pga. en feil i
kommunen ikke har fått en regulerings- eller bebyggel-
sesplan til uttalelse, vil dette kunne utgjøre en saksbe-
handlingsfeil.

Planvedtaket vil i slike tilfeller være mangelfullt
opplyst, jf. forvaltningsloven (fvl.) § 17, og en slik saks-
behandlingsfeil kan medføre ugyldighet etter fvl. § 41.
Men uansett gyldighet vil ikke en slik reguleringsplan
ha avklart forholdet til automatisk fredete kulturminner.

Planens omfang sett opp mot konfliktpotensialet med
automatisk fredete kulturminner vil avgjøre om kultur-
miljømyndigheten i slike tilfeller vil gå inn og kreve
endring av planen. Dersom konflikten kan repareres ved
særskilt søknad etter § 8 første ledd, vil dette kunne være
den mest hensiktsmessige løsningen. Justisdepartemen-
tet har uttalt seg om klage i brev av 30. januar 1990.
I tillegg vises det til rundskriv T-4/92.

Kommunestyrets og departementets vedtak om å
godkjenne eller endre kommuneplanens arealdel kan
imidlertid ikke påklages, jf. pbl. §§ 11-15 siste ledd og
11-16 siste ledd.

3.7.15 Riksantikvarens retningslinjer for utsettelse av
undersøkelsesplikten i kml. § 9

I forbindelse med behandling av reguleringsplaner/
kommuneplanens arealdel skal forholdet til automatisk
fredete kulturminner avklares. Dette innebærer at det
skal undersøkes om det finnes automatisk fredede
kultur minner innenfor planområdet. Der det er konflikt

DEL 7 – LOV OM KULTURMINNER | 97

https://www.regjeringen.no/no/dokumenter/t-492-kulturminnevern/id107839/

mellom tiltak i planen og automatisk fredete kulturmin-
ner, skal det tas stilling til eventuell dispensasjon fra den
automatiske fredningen i henhold til kml. 8 fjerde ledd.

I unntakstilfeller kan det være behov for å utsette
gjennomføringen av undersøkelser etter kml. § 9 til etter
at planen er vedtatt. I Riksantikvarens retningslinjer er
det fastsatt i hvilke situasjoner det kan være aktuelt å
innrømme en slik utsettelse. Det er Riksantikvaren som
avgjør søknader om utsettelse, ut fra en anbefaling fra
fylkeskommunen. Søknader som ikke er anbefalt av
fylkeskommunen, blir ikke behandlet. Riksantikvarens
avgjørelse er prosessledende og ikke et enkeltvedtak. Det
kan således ikke påklages.

Bare i tilfeller, hvor det har oppstått en tvangssitua-
sjon der gjennomføring av undersøkelsesplikten ikke lar
seg gjøre, vanligvis av praktiske årsaker, kan en utsettelse
aksepteres.

Et eksempel på dette er byggingen av senketunnelen i Bjørvika,

der marinarkeologiske undersøkelser ikke kunne gjennomføres

før selve byggingen av tunnelen ble satt i gang, blant annet på

grunn av forurensningsproblematikk, tilgjengelighet til området

og ustabile leirmasser. Et annet typisk eksempel vil være at det

befinner seg infrastruktur i bruk på området som skal under-

søkes, f. eks. en bygning, en veg eller et jernbanespor.

Det kan ikke innrømmes utsatt undersøkelsesplikt ut fra
rene bekvemmelighetshensyn, f. eks. ved at kommunen
viser til at et planforslag i hovedtrekk tilsvarer eksis-
terende reguleringsplan. Der reguleringsplaner har så
stort omfang at det ikke lar seg gjøre å gjennomføre
nødvendige undersøkelser, bør det gjøres en revurdering
av om den valgte planformen er hensiktsmessig.

Konsekvensene av at undersøkelsesplikten etter kml.
§ 9 utsettes til etter at planen er vedtatt, er at tiltakshavere
som skal innrette seg etter planen, må leve med en
usikkerhet om mulige konflikter med automatisk fredete
kulturminner og kostnader utledet av dette.

Dersom Riksantikvaren innrømmer en utsettelse av
undersøkelsesplikten, er det viktig at det innarbeides en
reguleringsbestemmelse som sikrer at undersøkelsene
gjennomføres så snart det lar seg gjøre. En slik bestem-
melse kan ha følgende ordlyd:

«Tiltak innenfor planområdet/området XX avmerket
på regu leringskartet kan ikke iverksettes før forholdet
til automatisk fredete kulturminner er avklart, jf. kml.
§§ 8, 9 og 10. Dette innebærer at automatisk fredete
kulturminner innenfor planområdet/området må

registreres. Kulturmiljømyndigheten må deretter vurdere
om tillatelse til inngrep kan gis, og evt. fastsette vilkår
for dette. Planen må endres mht. formål og/eller bestem-
melser i tråd med kulturmiljlømyndighetens avgjørelse.»

Når undersøkelsene etter kml. § 9 har blitt utført, må
kommunen, avhengig av resultatet av undersøkelsene,
behandle planen på nytt, slik at den blir i tråd med reali-
tetene. Viser det seg å være konflikt mellom automatisk
fredete kulturminner og de tiltak planen hjemler, må
planen endres. Hvis det gis dispensasjon fra den auto-
matiske fredningen, må vilkårene for dispensasjon
innarbeides i planbestemmelsene.

3.8 § 9 UNDERSØKELSESPLIKT MV.
Ved planlegging av offentlige og større private tiltak plikter
den ansvarlige leder eller det ansvarlige forvaltningsorgan
å undersøke om tiltaket vil virke inn på automatisk fredete
kulturminner på en måte som nevnt i § 3 første ledd, jf.
§ 8 første ledd.

Undersøkelsen kan foregå ved at planen for tiltaket
sendes vedkommende myndighet etter loven her, som skal
avgi uttalelse innen 3 måneder. Departementet kan gi
pålegg om dette. Finner vedkommende myndighet at til­
taket berører automatisk fredete kulturminner på en måte
som nevnt i § 3 første ledd, har den rett til å kreve ytter­
ligere frist på inntil 1 måned for å fastslå på hvilken måte
tiltaket eventuelt kan fremmes eller foreta de nødvendige
skritt for å undersøke, eventuelt frigjøre kulturminnet.
Fristen kan forlenges av departementet. Så lenge fristene
løper kan tiltaket ikke iverksettes.

Bestemmelsene i første og andre ledd får tilsvarende
anvendelse ved utarbeiding av reguleringsplan.

Departementet kan fastsette nærmere regler for gjen­
nomføring av bestemmelsene i første til tredje ledd.

3.8.1 Generelt om bestemmelsen
Undersøkelsesplikten i § 9 har gjennomgått en trinnvis
utvikling siden prinsippet kom inn i 1905-loven. For
private tiltak gjaldt det opprinnelig en meldeplikt med
etterfølgende undersøkelsesplikt, samt regler om dispen-
sasjon, som minner om den ordning som gjelder i dag.
Ved offentlige arbeider ble det bare lovfestet en under-
søkelsesplikt dersom det offentlige ikke uten stor ulempe
eller kostnad kunne unngå å ødelegge eller beskadige
fortidslevningen.

98 | KULTURMINNEVERN

https://www.riksantikvaren.no/veileder/saksbehandling-knyttet-til-undersokelsesplikten/
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_2#%C2%A79

I fornminneloven av 1951 ble undersøkelsesplikten
gjort gjeldende for offentlige eller større private tiltak,
som veg, jernbane, kanal, kraftledning eller regulerings-
arbeid. En var kommet til den erkjennelse at det var av
vesentlig betydning at de arkeologiske eller antikvariske
myndighetene ble kontaktet tidlig, slik at en allerede på
et forberedende stadium kunne ta hensyn til faste forn-
minner.

Kulturminneloven av 1978 utvidet undersøkelses-
plikten til ethvert offentlig og større privat tiltak. Av
kanskje enda større betydning er det at undersøkelses-
plikten gjelder ved utarbeiding av reguleringsplan, jf.
tredje ledd. I forbindelse med at det ble vedtatt ny plandel
i plan- og bygningsloven 27. juni 2008 nr. 71 (pbl.)
(i kraft 1. juli 2009), ble også kml. § 9 tredje ledd endret
ved at ordet «bebyggelsesplan» ble tatt ut av lovteksten.
Dette hadde sammenheng med en ny bestemmelse i
plan- og bygningsloven § 12-1, hvor det heter at regule-
ringsplaner kan utarbeides som områderegulering, jf.
§ 12-2 eller som detaljregulering, jf. § 12-3. Undersøkel-
sen etter § 9 kan foregå ved å sende planforslaget til
vedkommende myndighet, som er fylkeskommunen eller
Sametinget. Når disse myndighetene har gjennomført
undersøkelsen og uttalt seg til planen, er undersøkelses-
plikten oppfylt. For tiltak i samsvar med vedtatt regu-
leringsplan er utgangspunktet at planens rettsvirkning
får følger for automatisk fredete kulturminner. Dette har
sammenheng med at undersøkelsesplikten skal oppfyl-
les i løpet av planbehandlingen. Innholdet i under søk-
elses plikten er knyttet opp mot ordlyden i § 11 første
ledd bokstav a, hvor det fremgår hva det arkeologiske
arbeidet kan bestå i.

Plikten gjelder enten det er registrert automatisk
fredete kulturminner i området tidligere eller ikke.
Ansvaret for registreringskostnadene er nærmere regu-
lert i § 10, jf. også Retningslinjer for gjennomføring av
undersøkelsesplikten og budsjettering av arkeologiske
registreringer i henhold til § 9, jf. § 10. Disse er sist opp-
datert 7. desember 2015.

Formålet med undersøkelsene etter § 9 er å kartlegge
bestanden av automatisk fredete kulturminner for å få
oversikt over konfliktpotensialet til de fremlagte planene.
Undersøkelsesplikten bør derfor gjennomføres ved at
tiltakshaver tar kontakt med kulturmiljømyndig hetene
på et tidligst mulig tidspunkt i planleggings prosessen.
Slik kan en unngå eller redusere konflikt graden og
forsøke å forene de ulike interessene i området. Dette vil

samtidig bety mye for effektiviteten og kvali teten i
planarbeidet.

Undersøkelsesplikten omfatter ikke bare automatisk
fredete kulturminner. Henvisningen i § 14 andre ledd
siste punktum inkluderer også skipsfunn, se pkt. 5.1.7.

Kulturmiljøforvaltningen kan av og til bli nektet
adgang til privat eiendom i forbindelse med arkeologiske
undersøkelser etter § 9, jf. § 11 første ledd bokstav a. Selv
om det foreligger en generell hjemmel for kulturmiljø-
myndighetene til å foreta seg noe overfor en privat part,
utgjør ikke dette i seg selv et tvangsgrunnlag. Dette må
være spesielt angitt i bestemmelsen. § 11 første ledd
bokstav a gir derfor ikke hjemmel til å gå inn på annen
manns eiendom dersom grunn eieren nekter. I § 16 siste
ledd er det for eksempel særskilt bestemt at krav om
dekning av kulturmiljømyndig hetenes utlegg til utbe-
dring av skade på fredet byggverk er et direkte tvangs-
grunnlag. Noen tilsvarende formulering er det ikke i § 11
første ledd bokstav a. Denne bestemmelsen gir derfor
ikke tvangsgrunnlag. Se nærmere om dette i kommen-
tarene til § 11 første ledd bokstav a.

Riksantikvaren kan unntaksvis gi tillatelse til å utsette
undersøkelsesplikten til en reguleringsplan skal realiseres.
Utsatt gjennomføring av undersøkelsesplikten er et
unntak som krever en tvangssituasjon. Typiske tvangs-
situasjoner vil være at det i området som reguleres til et
nytt formål, finnes eksisterende infrastruktur – jern-
banelinjer, forurensede masser eller bebyggelse i bruk
– som det vil være nødvendig å fjerne før det rent faktisk
kan gjennomføres en arkeologisk undersøkelse. Regule-
ringsplanen kan da vedtas med et forbehold nedfelt i
planbestemmelsene, om at planens realisering forutset-
ter at det først skal foretas nødvendige undersøkelser
etter § 9. Det er ikke anledning til å utsette undersøkel-
sesplikten ut fra rene bekvemmelighetshensyn. Det
forutsettes at forholdet til eventuelle automatisk fredete
kulturminner er avklart før det gis tillatelse etter plan- og
bygningsloven.

I reguleringsplanen for Bjørvika i Oslo godkjente Riksantikvaren

utsatt undersøkelsesplikt, da denne ikke kunne gjennomføres

på grunn av stående bygninger, infrastruktur, jernbanelinjer

mv. som ikke kunne fjernes før planen ble vedtatt. I perioden

2005–2019 har Riksantikvaren behandlet 33 søknader om

utsatt undersøkelsesplikt etter § 9, hvorav 16 er godkjent og

13 er avslått. 4 søknader ble ikke realitetsbehandlet.

DEL 7 – LOV OM KULTURMINNER | 99

https://www.riksantikvaren.no/wp-content/uploads/2020/02/Retningslinje-%C2%A7-9.pdf
https://www.riksantikvaren.no/wp-content/uploads/2020/02/Retningslinje-%C2%A7-9.pdf
https://www.riksantikvaren.no/wp-content/uploads/2020/02/Retningslinje-%C2%A7-9.pdf

Riksantikvarens har utgitt veilederen Saksbehandling
knyttet til utsatt gjennomføring av undersøkelsesplikten i
kulturminneloven § 9.

3.8.2 Første ledd – offentlige eller større
private tiltak

Alle offentlige tiltak omfattes av undersøkelsesplikten.
Med offentlige tiltak menes alle statlige, fylkeskommu-
nale og kommunale tiltak eller tiltak med overveiende
offentlig kapital, f. eks. offentlig veganlegg, vassdrags-
reguleringsanlegg og offentlig byggevirksomhet for øvrig,
jf. Ot. prp. nr. 7 (1977–78) s. 29. For langt de fleste tiltak
som initieres, planlegges og gjennomføres av private,
kreves det en eller annen form for offentlig tillatelse. Slik
tillatelse kan naturligvis ikke være nok til å se på tiltaket
som offentlig. Departementet viser i proposisjonen til at
tiltaket skal anses som offentlig særlig der det offentlige
er initiativtaker og står for planlegging og gjennomføring
av tiltaket, eller der tiltaket i hovedsak er finansiert med
offentlige midler. Hovedsakelig offentlig finansiering vil
normalt tilsi at det offentlige minst dekker halvparten av
anleggskostnadene, se Rt. 1986 s. 1299 (kommentert
senere i dette pkt.).

I tillegg omfattes alle større private tiltak av under-
søkelsesplikten. Loven utdyper ikke nærmere hva som
ligger i dette begrepet, og det er etterlyst en nærmere
presisering av begrepet. Dette er ikke fulgt opp generelt,
men i rundskriv T-2/99, Undersøkelsesplikt og kostnads­
dekning ved nydyrkingstiltak, er det tatt stilling til hva
som skal anses som større private tiltak innenfor deler
av landbrukssektoren. I rundskriv T-02/2007 Dekning
av utgifter til arkeologiske arbeider ved mindre, private
tiltak er det gitt en nærmere utdyping og avgrensning av
begrepene større/mindre tiltak og offentlige/private tiltak.
En rekke private tiltak vil uansett fanges opp av under-
søkelsesplikten, i og med at utarbeidelse av regulerings-
planer omfattes av § 9. Spørsmålet om undersøkelsesplikt
ved bygge- og anleggstiltak vil derfor særlig være aktuelt
ved tiltak i uregulerte områder.

Alle tiltak som omfattes av bestemmelsene om konse­
kvensutredning (KU) i plan- og bygningsloven § 14-1
flg., faller inn under reglene om undersøkelsesplikt.
 Kommunal- og moderniseringsdepartementet og Klima-
og miljødepartementet har utarbeidet en felles forskrift
om konsekvensutredninger for planer etter plan- og
bygnings loven og for tiltak etter sektorlover. Dette var
tidligere regulert i hver sin forskrift. Dette vil bidra til

en bedre oversikt for de som skal bruke regelverket.
Formålet er å sikre at hensynet til miljø og samfunn blir
tatt i betraktning under forberedelsen av planer etter
plan- og bygningsloven og tiltak etter sektorlover. For-
skriften ble vedtatt 21. juni 2017 og trådte i kraft 1. juli
2017.

Aktuelle tiltak som krever offentlig tillatelse etter annen
lovgivning, er:

 ■ Byggetillatelse etter pbl. § 20-1, herunder oppføring
av bygning eller anlegg, anlegg av veg eller parke-
ringsplass og vesentlige terrenginngrep, jf. § 20-1
bokstav k.

 ■ Nydyrking, jf. forskrift 2. mai 1997 om nydyrking,
sist endret 27. november 2009 nr. 1476 (se dog felles
rundskriv fra Landbruksdepartementet og Miljøvern-
departementet T-2/99, hvor det legges til grunn at
nydyrkingstiltak som utgjør 15 dekar eller mer av
samlet overflate over en periode på 5 år, er et større
privat tiltak).

 ■ Planlegging og godkjenning av landbruksveier, jf
forskrift 28. mai 2015.

 ■ Mudring og dumping, jf. forskrift 1. juni 2004 om
begrensning av forurensning, kap. 22.

 ■ Tiltak etter lov 19. juni 2009 nr. 101 om erverv og
utvinning av mineralressurser (mineralloven).

 ■ Konsesjon til vassdragsutbygging og fornyelse eller
utvidelse av konsesjon, jf. lov 24. november 2000 nr.
82 om vassdrag og grunnvann (vannressursloven).

I de tilfeller hvor et tiltak utføres av private, men med
overveiende offentlig tilskudd, vil det kunne bli ansett
både som privat og offentlig tiltak i relasjon til under-
søkelsesplikten i § 9. Tiltaket som sådan blir ikke ansett
som et offentlig tiltak. I slike tilfeller kan vedkommende
offentlige myndighet og den private tiltakshaver begge
ha ansvar for å påse at plikten oppfylles ved at planen
for tiltaket sendes fylkeskommunen. Høyesterett uttaler
i dommen på neste side i sak om gravearbeid i Romsdal,
at det ville være uheldig om undersøkelser ikke ble
foretatt på grunn av uklarhet om hvem plikten påhviler.
Avgjørelsen av om ansvaret påhviler tiltakshaver, det
offentlige organet eller begge, beror på en konkret vur-
dering, jf. Høyesteretts avgjørelse i Rt. 1986 s. 1299.

Saken gjaldt et gravearbeid i Romsdal i 1984 i regi av et skog-

selskap; vending av torv og grøfting i et område for leplanting

100 | KULTURMINNEVERN

https://www.riksantikvaren.no/veileder/saksbehandling-knyttet-til-undersokelsesplikten/
https://www.riksantikvaren.no/veileder/saksbehandling-knyttet-til-undersokelsesplikten/
https://www.riksantikvaren.no/veileder/saksbehandling-knyttet-til-undersokelsesplikten/
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://www.regjeringen.no/no/dokumenter/t-299-nydyrkingstiltak/id108416/
https://www.regjeringen.no/globalassets/upload/md/vedlegg/kulturminner/t-2-07.pdf
https://lovdata.no/dokument/SF/forskrift/1997-05-02-423
https://www.regjeringen.no/no/dokumenter/t-299-nydyrkingstiltak/id108416/
https://lovdata.no/dokument/SF/forskrift/2015-05-28-550
https://lovdata.no/dokument/SF/forskrift/2004-06-01-931
https://lovdata.no/dokument/SF/forskrift/2004-06-01-931
https://lovdata.no/dokument/NL/lov/2009-06-19-101
https://lovdata.no/dokument/NL/lov/2009-06-19-101
https://lovdata.no/dokument/NL/lov/2000-11-24-82?q=vannressursloven
https://lovdata.no/dokument/NL/lov/2000-11-24-82?q=vannressursloven

med sikte på senere bureising. Arbeidet førte til skader på 10

gravrøyser og 2 hustufter fra jernalderen. Både direktøren og

stedlig leder for skogselskapet ble domfelt i herredsretten for

overtredelse av kml. §§ 3 og 9. Høyesterett opphevet herreds-

rettens fellende dom pga. mangelfulle domsgrunner. Saken ble

senere henlagt av politiet av kapasitetshensyn. I kjennelsen

kom imidlertid Høyesterett med prinsipielle uttalelser om

undersøkelsesplikten i § 9. Førstvoterende viste til at anlegg

av leplanting var et tiltak av blandet offentlig og privat karakter.

Plantingen skjer på privat eiendom etter initiativ fra den private

som disponerer eiendommen. Tiltaket får tilskudd som ofte går

helt opp i anleggssummen. Det er en forutsetning for tilskudd

at leplantingen skjer ved offentlig myndighet – via statskonsu-

lenten i leplanting. Høyesterett mente det kunne være tvilsomt

om tiltaket kunne anses som offentlig eller privat i relasjon til

undersøkelsesplikten i § 9. Etter Høyesteretts syn ville reelle

hensyn tale for at begge hadde undersøkelsesplikt. Dette syns-

punkt var heller ikke i strid med lovteksten, som taler om «den

ansvarlige leder eller det ansvarlige forvaltningsorgan». Det ble

videre uttalt at det ville være uheldig om undersøkelser ikke

ble foretatt pga. en uklarhet om hvem plikten påhviler. Herreds-

rettens domsgrunner var imidlertid utilstrekkelig til å avgjøre

hvem som hadde undersøkelsesplikt i saken, og på det grunn-

laget ble dommen opphevet.

(LB-2011-8818, Borgarting lagmannsretts dom av 26. september

2011.) Spørsmål om det er brudd på plikten i kml. § 9 første

ledd, om tiltaket går inn under betegnelsen «større privat tiltak»

eller ikke. Lagmannsretten mente det ikke var tilfelle. Saken

gjaldt oppføring av 10 campinghytter inkl. vann og kloakk. Etter

vanlig språkbruk fremstår bygging av 10 campinghytter som

større privat tiltak, men lagmannsretten legger til grunn at

tiltaket i km. § 9 ikke sikter til oppføringsomfanget som sådant,

men til den siden av byggetiltaket som «vil virke inn på auto-

matisk fredete kulturminner», altså gjennom de arbeidene som

skulle gjøres i grunnen. Lagmannsretten mente at tiltaket, så

langt det kunne berøre automatisk fredete kulturminner, anses

som beskjedent. At det gjelder et næringstiltak, kunne ikke

føre til noe annet resultat.

Det reises fra tid til annen spørsmål om en delingssøknad
til kommunen utløser undersøkelsesplikt etter § 9.
Dersom formålet med fradelingen for eksempel er å
bygge fritidsbolig, vil en slik søknad i prinsippet falle inn
under begrepet planlegging i første ledds forstand.
Hvorvidt formålet fritidsbolig vil falle inn under begre-
pet større private tiltak, vil måtte bero på omfanget av
arbeidene det dreier seg om, hvor mange fritidsboliger

som skal bygges, tomtens størrelse, tilstøtende tiltak mv.
En fradeling av tomt uten formål om å bygge kan imid-
lertid ikke karakteriseres som et tiltak som utløser
undersøkelsesplikt etter § 9. Når det gjelder en delings-
søknad til jordskifteretten uten angivelse av formål, vil
heller ikke denne alene utløse undersøkelsesplikt.
Jordskifteretten har til oppgave å ordne opp i uklare
eiendomsforhold og å fastsette grenser, og dette berører
i seg selv ikke kulturmiljøforvaltningens interesser.

Vurderingstemaet må ellers først og fremst knytte seg
til tiltakets omfang og størrelsen på arealet som berøres,
jf. Rt. 1986 s. 1299 (kommentert tidligere i dette pkt.).
Det er altså tiltakets størrelse i seg selv og de konsekvensene
dette vil medføre i miljøet, som er avgjørende.

Forvaltningspraksis har lagt til grunn at bygging av 1–2 fritids-

boliger innenfor et område på et par dekar ikke er et større

privat tiltak. Selv om hyttene er planlagt innenfor et område

som er relativt omfattende, vil det ikke nødvendigvis innebære

at § 9 kommer til anvendelse. Innebærer byggingen eller bruken

av fritidsboligen at f. eks. anlegg av veg eller andre tiltak er

nødvendig, kan dette imidlertid innebære at tiltaket blir til-

strekkelig omfattende til at undersøkelsesplikten inntrer. Dette

har sammenheng med at det er tiltaket i seg selv og de konse-

Bildet viser skadene på kulturminnefeltet i Romsdal, som ble
gjort i forbindelse med leplantingsarbeidet (Rt. 1986
s. 1299). (Foto: tidl. Romsdal politidistrikt)

DEL 7 – LOV OM KULTURMINNER | 101

kvenser det vil innebære for miljøet, som undersøkelsesplikten

må relateres til. Tomtens størrelse isolert sett er ikke noe av -

gjørende kriterium for hvorvidt det anses som et større privat

tiltak.

Som nevnt over er det i rundskriv T-2/99 for nydyrkings-
tiltak bestemt at tiltak med en samlet overflate på 15
dekar eller mer over en periode på 5 år, regnes som et
større privat tiltak. I tilknytning til forskrift 25. juni 2013
nr. 769 om tilskudd til drenering av jordbruksjord ble
det bestemt at grensen mellom mindre og større private
tiltak i denne type saker skal være 100 dekar.

Et aktuelt spørsmål har vært om tiltakshaver kan
påklage kulturmiljøforvaltningens standpunkt om at
tiltaket utløser undersøkelsesplikt. Dette forutsetter i så
fall at det dreier seg om et enkeltvedtak. Miljøvern-
departementet (nå Klima- og miljødepartementet) har
imidlertid uttalt at forvaltningens behandling av hen-
vendelser fra tiltakshaver knyttet til selve undersøkelses-
plikten, ikke anses som enkeltvedtak. Dette kan f. eks.
være spørsmål om tiltaket er «et større privat tiltak».
Dette begrunnes ut ifra at avgjørelsen anses som prosess-
ledende (Miljøverndepartementets brev av 10. juli 1997).

3.8.3 Hvem har undersøkelsesplikt?
Hvem som har undersøkelsesplikt, avhenger av om til-
taket er offentlig og/eller et større privat tiltak. Se tredje
ledd og pkt. 3.8.7 for mer om subjektet ved regulerings-
plan. Ved offentlig tiltak påhviler plikten på det ansvar­
lige forvaltningsorgan, f. eks. kommunen ved plan om
anlegg av offentlig avløpsledning, havnestyret ved plan
om mudring i havnebassenget, Forsvaret ved plan om
militærøvelser i sommerhalvåret mv. Plikten påhviler
her organet som sådan og dets ansvarlige leder. Ved
brudd på plikten, må det offentlige organ kunne ilegges
foretaksstraff, uavhengig av om noen leder kan straffes,
se mer under pkt. 7.13.6. Det har her ingen betydning
at også offentlige organer i mange tilfeller må innhente
tillatelse til tiltaket fra et annet offentlig organ. Slike
innvilgende organ har meldeplikt etter § 25.

Ved et større privat tiltak ligger ansvaret på den
ansvarlige leder. Hvem dette er, må avgjøres konkret i
den enkelte sak. Problemstillingen blir satt på spissen
når arbeidet på vegne av tiltakshaver (byggherren)
planlegges av en person (arkitekten), og skal utføres av
en tredje person (entreprenøren). Det avgjørende må
her være hvem som i den konkrete sak har ansvaret for

å innhente offentlige tillatelser. Av stor betydning er pbl.
§ 23-4 om ansvarlig søker for ethvert tiltak etter pbl.
§ 20-1. Tidligere var det bare tiltakshaver som var
ansvarlig overfor myndighetene. Tiltakshaverens pro-
sjekteringsansvarlige hadde ikke noe eget ansvar, og
loven stilte heller ingen kvalifikasjonskrav til denne.

Høyesteretts kjennelse i Rt. 1986 s. 1299 (referert
under forrige pkt.) utelukket ikke at både den ansvarlige
leder for tiltaket og et offentlig organ kan ha ansvar etter
§ 9. Det kan være aktuelt der tiltaket også ses som
offentlig fordi det helt eller i det vesentlige er finansiert
med offentlig tilskudd, f. eks. gjennom tilskudd til ny -
dyrking. Dette vil bero på en konkret vurdering i den
enkelte sak. Hvis et offentlig organ f. eks. foreslår tiltaket,
yter tilskudd og godkjenner arbeidet til slutt, er det
nærliggende å tillegge organet ansvaret etter § 9.

3.8.4 Andre ledd – hvordan oppfylles
undersøkelsesplikten?

Etter første punktum fremgår det at undersøkelses plikten
kan foregå ved at planen for tiltaket sendes vedkom-
mende myndighet. En undersøkelse etter § 9 er en
arkeologifaglig granskning. Det betyr at tiltakshaver ikke
kan oppfylle undersøkelsesplikten bare ved selv å foreta
en befaring. I teorien kan plikten overholdes hvis tiltaks-
haver selv engasjerer en arkeolog til arbeidet. Problemet
er imidlertid at en privat engasjert arkeolog ikke uten
videre har myndighet til å foreta undersøkelser etter § 11
første ledd bokstav a, f. eks. prøvestikk og markavdek-
ning, se mer under pkt. 3.10.2. Vedkommende vil heller
ikke uten videre ha slik myndighet som kulturmiljø-
forvaltningen har, etter § 11 første ledd bokstav a, til å
gå inn på annen manns grunn. Dette må skje gjennom
avtale med grunneier. Dette innebærer at undersøkel-
sesplikten i virkeligheten bare kan oppfylles ved over-
sendelse til kulturmiljøforvaltningen, jf. andre ledd.
Departementet kan også pålegge slik oversendelse, jf.
andre ledd andre punktum.

I medhold av forskrift 15. februar 2019 nr. 127 om
fastsetting av myn dig het mv. etter kulturminneloven
(ansvarsforskriften) §§ 3 (2) og 4 er fylkes kommunen/
Sametinget rette myndighet etter § 9 til å motta planer
om å avgi uttalelse til tiltak som kommer inn under
reglene om undersøkelsesplikt. Tiltakshaver må sende
planen eller tiltaket til rette myndighet for at undersø-
kelsesplikten skal bli oppfylt.

102 | KULTURMINNEVERN

https://www.regjeringen.no/no/dokumenter/t-299-nydyrkingstiltak/id108416/
https://lovdata.no/dokument/SF/forskrift/2013-06-25-769
https://lovdata.no/dokument/SF/forskrift/2013-06-25-769
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127

Fylkeskommunen kan også være adressat for tiltakshavere når

det gjelder andre spørsmål enn undersøkelsesplikten, f. eks. ved

støtte til næringsutvikling. En søknad om støtte i forbindelse

med et planlagt anleggsarbeid innebærer ikke at fylkes-

kommunen som sådan har fått planen for tiltaket oversendt

i hen hold til § 9. Et selskap i Nordland ble ilagt et forelegg på

100 000 kroner av Økokrim for brudd på § 9 ved å ha foretatt

store masseuttak i forbindelse med prøvedrift. Tiltaket var så

omfattende at konsekvensutredning (KU) skulle ha vært ut -

arbeidet. Selskapet fikk flere ganger påminnelse om at grunn-

arbeidene måtte utstå til KU var gjennomført. Selskapet for-

svarte seg forgjeves med at fylkeskommunen hadde mottatt

søknad om tilskudd til infrastrukturtiltak i forbindelse med

arbeidet, og at fylkeskommunen på bakgrunn av dette skulle

ha igangsatt undersøkelsene.

Klima- og miljødepartementet kan etter siste ledd gi
utfyllende forskrifter til hvordan undersøkelsesplikten
skal oppfylles. I 2015 utarbeidet departementet Retnings­
linjer for gjennomføring av undersøkelsesplikten og bud­
sjettering av arkeologiske registreringer i henhold til kml.
§ 9, jf. § 10. Retningslinjene skal tydeliggjøre hvilke
kostnadselementer som inngår i en registrering – og som

skal dekkes av tiltakshaver – og hvilke oppgaver som er
saksbehandling – og som regionalforvaltningen ikke kan
ta seg betalt for. Retningslinjene skal sikre likebehand-
ling, forutsigbarhet og rettsikkerhet for utbyggere i
forbindelse med gjennomføring av arkeologiske regist-
reringer. Riksantikvaren har også utarbeidet veileder til
retningslinjene.

Med planen menes den samlede planen for hele til-
taket. Undersøkelsesplikten gjelder uavhengig av egen
eller andres kunnskap om slike kulturminner innenfor
det planlagte området. Tiltakshaver må også vedlegge et
kart som viser hvor de planlagte tiltakene er tenkt
plassert. Dersom en tiltakshaver er i tvil om et tiltak
omfattes av bestemmelsen i § 9 om undersøkelsesplikt,
bør vedkommende straks ta kontakt med kulturmiljø-
myndighetene for å få spørsmålet avklart.

Innholdet av undersøkelsesplikten er knyttet opp mot
ordlyden i § 11 første ledd bokstav a, som definerer fylkes-
 kommunen/Sametingets myndighetsområde. Avhengig
av disse myndigheters vurdering kan undersøkelsen
bestå i:

Flateavdekking med hjelp av gravemaskin er en undersøkelsesmetode som primært benyttes i landbruksområder. Måten under-
søkelsen gjennomføres på, ligger i gråsonen mellom en registrering og en dispensasjonssak. (Foto: Inger Liv Gøytil Lund)

DEL 7 – LOV OM KULTURMINNER | 103

https://www.riksantikvaren.no/wp-content/uploads/2020/02/Retningslinje-%C2%A7-9.pdf
https://www.riksantikvaren.no/wp-content/uploads/2020/02/Retningslinje-%C2%A7-9.pdf
https://www.riksantikvaren.no/wp-content/uploads/2020/02/Retningslinje-%C2%A7-9.pdf
https://www.riksantikvaren.no/wp-content/uploads/2020/02/Retningslinje-%C2%A7-9.pdf
https://www.riksantikvaren.no/veileder/retningslinjer-for-gjennomforing-av-undersokelsesplikten-og-budsjettering-av-arkeologiske-registreringer-i-henhold-til-kulturminneloven-9-jf-10/
https://www.riksantikvaren.no/veileder/retningslinjer-for-gjennomforing-av-undersokelsesplikten-og-budsjettering-av-arkeologiske-registreringer-i-henhold-til-kulturminneloven-9-jf-10/

 ■ Arkivundersøkelser, f. eks. Askeladden eller opp-
lysninger om løsfunn. Kartmaterialet hvor tiltaket er
inntegnet må studeres mht. potensialet for funn.

 ■ Befaring med visuell overflateregistrering, prøvestikk
og maskinell sjakting for å bringe på det rene hvorvidt
det foreligger automatisk fredete kulturminner som
kan bli berørt av tiltaket.

 ■ Registrering av automatisk fredet kulturminne for å
bestemme type kulturminne som kan bli berørt. En
må foreta avgrensning og systematisk dokumentasjon
av dette og eventuelt gi en vurdering av konfliktgra-
den, dvs. hvor stor del av kulturminnet som blir
berørt av tiltaket. Aktuelle tiltak under registrering
kan være sjakting og flateavdekking.

 ■ Inngrepsfrie metoder med magnetometer, georadar
eller metallsøk.

 ■ For særlig samiske automatisk fredete kulturminner
kan det være aktuelt å innhente lokal kunnskap i form
av intervjuer og lignende.

De enkelte metodene vil kunne variere i omfang fra
prøve stikking til flateavdekking, avtorving og sjakting.
Flere av disse fremgangsmåtene vil i seg selv innebære
inngrep i automatisk fredete kulturminner. Det vil særlig
være vanskelig å begrense omfanget av inngrep overfor
kultur minner som ikke er synlige på markoverflaten.
Undersøkelsene må derfor begrenses til det som er
nødvendig konfliktavklarende. I den grad det oppstår
usikkerhet mht. om en går utover sitt myndighetsområde,
vil samarbeidsplikten i ansvarsforskriften § 7 inntre.

Flateavdekking er en metode som primært benyttes i landbruks-

områder, og består i at man ved hjelp av gravemaskin (uten

tenner) fjerner matjordlaget, som normalt er 20–30 cm tykt.

Ved siden av prøvestikking er dette den eneste pålitelige

metoden for å påvise kulturminner under markoverflaten. En

slik undersøkelse må imidlertid utføres på en faglig betryggende

måte. Etter avtale med tiltakshaver kan det være aktuelt å bruke

ulike former for fjernmålinger (for eksempel flyfotografering,

LIDAR mv.) eller inngrepsfrie geofysiske metoder (georadar,

magnetometer) i forbindelse med registreringer. Bruk av slike

metoder skal begrunnes med henvisning til faglige og/eller

praktiske vurderinger. Det skal tydeliggjøres dersom bruk av

ulike former for fjernmåling medfører økte kostnader for til-

takshaver i forhold til bruk av ordinære metoder.

Dersom det dukker opp gjenstandsfunn under registre-
ringen, må tiltakshaver dekke kostnadene til konserve-

ring, uavhengig av om tiltaket blir realisert eller ikke, jf.
§ 10.

Grunneier eller bruker av eiendommen skal varsles
om undersøkelsen på eiendommen, jf. § 11 første ledd
bokstav a, se pkt. 3.10.1.

Før registreringene kan gjennomføres, må det utar-
beides budsjett. Dette må sendes tiltakshaver, slik at
vedkommende, som skal dekke kostnadene etter § 10,
får anledning til uttale seg. Det er lagt til grunn i forvalt-
ningspraksis at en avgjørelse om prisen på arkeologiske
registreringer etter § 9, jf. § 10 ikke er et enkeltvedtak
etter forvaltningsloven § 2 første ledd bokstav b, og som
følgelig ikke kan påklages.

Riksantikvaren tok i 1997 spørsmålet om enkeltvedtak opp

med Miljøverndepartementet. Departementet viste til at det

følger av § 9 første og tredje ledd at tiltakshaver plikter å under-

søke om tiltaket vil virke inn på automatisk fredete kultur minner

på en måte som er nevnt i § 3. Etter § 10 er det tiltakshaver

som skal bære undersøkelsesutgiftene, uavhengig av om det

Konservering av arkeologisk materiale innebærer bevaring og
tydeliggjøring av funn fra utgravinger. Arkeologisk konservering
skal forebygge nedbryting av funn når de blir avdekket, og
kaste lys over funnenes beskaffenhet. Arkeo logisk konservering
deles inn i flere faser: felt, laborativ og in-situ konservering.
Konservering begynner allerede ved planlegging av en
 utgraving, når man vurderer hva slags typer funn man
 forventer å finne. (Foto: Ellen C. Holte © Kulturhistorisk
Museum, UiO)

104 | KULTURMINNEVERN

påvises automatisk fredete kulturminner i det aktuelle området

eller ikke. Gjennomføringen av undersøkelsesplikten og kost-

nadene knyttet til dette inngår som del av forberedelsene av

en forvaltningssak knyttet til et tiltak. Departementet anså at

under søkelsesplikten hadde mange likhetspunkter med konse-

kvensutredningsbestemmelsene i tidligere pbl. § 33-1 flg.

Departe mentet konkluderte med at avgjørelsen er prosessle-

dende, og dermed ikke et enkeltvedtak som kan påklages. Dette

har som nevnt også vært lagt til grunn i forvaltningspraksis.

(Miljøverndepartementets brev av 10. juli 1997.)

Et praktisk spørsmål for planlagte tiltak med flere alter-
nativer er når undersøkelsesplikten skal gjennomføres.
Skal alle alternativer for det planlagte inn grepet, f. eks.
flere ulike traseer for veg eller kraftledninger, plassering
av bygningsmasse mv., undersøkes, eller kan en vente til
endelig alternativ er bestemt som planvedtak av kom-
munestyret eller av statlig konsesjonsmyndighet.

Er tiltaket undergitt konsekvensutredning, må
ansvarlig kulturmiljømyndighet og tiltakshaver avklare
det hensiktsmessige tidspunktet (og omfang) for gjen-
nomføringen av plikten. Denne avklaringen bør skje så
tidlig som mulig, dvs. ved fastsettelsen av utrednings-
programmet, og senest ved høringen av planforslaget
med konsekvensutredningen, jf. pbl. § 14–2. Faller tilta-
ket utenfor reglene om konsekvensutredning, må også
de aktuelle alternativer undersøkes. Er tiltaket foreslått
i planvedtak, vil fylkeskommunen (og Sametinget for
samiske kulturminner) kunne bestemme omfang og
tidspunkt for undersøkelsene.

Når det gjelder søknad om konsesjon, skal under-
søkelsesplikten i § 9 som hovedregel oppfylles før konse-
sjon gis. I særlige tilfeller, der kulturmiljømyndighetene
finner det hensiktsmessig, kan det i saker etter vassdrags-
og energilovgivningen besluttes at undersøkelser etter
§ 9 sluttføres etter konsesjonsvedtaket. En slik utsettelse
forutsetter at konsekvensutredningen og konsesjons-
behandlingen klargjør konfliktnivået. I disse tilfellene
skal det fremgå både av sluttdokumentet og av konse-
sjonssaken hvilke forpliktelser tiltakshaver har mht.
videre undersøkelser, utgravinger og kostnader etter kml.
§§ 8, 9 og 10.

3.8.5 Nærmere om lovens frister for å avgi uttalelse
Det er to sett regler i § 9 andre ledd med frister og
fristforlengelser som fylkeskommunen og Sametinget
må forholde seg til. I medhold av ansvarsforskriften §§ 3

(2) og 4 skal disse myndighetene avgi uttalelse til inn-
komne planer innen tre måneder, jf. første punktum.
Fristen gjelder derved indirekte også for Riksantikvaren,
forvaltningsmuseene og NIKUs behandling av saken.
I fjerde punktum fremgår det at fristen kan forlenges.
Ordlyden kan tale for at det her vises til fristen i tredje
punktum, dvs. fristen på en måned (dersom man har
funnet noe). Forarbeidene sier imidlertid klart at
 departementet kan forlenge også tremånedersfristen, jf.
Ot. prp. nr. 7 (1977–78) s. 29. Dette er også lagt til grunn
i forvaltningspraksis. Etter ansvarsforskriften § 2 (1) har
Riksantikvaren denne myndigheten.

Det er opp til de respektive myndigheter å vurdere
om de på bakgrunn av klimatiske forhold, ressurssitua-
sjon mv. har mulighet til å avgi uttalelse innen lovens
frister. Det er særlig i de nordligste deler av landet at
naturgitte forhold kan gjøre det vanskelig med befaring
i vinterhalvåret. Dersom fristen ikke kan overholdes, er
det svært viktig at tiltakshaver underrettes om dette med
en konkret angivelse av grunnen til fristforlengelsen. Det
må videre informeres om når undersøkelsen kan for-
ventes å være sluttført, og en må spørre om tiltakshaver
godtar en slik utsettelse. Dersom tiltakshaver ikke aksep-
terer utsettelse, gir § 9 andre ledd fjerde punktum ved-
kommende myndighet adgang til å søke Riksantikvaren
om forlengelse.

En søknad skal angi grunnen til behovet for frist-
forlengelse, og det må konkret angis hvor lang tid en
trenger til rådighet. I tillegg bør det følge en faglig
begrunnelse knyttet til tidligere funn eller muligheter
for nye funn i området. Det er viktig at en søknad om
fristforlengelse sendes i god tid, slik at Riksantikvaren
kan få behandlet den innen utgangen av tremåneders-
fristen. Det er ikke adgang til å innvilge en søknad om
utsettelse hvis fristen er oversittet. Hver enkelt sak må
forelegges tiltakshaver, slik at denne får anledning til å
begrunne hvorfor en forlengelse eventuelt er problema-
tisk for tiltakshaver.

Tremånedersfristen i § 9 gjelder tilsvarende ved
utarbeidelse av reguleringsplan. Fristen løper fra planen
sendes på offentlig høring til fylkeskommunen/Same-
tinget. Det som imidlertid ofte skjer i praksis, er at
fylkes kommunen eller Sametinget gjennomfører regist-
re ringene allerede når det varsles om oppstart av plan-
arbeidet. Dersom registreringene viser at det er konflikt
mellom tiltak i planen og automatisk fredete kulturmin-
ner, må dispensasjonssaken i medhold av § 8 fjerde ledd
også være ferdigbehandlet innen tremåneders fristen.

DEL 7 – LOV OM KULTURMINNER | 105

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595

Det fremgår av pbl. § 11-14 at fristen for å gi uttalelse
skal være minst 6 uker. På tross av dette gjelder fristen i
kulturminneloven i disse sakene. Fordi plan- og bygnings-
loven og kulturminneloven ikke er samordnet, og ope-
rerer med ulike frister for samme sakstype, er det viktig
at kulturmiljømyndighetene underretter kommunen om
den særskilte tremånedersfristen som er hjemlet i § 9.

Riksantikvarens avgjørelse om fristutsettelse er en
prosessuell avgjørelse, ikke enkeltvedtak, og er ikke
gjenstand for klage. Så lenge fristene løper, kan et tiltak
ikke iverksettes, jf. § 9 andre ledd siste punktum, se også
Rt. 1997 s. 70. Se for øvrig rundskriv T-2/2003 pkt. 3.4
om endringer i plan- og bygningsloven og forholdet til § 9.

Fylkeskommunen/Sametinget har rett til å kreve
ytterligere frist på en måned der tiltaket berører automa-
tisk fredete kulturminner på en måte som nevnt i § 3
første ledd. Det er et vilkår for forlengelsen at fylkeskom-
munen/Sametinget med dette får mulighet til «å fastslå
på hvilken måte tiltaket eventuelt kan fremmes eller til
å foreta de nødvendige skritt for å undersøke, eventuelt
frigjøre kulturminnet», jf. § 9 andre ledd fjerde punktum.
Riksantikvaren har myndighet etter § 9 andre ledd fjerde
punktum til å forlenge fristen, jf. ansvarsforskriften § 2
(1). Det må forutsettes at tiltakshaver/kommunen ori-
enteres om fristforlengelsen. Begrepet å frigjøre kultur­
minnet er her lite heldig. Det lovgiver åpenbart har tenkt
på, er at tiltakshavers plan for tiltaket må forstås som en
dispensasjonssøknad i de tilfeller det oppdages auto-
matisk fredete kulturminner på bakgrunn av under-
søkelsen. Dersom tiltaket er en reguleringsplan hvor det
er konflikt med automatisk fredete kulturminner, må
fylkeskommunen/Sametinget ved behandling av saken
som dispensasjonsmyndighet i medhold av § 8 fjerde
ledd, forholde seg til den fristen som er oppgitt til til-
takshaver eller kommunen. Dette gjelder også Riksanti-
kvarens dispensasjonsbehandling av saken der fylkes-
kommunen/Sametinget har oversendt planen fordi den
er i konflikt med automatisk fredete kulturminner som
er listeført som Riksantikvarens forvaltningsansvar etter
ansvarsforskriften § 2 (6).

De fastsatte frister må holdes. Se forskrift til forvalt-
ningsloven 15. desember 2006 (forvaltningslovforskrif-
ten) kap. 9 for mer om beregning av saksbehandlings-
fristen generelt. En fristoverskridelse kan innebære at
kultur miljømyndighetene mister rettigheter som er
nedfelt i § 9, jf. § 10. Siste punktum må tolkes antitetisk,
slik at tiltakshaver i utgangspunktet kan sette i gang
arbeidet når fristen er utløpt. Tolkningen må imidlertid

modifiseres i lys av § 8 første og andre ledd og den
meldeplikt som tiltaket kan være omfattet av. Dette betyr
altså at fristoversittelse ikke medfører noen dispensasjon,
hverken for kjente eller ukjente automatisk fredete kul-
turminner. Skjer tiltaket i henhold til en plan, jf. § 8
fjerde ledd, kan tiltaket derimot gjennomføres dersom
forholdet til kulturminnene er avklart i løpet av plan-
prosessen. Ønsker forvaltningen å undersøke området
etter at fristen er oversittet, må den selv betale kostna-
dene med dette.

3.8.6 Forvaltningens uttalelse
Finner fylkeskommunen/Sametinget at tiltaket kan
innebære konflikt med automatisk fredete kulturminner,
må tiltakshaver gjøres oppmerksom på meldeplikten
etter § 8 første ledd. Tiltakshaver bør på bakgrunn av de
resultater § 9-undersøkelsen har frembragt, oppfordres
enten til å bekrefte videreføring av saken, eller til å sende
ny melding dersom det skulle foreligge endrede opp lys-
ninger eller justeringer i planen. Det innsendte materi alet
ansees som en melding og vil videre bli behandlet som
en søknad om dispensasjon etter § 8 første ledd. Dispensa-
sjonsmyndigheten må avgjøre saken snarest mulig, jf.
§ 8 første ledd andre punktum.

Fylkeskommunen/Sametinget må være bevisst skillet
mellom en uttalelse etter plan- og bygningsloven og en
uttalelse etter kulturminneloven. Årsaken er at det er
knyttet ulik rettsvirkning til merknadene. En uttalelse
til en plansak etter plan- og bygningsloven binder i
utgangspunktet øvrig kulturmiljøforvaltning og inne-
bærer at nevnte myndigheter indirekte tar stilling til
dispensasjonsspørsmålet. I en uttalelse til et tiltak etter
§ 9 (utenfor plansak) hvor kulturminner blir berørt, må
tiltakshaver underrettes om dette, og saken må gå videre
til dispensasjonsmyndigheten dersom tiltakshaver
ønsker det.

Har undersøkelsen brakt på det rene at tiltaket ikke
berører automatisk fredete kulturminner, skal tiltaks-
haver også gjøres oppmerksom på dette. En bør imid-
lertid generelt vise til stanse- og meldeplikten i § 8 andre
ledd, for det tilfelle at tiltakshaver under arbeidet likevel
skulle påtreffe slike kulturminner.

106 | KULTURMINNEVERN

https://www.regjeringen.no/no/dokumenter/t-203-om-endringer-i-plan-og-bygningslov/id279284/
https://lovdata.no/dokument/SF/forskrift/2006-12-15-1456
https://lovdata.no/dokument/SF/forskrift/2006-12-15-1456

3.8.7 Tredje ledd – undersøkelsesplikt ved forslag om
reguleringsplan

Tredje ledd fastsetter at første og andre ledd gjelder til­
svarende ved utarbeiding av reguleringsplan (områdere­
gulering eller detaljregulering). Det samme er tilfelle ved
reguleringsendringer i medhold av pbl. § 12-14, da dette
er å anse som en ny plan. Innenfor sine respektive
ansvarsområder er det fylkeskommunene, Oslo kom -
mune og Sametinget som er ansvarlig for å gjennomføre
arkeologiske undersøkelser, herunder registreringer.

Kommunen er som planmyndighet tiltakshaver etter
§ 9. Den anses også som tiltakshaver for private regu-
leringsforslag, dersom det faste utvalget for plansaker i
kommunen har vedtatt å ta planforslaget til behandling,
se pkt. 3.9.3.

Fylkeskommunen/Sametinget skal inviteres til å gi sine
innspill og standpunkter så tidlig i prosessen at kommu-
nen kan ta hensyn til dette ved utforming og behandling
av planforslaget, dvs. før behandling i politisk utvalg med
sikte på utlegging av saken til offentlig ettersyn.

Fristen på tre måneder begynner å løpe når planen
mottas av fylkeskommunen/Sametinget til offentlig
ettersyn. Det er ikke tilstrekkelig overfor disse myndig-
hetene at kommunen annonserer planforslaget i avisen.
Kulturmiljøforvaltningen må uttale seg til planen innen
fristen.

Arkeologisk museum i Stavanger (AmS) fastsatte i 1998

omfang og kostnader for arkeologiske undersøkelser i forbin-

delse med vedtakelsen av en reguleringsplan for Kvåle i Time

kommune. Vedtaket ble påklaget til Riksantikvaren, bl.a. med

den begrunnelse at fylkeskommunen ikke hadde avgitt endelig

uttalelse til planen innen fristen på tre måneder. Registrering

var imidlertid foretatt, og fylkeskommunen hadde avgitt en

foreløpig uttalelse. Planen ble vedtatt av kommunen, og inn-

sigelse ble først fremmet etter dette. Riksantikvaren viste i sitt

vedtak til at kommunen kjente til at saken var til behandling,

og kommunen burde tatt planen opp med fylkeskommunen før

den ble vedtatt. Planens reguleringsbestemmelse § 17 ga også

hjemmel til arkeologiske utgravinger. Klagen ble derfor for kastet.

(Riksantikvarens vedtak av 23. februar 1999.) Tiltakshaver søkte

videre Riksantikvaren om tilskudd etter kml. § 10. Søknaden

ble ikke imøtekommet. Vedtaket ble påklaget til Miljøvern-

departementet, idet klager mente at en prisøkning per tomt på

120 000 kroner ville være urimelig på toppen av tomte-

kostnadene. Departementet fant ikke grunnlag for å omgjøre

Riksantikvarens vedtak om ikke å gi tilskudd til gjennomføring

av arkeologiske utgravinger på Kvåle. Departementet vedtok

imidlertid i behandling av tilskuddssaken å omgjøre Riksanti-

kvarens vedtak om fastsettelse av utgravingskostnader. Disse

var i dispensasjonsvedtaket fastsatt til 12 338 931 kroner

+/- 20 pro sent og ble av departementet redusert med 20 prosent

til 10 016 000 kroner (Miljøverndepartementets vedtak av

24. mars 2000). Saken er også omtalt under pkt. 3.9.2.

Det har hendt at kulturmiljøforvaltningen får oversendt
reguleringsplanen først etter vedtak i kommunestyret.
Slike planer er ugyldige opp mot kulturminneinteressene,
og det løper ingen frist etter § 9 når planen oversendes,
se Rt. 1997 s. 70.

Dersom en reguleringsplan ikke realiseres, og det i
ettertid forelegges forslag om en ny reguleringsplan for
det samme eller et større område, anses dette som en
omregulering av området. En slik omregulering følger
reglene om utarbeidelse av reguleringsplan i pbl. § 12-1.
Det samme gjelder ved endring av et reguleringsformål
i planen.

Ved slike omreguleringer trer undersøkelsesplikten
i § 9 inn på nytt for å avklare det nye tiltakets konflikt-
potensial opp mot automatisk fredete kulturminner.
Dette er altså en ny sak, hvor innvilget dispensasjon ikke
nødvendigvis gjelder. Der eldre planer blir endret, vil
nye undersøkelser også kunne føre til funn av automatisk
fredete kulturminner, som en tidligere ikke hadde til-
strekkelige tekniske hjelpemidler eller kunnskap til å
spore opp.

3.9 § 10 UTGIFTER TIL SÆRSKILT GRANSKING AV
AUTOMATISK FREDETE KULTURMINNER

Utgifter til særskilt gransking av automatisk fredete kultur­
minner eller særskilte tiltak for å verne dem på grunn av
tiltak som nevnt i §§ 8 og 9, bæres av tiltakshaveren. Når
særlige grunner foreligger, kan departementet fastsette at
utgiftene helt eller delvis skal dekkes av staten. Ved mindre
private tiltak skal staten etter departementets bestemmelse
dekke utgiftene, helt eller delvis, dersom disse blir urimelig
tyngende for tiltakshaveren.

Departementet kan fastsette nærmere regler for gjen­
nomføringen av bestemmelsene i første ledd.

3.9.1 Generelt om bestemmelsen
Fortidsminneloven av 1905 innførte regler om utgifts-
dekning i forbindelse med arkeologiske undersøkelser
og utgravinger. Bestemmelsene var imidlertid bare gjort

DEL 7 – LOV OM KULTURMINNER | 107

https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_2#%C2%A710
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_2#%C2%A710

gjeldende for offentlige tiltak, forutsatt at utgiftene ikke
ble uforholdsmessig store. I fornminneloven av 1951 ble
i tillegg utgiftsdekningen gjort gjeldende også for større
private tiltak.

Kulturminneloven av 1978 videreførte hovedregelen
om tiltakshavers dekningsplikt for utgifter i forbindelse
med arkeologisk arbeid. Grunnlaget for dette var et
prinsipp i lovgivningen om at den som iverksetter tiltak
som krever offentlig tillatelse, skal belastes nødvendige
utgifter til kartlegging av berørte interesser og til av -
bøting av skader og ulemper som oppstår ved gjennom-
føringen av tiltaket, jf. Ot. prp. nr. 7 (1977–78) s. 19.

Beregningen av de kostnader tiltakshaver må dekke
i forbindelse med oppfyllelse av § 9, anses ikke som
enkeltvedtak etter forvaltningsloven. Tiltakshaver har
derfor heller ikke klagerett når han mener et registre-
ringsarbeid blir for dyrt, se pkt. 3.8.4. Omfang og kost-
nader ved arkeologisk gransking fastsettes derimot i
særskilt vedtak og kan påklages på vanlig måte.

3.9.2 Første ledd første punktum –
tiltakshavers dekningsplikt

Forvaltningen kan hverken pålegge private eller offent-
lige organer utgifter uten at det foreligger hjemmel i lov.
Etter første ledd første punktum er hovedregelen at til-
takshaver skal bekoste utgifter til særskilt gransking av
automatisk fredete kulturminner eller særskilte tiltak for
å verne dem på grunn av tiltak som nevnt i §§ 8 og 9.

Hverken ordlyd eller forarbeider gir nærmere holde-
punkter for hva som ligger i begrepene særskilt gransking
eller særskilte tiltak. Dette må forstås som både under­
søkelser etter § 9 som gjennomføres for å påvise om det
foreligger automatisk fredete kulturminner i et område,
og utgravinger mv. etter § 10 av påviste kulturminner.
Kostnadsdekningen gjelder derfor utgifter til arkeologisk
arbeid i forbindelse med oppfyllelse av undersøkelses-
plikten i § 9. I tillegg gjelder det utgifter til tiltak som
blir tillatt fremmet etter § 8 første, andre og fjerde ledd,
samt utgifter i forbindelse med tiltak i strid med § 8
tredje ledd. Kulturmiljømyndighetene kan videre kreve
at tiltakshaver dekker utgifter til vernetiltak, f. eks. for å
sikre et kulturminne mot steinsprut eller andre ødeleg-
gelser i en anleggsfase, eller sikringstiltak for å hindre
utrasing av gravhauger mv. Videre skal utgifter til kon­
servering, katalogisering og innlemming i de arkeologiske
samlingene dekkes.

Reglene i § 10 må – i likhet med § 8 – ses på bakgrunn
av det sterke vern loven gir automatisk fredete kultur-
minner mot inngrep, jf. §§ 3, 4, 6 og 9. Dette innebærer
at de i utgangspunktet skal bli liggende uforstyrret og
bare undersøkes der de ligger, etter den prioritering
kulturmiljømyndighetene fastsetter. Det er av nasjonal
interesse å verne om de automatisk fredete kultur minnene,
mens det normalt ikke er forbundet med noen slik
interesse å dispensere fra fredningen. Når dispensasjon
likevel blir gitt, er det bl.a. fordi andre samfunnsinteresser
gir grunnlag for det. En arkeologisk utgraving forut for
tiltaket er derfor nødvendig for å ivareta det uerstattelige
kildematerialet. Kostnader forbundet med slike miljøun­
dersøkelser er i utgangspunktet kostnader på lik linje med
andre utgifter som en tiltakshaver må innkalkulere i et
byggeprosjekt.

Det er et krav at tiltakshaver ikke skal belastes med
unødige utgifter. Kulturmiljøforvaltningen skal derfor,
på et kulturminnefaglig grunnlag, vurdere om under-
søkelsen kan gjennomføres uten at tiltakshaver påføres
unødvendige utgifter. Dette gjelder i forhold til både §§ 8
og 9.

Tiltakshavers dekningsplikt for tiltak etter § 8 er
begrenset til det som er nødvendig for å sikre og videre-
føre det kunnskapspotensialet som ligger i kultur-
minnene. På bakgrunn av lovens ordlyd er det lagt til
grunn at det ikke kan foretas arkeologisk arbeid utover
det å sikre det vitenskapelige kildematerialet.

Arkeologisk museum i Stavanger fastsatte i 1998 omfang og

kostnader for arkeologiske utgravinger før utbygging av et om -

regulert område på Kvåle i Time kommune. Vedtaket bestemte

at utbygger måtte betale 12 519 901 kroner med maksimalt

tillegg/reduksjon på +/- 20 prosent (dvs. inntil ca. 15 millioner

kroner). Utbygger påklaget vedtaket bl.a. ut fra at området var

godt dokumentert ved tidligere registreringer. Riksantikvaren

viste til at de tidligere foretatte undersøkelsene var begrenset

til de synlige kulturminnene, og at museet allerede hadde

skåret ned budsjettet ved å unnlate gjennomføring av under-

søkelser som ikke var tilstrekkelig faglig prioritert. Riksantikva-

ren reduserte kostnadsvedtaket noe, da dette også omfattet

arkeologiske undersøkelser i et mindre område som var regulert

til bevaring. I slike områder skal det ikke tillates noe inngrep,

og utgiftene til arkeologiske undersøkelser her måtte derfor

trekkes fra budsjettet. (Riksantikvarens vedtak av 23. februar

1999.) Saken er også omtalt foran under pkt. 3.8.7.

Som en følge av at tiltakshaver unnlot å betale deler av

kravet for den arkeologiske utgravningen, ble Kvåle AS stevnet

108 | KULTURMINNEVERN

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595

av Miljøverndepartementet. Selskapet mente at kravet ikke var

tilstrekkelig dokumentert og oversteg de reelle kostnadene ved

utgravningen. Et av hovedspørsmålene da saken kom til Høy-

este rett, var om tiltakshaverens ansvar etter kml. § 10 også

omfattet de indirekte kostnadene som utgravningen medførte,

noe Høyeste rett bekreftet. Flertallet la særlig vekt på at kost-

nadene var omfattet av bestemmelsens ordlyd, og at formålet

med tiltakshaverens ansvar – å hindre at utgravningen belaster

virksomhetenes øvrige aktiviteter – talte for at også disse utgif-

tene ble omfattet. Flertallet mente også at det var anledning

til å bruke generelle modeller for å komme frem til hvor store

indirekte utgifter som skulle belastes den enkelte utgravningen.

Høyesterett mente også at § 10 ikke ga hjemmel til å belaste

tiltakshaver for de ansattes pliktmessige forskningsarbeid.

(HR-2007-01850-A – Rt. 2007 s. 1511.)

Høyesteretts kjennelse var et viktig grunnlag for at
Miljøverndepartementet, i samarbeid med Riksantikva-
ren, utarbeidet Retningslinjer for budsjettering og regnskap
av lovpålagte arkeologiske utgravinger etter §§ 8 og 14, jf.
§ 10. Retningslinjene ble fastsatt av departementet
5. august 2010. Disse skal sikre en ensartet, entydig og
oversiktlig praksis når det gjelder utgravingsinstitusjo-
nenes budsjettering og regnskapsføring. Retningslinjene
ble sist endret 15. april 2011.

(HR-2013-233-A. Rt. 2013 s. 116.) En automatisk fredet

fangstgrop var blitt ødelagt ved ombygging av en skogsbilveg.

Ut fra en rettspolitisk vurdering fant Høyeste rett det klart at

staten kunne kreve erstattet kostnader til å reparere og kost-

nader til å sikre historisk materiale. Tiltalte mente det burde

skilles mellom disse kostnadene. Det er ikke noe vilkår for å

kreve erstatning at kost nadene faktisk er påløpt. Det var til-

strekkelig sannsynlig gjort at utgraving ville bli gjennomført. Det

var ikke tilstrekkelig grunn til å lempe skogeierens erstatnings-

ansvar, selv om fylkesarkeologen opprinnelig hadde gitt feil-

aktige opplysninger om hvor fangstgropen befant seg.

For å oppfylle undersøkelsesplikten etter § 9 kan fore-
liggende arkivmateriale og tidligere registreringer gjøre
ytterligere befaringer og undersøkelser unødvendig. Der
kulturmiljøorvaltningen avgir uttalelse på grunnlag av
eksisterende opplysninger, skal ikke tiltakshaver belastes
de utgifter dette arbeidet medfører. Dette arbeidet
defineres som saksbehandling, jf. Miljøvern departe-
mentets Retningslinjer for gjennomføring av undersøkel­
sesplikten og budsjettering av arkeologiske registreringer
i henhold til kulturminneloven § 9, jf. § 10. Disse retnings-

linjene er datert 21. august 2015 og trådte i kraft 1. januar
2016.

I utgangspunktet er det opp til kulturmiljømyndig-
hetenes faglige skjønn å avgjøre hvilke undersøkelser
som er nødvendige. Hvilke problemstillinger og doku-
mentasjonsmetoder en anvender i den enkelte sak, vil
også endre seg i takt med utviklingen innen det arkeo-
logifaglige området.

3.9.3 Utgifter til undersøkelser ved utarbeiding
av reguleringsplan (områderegulering og
detaljregulering)

Hovedregelen i § 10 er at den som er ansvarlig for tiltaket,
også må få gjennomført undersøkelser, eventuelt arkeo-
logiske registreringer, og dekke utgifter forbundet med
realiseringen av dette. Det fremgår av forarbeidene at
kommunen må foreta undersøkelser, jf. § 9 tredje ledd,
selv om det gjelder planer utarbeidet på grunnlag av
private reguleringsforslag, jf. Ot. prp. nr. 7 (1977–78)
s. 29.

Undersøkelser i medhold av § 9 skal normalt gjennom-
føres i forbindelse med utarbeiding av områderegulering.
Dette har med tidlig avklaring og forutsigbarhet i
planprosessen å gjøre. For kulturmiljøforvaltningen er
det avgjørende at forholdet til automatisk fredete kultur-
minner avklares samtidig med andre interesser, som
naturvern eller jordvern.

Områderegulering er en plan som utarbeides av
kommunen, og hvor kommunen i all hovedsak forestår
alle deler av planprosessen, jf. plan- og bygningsloven
(pbl.) § 12-2. Kommunen har imidlertid anledning til å
overlate, helt eller delvis, til private å stå for det plan-
faglige arbeidet, men kommunen bestemmer selv ram -
mene for arbeidet. For områdeplaner er det kommunen
som er ansvarlig for at arkeologiske undersøkelser etter
§ 9 blir gjennomført.

Når det gjelder reguleringsplan i form av detaljregu-
lering, jf. pbl. § 12-3, er det i hovedsak private aktører
som er forslagsstillere og/eller utbyggere. Undersøkel-
sesplikt i forbindelse med detaljregulering blir gjennom-
ført der utbygging kan skje etter slik plan utarbeidet med
hjemmel i bestemmelse til kommuneplanens arealdel,
og der det av den grunn ikke er forutsatt områderegu-
lering.

Klima- og miljødepartementet har ved brev av 30.
september 2016, sak 16/781, funnet grunnlag for å legge
om forvaltningspraksis, slik at det nå vil være forslags-

DEL 7 – LOV OM KULTURMINNER | 109

https://www.riksantikvaren.no/veileder/retningslinjer-for-budsjettering-av-arkeologiske-utgravinger-siste-revisjon-15-04-2011/
https://www.riksantikvaren.no/veileder/retningslinjer-for-budsjettering-av-arkeologiske-utgravinger-siste-revisjon-15-04-2011/
https://www.riksantikvaren.no/veileder/retningslinjer-for-budsjettering-av-arkeologiske-utgravinger-siste-revisjon-15-04-2011/
https://www.riksantikvaren.no/wp-content/uploads/2020/02/Retningslinje-%C2%A7-9.pdf
https://www.riksantikvaren.no/wp-content/uploads/2020/02/Retningslinje-%C2%A7-9.pdf
https://www.riksantikvaren.no/wp-content/uploads/2020/02/Retningslinje-%C2%A7-9.pdf
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595

stiller og/eller utbygger som vil være ansvarlig for å
dekke kostnadene til arkeologiske undersøkelser etter
§ 9. Departementet mener derfor at tiltakshaverbegrepet
skal knyttes opp mot den som utarbeider og/eller reali-
serer detaljreguleringen og/eller har den økonomiske
fordelen av at tiltaket gjennomføres. Det innebærer at
kommunen ikke lenger overtar det økonomiske ansvaret
når planen legges ut på offentlig høring. Dersom det er
kommunen selv som er forslagstiller og som skal gjen-
nomføre til takene, så vil kommunen være ansvarlig for
å dekke kostnadene til de arkeologiske undersøkelsene.

Av og til ønsker en privat forslagsstiller å få undersøkt
et reguleringsområde før planforslaget oversendes
kommunen. Dette kan være tilfeller hvor grunneier har
behov for avklaring av kulturminneinteressene i forbin-
delse med klargjøring av hyttetomter. Kommunen vil
antakelig også se fordelen av at konfliktene opp mot
automatisk fredete kulturminner og den økonomiske
delen er avklart. På dette stadiet i planprosessen, hvor
kommunen ikke har tatt stilling til planen, er det den
private som må betale for undersøkelsen. Enkelte kom-
muner fatter også vedtak om at private reguleringsforslag
skal være befart av kulturmiljømyndighetene før kom-
munen tar planen til behandling.

I de tilfeller hvor kommunen ikke ønsker å fremme
et privat reguleringsforslag, anses kommunen ikke som
tiltakshaver og blir følgelig heller ikke ansvarlig for
eventuelle utgifter påløpt i forbindelse med arkeologiske
registreringer av planområdet.

Plan- og bygningsloven har en bestemmelse om gebyr
i § 33-1. Kommunene kan imidlertid ikke vedta gebyr
for å dekke inn utgifter etter kml. § 10.

3.9.4 Hvilke utgifter er tiltakshaver forpliktet til
å dekke?

Klima- og miljødepartementet har i samarbeid med
Riksantikvaren utarbeidet retningslinjer som beskriver
hva tiltakshaver skal dekke av kostnader når det gjelder
arkeologiske undersøkelser og utgravinger i forbindelse
med tiltak, eller planer etter plan- og bygningsloven, jf.
pkt. 3.9.2.

Retningslinjer for gjennomføring av undersøkelsesplik­
ten og budsjettering av arkeologiske registreringer i
henhold til § 9, jf. § 10 skal tydeliggjøre tiltakshavers
dekningsplikt når det skal gjøres undersøkelser etter § 9.
Ikke alle deler av undersøkelsen utløser betalingsplikt.
Tiltakshaver skal betale for den delen av undersøkelsen

som gjelder registrering av kulturminnene. Det fremgår
av retningslinjene hvilke oppgaver som er saksbehand-
ling, og som regionalforvaltningen selv må dekke. Ret-
ningslinjene skal sikre likebehandling, forutsigbarhet og
rettsikkerhet for offentlige og større private utbyggere i
forbindelse med arkeologiske registreringer. Riksanti-
kvaren har i 2015 utarbeidet en veileder til retningslin-
jene.

Den arkeologiske registreringen er tredelt; forarbeid,
feltarbeid og etterarbeid. I veiledningen til retningslin-
jene fremgår det hva som inngår i de enkelte delene. Når
kulturmiljømyndighetene avgir uttalelse utelukkende på
grunnlag av arkivmateriale, tidligere registreringer eller
lokale kunnskaper om et område, er dette en del av den
ordinære saksbehandlingen som tiltakshaver ikke skal
betale for.

Ofte vil det ikke foreligge tilstrekkelige registreringer
eller kunnskap om automatisk fredete kulturminner
innenfor planområdet til at man kan uttale seg på dette
grunnlag. Det kan da være nødvendig å befare området
for å kunne avgi en uttalelse eller for å vurdere behovet
for registrering av området, jf. § 9. Utgifter fylkeskom-
munen/Sametinget pådrar seg i denne forbindelse, til
reise, opphold og lønn, skal ikke dekkes av tiltakshaver,
da dette også anses som en del av den ordinære saksbe-
handlingen.

Tiltakshaver må imidlertid betale for registreringene
som gjennomføres for å avklare om tiltaket eller planen
kommer i konflikt med automatisk fredete kulturminner
eller skipsfunn. Dekningsplikten er begrenset til nød-
vendige utgifter. For tiltak som er forholdsvis like i
omfang, vil forskjellene først og fremst knytte seg til
reiseutgiftene. Dette kan medføre at utgiftene kan bli noe
større for enkelte tiltakshavere.

Retningslinjene om Utgifter til særskilt gransking av
automatisk fredete arkeologiske kulturminner og skipsfunn
skal på samme måte sikre likebehandling, forutsigbarhet
og rettsikkerhet for tiltakshavere i forbindelse med
arkeologiske utgravinger. Retningslinjene skal også
tydeliggjøre hvilke kostnadselementer som inngår i en
utgravning, og som skal dekkes av tiltakshaver.

Presidentveita i Trondheim. Saken handlet om beregnings-

grunnlaget for krav om kostnadsdekning etter § 10 første ledd

første punktum ved arkeologiske utgravninger og sikring. Klagen

gjaldt beregningsmetodene og ikke kravets størrelse. Miljøvern-

departementet viste til Kvåle-dommen (HR-2007-01850-A)

og retningslinjene som departementet har utarbeidet for bud-

110 | KULTURMINNEVERN

https://www.riksantikvaren.no/wp-content/uploads/2020/02/Retningslinje-%C2%A7-9.pdf
https://www.riksantikvaren.no/wp-content/uploads/2020/02/Retningslinje-%C2%A7-9.pdf
https://www.riksantikvaren.no/wp-content/uploads/2020/02/Retningslinje-%C2%A7-9.pdf
https://www.riksantikvaren.no/veileder/retningslinjer-for-gjennomforing-av-undersokelsesplikten-og-budsjettering-av-arkeologiske-registreringer-i-henhold-til-kulturminneloven-9-jf-10/
https://www.riksantikvaren.no/veileder/retningslinjer-for-gjennomforing-av-undersokelsesplikten-og-budsjettering-av-arkeologiske-registreringer-i-henhold-til-kulturminneloven-9-jf-10/
https://www.riksantikvaren.no/wp-content/uploads/2019/10/arkeologiske_kulturminner_retningslinjer_budsjettering_2011.pdf
https://www.riksantikvaren.no/wp-content/uploads/2019/10/arkeologiske_kulturminner_retningslinjer_budsjettering_2011.pdf

sjettering av § 10-saker, samt unntaket for beregning av selvkost

som Norsk Institutt for kulturminneforskning (NIKU) hadde

fått innvilget. Høyesterett uttalte i dommen at den granskingen

kulturminneloven § 10 gjelder, ikke skal innebære noen øko-

nomisk belastning for den institusjonen som utfører arbeidene.

Tiltakshaver måtte derfor dekke selve granskingen samt de

utgiftene som institusjonen hadde ved å ha de aktuelle ressur-

sene tilgjengelig. (Web 13/2397, brev av 31. desember 2013

fra Klima- og miljødepartementet.)

Det er en kjensgjerning at noen utgravingsinstitusjoner
har høyere kostander enn andre, f. eks. Norsk Institutt
for kulturminneforskning (NIKU), som ikke er en del
av den grunnfinansiering som universitetsmuseene blir
til del, og dernest at antall utgravningsoppdrag for NIKU
er sterkt varierende fra år til år. Klima- og miljødepar-
tementet har derfor godkjent at NIKU kan operere med
noe høyere timesatser ved deres utgravninger i middel-
alderbyene.

Utgifter i forbindelse med vurdering, bearbeiding og
konservering av innsamlet materiale er som nevnt en
naturlig konsekvens av en utgraving. Utgifter i forbin-
delse med slikt etterarbeid må derved dekkes av tiltaks-
haver i medhold av § 10.

Når det gjelder arkeologiske registreringer i forbin-
delse med nydyrkingstiltak, gjelder det imidlertid egne
regler som er fastsatt i rundskriv T-2/99 Undersøkelses­
plikt og kostnadsdekning ved nydyrkingstiltak. Rund skrivet
fastsetter at kulturmiljlømyndighetene i disse sakene skal
beregne en timesats på maksimalt 500 kroner (som
justeres årlig i takt med Statistisk sentralbyrås konsum-
prisindeks). Satsen skal også dekke faktiske utgifter til
reise og opphold og for- og etterarbeider. Dette er
standardsatser for registreringer i forbindelse med
undersøkelsespliktige saker ved ny dyrking. Samme sats
kan derfor ikke overføres til andre saker. Her er det de
faktiske lønnsutgiftene med fellesutgifter og reise- og
oppholdsutgifter (normalt etter statens regulativ) som
må dekkes.

3.9.5 Første ledd andre punktum –
statlig dekning ved særlige grunner

Når særlige grunner foreligger, kan Riksantikvaren jf.
forskrift 15. februar 2019 nr. 127 om fastsetting av
myndighet mv. etter kulturminneloven (ansvarsforskrif-
ten) § 2 (1) ved søknad fra tiltakshaver, fastsette at
utgiftene helt eller delvis skal dekkes av staten. Det er
ikke fastsatt nærmere retningslinjer for dette, men etter
praksis er det stilt forholdsvis strenge krav til de særlige
grunnene som må foreligge.

I vurderingen må en se på forholdsmessigheten
mellom utgifter til arkeologisk arbeid og de totale bygge-
 kostnadene, tiltakshavers økonomi og om det er mottatt
tilskudd fra annet offentlig hold til gjennomføring av
tiltaket. Det kan også legges vekt på tiltakets samfunns-
messige nytte. Utgangspunktet for vurderingen er ellers
at utgifter til arkeologisk arbeid er normale kostnader
en tiltakshaver må innkalkulere i prosjektet på linje med
andre utgifter.

Bestemmelsen regulerer utgifter etter §§ 8 og 9.
I prinsippet vil en tiltakshaver derfor kunne søke om
dekning av kostnader både til selve undersøkelsen av om
det finnes automatisk fredete kulturminner, og til det
arkeologiske arbeidet som kreves for å sikre kultur-
minneverdiene når området for eksempel skal bygges
ut.

En golfklubb ved Bergen søkte og fikk innvilget dispensasjon
for anlegg av en golfbane som ville berøre et par bosettings-
plasser fra steinalderen. Den ene boplassen ble ulovlig til-
dekket av masse i forbindelse med anlegg, noe som medførte
straffesak. Dispensasjonen ble gitt på vilkår av at golfklubben
bekostet utgraving av boplassene. Samme dag som ut -
gravingsarbeidet skulle begynne, nektet klubben å bekoste
 ut graving av den tildekkete boplassen. Det var på forhånd
engasjert personell, og Bergen Museum krevde dekket de
 økonomiske forpliktelsene museet hadde påtatt seg. Arbeidet
med å fjerne den tildekkendee massen og restaurering av
boplassen ble krevd dekket og innrømmet i straffesaken
(Nordhordaland herredsretts dom av 29. november 1999).
(Foto Bergen Museum)

DEL 7 – LOV OM KULTURMINNER | 111

https://www.regjeringen.no/no/dokumenter/t-299-nydyrkingstiltak/id108416/
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127

I forbindelse med arkeologiske utgravinger ved Borre middel-

alderkirke søkte kommunen om tilskudd etter § 10 første ledd

andre punktum. Riksantikvaren avslo søknaden, men vedtaket

ble påklaget til Miljøverndepartementet. Departementet sa

innledningsvis i sin klageavgjørelse at det i hovedsak er ved

mindre private tiltak staten gir tilskudd. Dette var i tråd med

forut setningene i loven. Det ble videre lagt til grunn at utgravings-

kostnadene kun utgjorde en liten del av de totale kostnadene

i forbindelse med utvidelse av kirkegården. Undersøkelseskost-

nadene måtte innkalkuleres i prosjektets totale kostnader på

samme måte som alle andre kostnader til klargjøring av

grunnen. Det ble ikke lagt vekt på at kirkegården hadde fysisk

nærhet til fornminneområdet i Borre nasjonalpark. Departe-

mentet viste til at gjennomføring av de arkeologiske utgraving-

ene primært var i tiltakshavers interesse, og ikke skjedde på

grunnlag av vernemyndighetenes eget behov for vitenskapelige

data eller forskning. Kulturminnelovens bestemmelser om

utgiftsdekning ble også drøftet i St.meld. nr. 39 (1986–87)

om bygnings- og fornminnevernet, hvor det slås fast at det ikke

er ønskelig å endre prinsippet om kostnadsdekning, verken ut

fra vernefaglige synspunkter eller rettferdighetsbetraktninger.

Vedtaket ble derfor opprettholdt. (Brev av 11. november 1991

fra Miljøverndepartementet.)

Høkneslia boligområde i Namsos kommune. Klage på Riks-

antikvarens vedtak at staten ikke ville ta en del av kostnadene

for den arkeologiske utgravingen. Det ble vist til at påberopt

merknad til § 10 i Ot. prp. nr. 7 (1977–78) om lov om kultur-

minner har begrenset rettskildeverdi, da flertallet i den etter-

følgende komité- og stortingsbehandlingen uttrykte andre syns-

punkter. Stortingskomiteen slo fast at hovedprinsippet er at

tiltakshaver betaler kostnadene. Klager ble heller ikke hørt med

at det er spekulativt når Riksantikvaren så hen til at det aktu-

elle byggeområdet hadde flere byggetrinn, og at arkeologikost-

nadene kunne utlignes over alle de regulerte boligtomtene.

Departementet pekte på at arkeologikostnadenes forholds-

messighet til de øvrige utviklingskostnader beregnes for hele

området – og utlignes over alle tomtene, slik resten av bygge-

kostnadene blir. Med en slik utligning blir arkeologikostnadene

ganske marginale per tomt. (Websak 14/453. Vedtak av 9. april

2014 fra Klima- og miljødepartementet.)

Linnheia nord, Grimstad kommune. Klage på Riksantikvarens

vedtak om omfang og vilkår ved dispensasjon for fjerning av

automatisk fredete kulturminner i detaljreguleringsplan for

Linnheia nord i Grimstad kommune. Klager søkte også om

statlig dekning av utgifter, jf. § 10 første ledd andre punktum

om særlige grunner. Klima- og miljødepartementet opprettholdt

vedtaket. Det var i saken ikke gitt detaljerte opplysninger om

økonomien i tiltaket. Det var imidlertid planlagt 168 boenheter.

De samlete arkeologiske merkostnadene var beregnet til

4 455 000 kroner, som utgjorde maksimalt 27 507 kroner per

boenhet. Utgiften var etter departementets vurdering ikke ufor-

holdsmessig høy, slik at vedtaket ble opprettholdt. (Brev av 16.

mars 2016 fra Klima- og miljødepartementet.)

Ugyldige vilkår fastsatt i medhold av kulturminneloven § 10.

I forbindelse med at Statens vegvesens søkte om å etablere

Kong Håkon 5.s gate i Oslo, fattet Riksantikvaren vedtak om

arkeologisk granskning jf. § 10. Dette var en forutsetning for

at Statens vegvesen kunne sette i gang med grunnarbeidet

innenfor middelalderbyen. En del av vedtaket fastsatte at det

kun var tillatt med busker som hadde en naturlig høyde på

maks 1,5 meter. Trær og busker som hadde potensial for å bli

høye, var ikke tillatt i de regulerte/fremforhandlete siktsonene.

Klima- og miljødepartementet kom til at det ikke kunne stilles

slike materielle vilkår i medhold av kulturminneloven § 10 for

utførelsen av det tiltaket som utløser utgravningen og verne-

tiltaket. Dette måtte i tilfelle vært løst da tillatelsen til inngre-

pet ble gitt etter kulturminneloven § 8. Vilkåret ble kjent

ugyldig. (Brev av 13. mai 2013 fra Klima- og miljødeparte-

mentet.)

3.9.6 Første ledd tredje punktum –
mindre private tiltak

Ved mindre private tiltak skal staten etter Riksantikvarens
bestemmelse, jf. ansvarsforskriften § 2 (1), dekke ut -
giftene, helt eller delvis, dersom de blir urimelig tyngende
for tiltakshaveren.

Som en oppfølging av St.meld. nr. 16 (2004–2005)
Leve med kulturminner, og behandlingen av meldingen
i Stortinget, mente regjeringen at staten i større omfang
skulle dekke utgiftene til arkeologiske registreringer og
utgravinger i forbindelse med mindre, private tiltak. Som
en konsekvens av dette utarbeidet Miljøverndeparte-
mentet rundskriv T-02/2007 Dekning av utgifter til
arkeologiske arbeider ved mindre, private tiltak – Kultur­
minneloven § 10. Det fremgår av rundskrivet når § 10
første ledd tredje punktum kommer til anvendelse, og
når den ikke gjelder.

Med private tiltak menes i denne sammenheng
ethvert fysisk tiltak som medfører arealinngrep, og som
initieres og utføres av eller på vegne av for eksempel
privatperson, private stiftelser, foretak og frivillig orga-
nisasjoner. Tiltaket skal normalt oppfattes som privat,

112 | KULTURMINNEVERN

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1986-87&paid=3&wid=c&psid=DIVL437
https://www.regjeringen.no/no/dokumenter/stmeld-nr-16-2004-2005-/id406291/
https://www.regjeringen.no/no/dokumenter/t-207-dekning-av-utgifter-til-arkeologis/id452417/

så fremt det ikke mottar og finansieres av overveiende
offentlige tilskudd. Ved vurderingene av om et tiltak skal
defineres som mindre tiltak, kan det være relevant om
det gjennomføres til privat bruk for én eller et begrenset
antall brukere, om det berører én eller et begrenset antall
tomter/enheter, og om tiltaket ligger innenfor normal
standard for den type tiltak det gjelder. Dersom formålet
med tiltaket primært er av kommersiell karakter,
gjennom å legge til rette for utleie og salg, og ikke skal
dekke egne bruksbehov, vil det normalt ikke oppfattes
som et mindre tiltak ifølge rundskrivet.

Hvorvidt utgiftene til arkeologiske arbeider er å anse
som urimelig tyngende, vil i hovedsak være en vurdering
av forholdet mellom tiltakets kostnader og utgiftene til
arkeologiske arbeider. En slik vurdering vil først kunne
gjøres når opplysninger om tiltakets kostnader og kost-
nader knyttet til en eventuell arkeologisk utgraving
foreligger.

Avgjørelser som gjelder dekning av utgifter til arkeo-
logiske arbeider ved mindre, private tiltak, er enkelt-

vedtak etter forvaltningsloven og kan påklages på vanlig
måte. Dersom avgjørelsen om å dekke utgiftene til
mindre, private tiltak innarbeides i dispensasjonsvedtak
etter § 8 første og andre ledd, gjelder 6 ukers klagefrist,
ellers gjelder forvaltningslovens generelle klagefristregler.

Øvre Randem gård, Vestby kommune. Kml. § 10, jf. § 8 tredje

ledd. Riksantikvaren fattet vedtak om å pålegge tiltakshaver

kostnader til arkeologisk utgraving på 1 300 000 kroner i for-

bindelse med et mindre privat tiltak. Vedtaket ble påklaget, og

Miljøverndepartementet kom til at kostnadene var å anse som

urime lig tyngende og omgjorde vedtaket, slik at staten dekket

kostnadene fullt ut i medhold av kml. § 10 første ledd tredje

punk tum. Ved rimelighetsvurderingen skal prosjektets kostna-

der og eventuelle avkastning vurderes opp mot utgiftene til de

arkeo logiske arbeidene. I saken var det opplyst at prosjektkost-

nadene var 97 000 kroner, og gevinsten ved å gjøre jorden

lettere å drive var lavere enn prosjektkostnaden. Etter depar-

tementets vur dering sto utgiftene til arkeologiske arbeider ikke

I forbindelse med planer om utvidelse av kirkegården ved Borre kirke i Horten søkte kommunen om tilskudd til arkeologiske
undersøkelser i grunnen. Søknaden ble avslått og avgjørelsen anket til Miljøverndepartementet, som opprettholdt vedtaket.
Begrunnelsen var at det i hovedsak er ved mindre, private tiltak staten gir tilskudd, i tråd med forutsetningene i kulturminnelo-
ven. (Foto: Jan Anderssen, Riksantikvaren)

DEL 7 – LOV OM KULTURMINNER | 113

i noe rime lig for hold til den økonomiske nytten av tiltaket. (Brev

av 9. august 2010 fra Miljøverndeparte mentet.)

Sør-Rollnes, Ibestad kommune. Mindre privat tiltak. Saken

omhandlet graving og utskifting av vannledninger som berørte

en automatisk fredet gårdshaug, jf. kml. § 4. Vannledningen

var svært gammel og måtte skiftes ut. Riksantikvaren fattet

vedtak om tillatelse til inngrep i gårdshaugen, i en lengde av

ca. 150 meter, i en bredde på 1 meter og i en dybde på 1,5

meter. Det ble satt som vilkår at tiltaket skulle overvåkes av

arkeolog, og at tiltakshaver skulle bekoste den arkeologiske

overvåkningen med 112 407 kroner. Riksantikvaren anså det

som et større, privat tiltak, med den konsekvens at utgiftene

ikke ble dekket av staten. Riksantikvarens vedtak ble påklaget

av vannverket.

Miljøverndepartementet la til grunn at tiltakshaver var et

privat vannverk som eies av de fastboende på Sør-Rollnes.

Departementet uttalte at det ikke er avgjørende hvor mange

personer tiltaket omfatter, for hvorvidt et tiltak skal defineres

som mindre. Tiltakets art vil være førende for oppfatningen av

hvorvidt et tiltak er større eller mindre. Å sikre vannforsyning,

ved fremføring av grøft og kabel, til eget bruk, er etter depar-

tementets syn et mindre tiltak. I tillegg ble det i denne konkrete

saken lagt vekt på tiltakshavers organisering, gjennom et privat

vannverk med begrensede økonomiske midler, som driver dette

hovedsakelig på dugnad. Tiltaket ble ikke gjennomført for å

oppnå en økonomisk fordel. Departementet tok klagen til følge

og dekket kostnadene. (Brev av 30. oktober 2008 fra Miljø-

verndepartementet.)

Det er flere forskrifter som har egne grenser for hva som
er mindre private tiltak, og som man bør være klar over.
Blant annet har dreneringsforskriften en grense på 100
mål, mens nydyrkingsforskriften har en grense på 15
mål.

3.10 § 11 VEDLIKEHOLD, GRANSKING MV.
Når grunneier eller bruker er varslet, har vedkommende
myndighet adgang til:
a. Å søke etter, registrere, avbilde, holde i stand, restau­

rere, bygge opp igjen, flytte og gjerde inn automatisk
fredete kulturminner og gjøre de tiltak som trengs til
pleie og anskueliggjørelse av dem, herunder rydde
området omkring.

b. Å granske slike kulturminner ved utgraving eller på
annen måte. Etter granskingen skal kulturminnet

settes i stand eller bevares hvis vedkommende myndig­
het etter loven her ikke fastsetter noe annet.

I mangel av minnelig overenskomst fastsettes erstatning
for inngrep i grunn og rettigheter ved skjønn. Skjønnet
styres av jordskifteretten.

3.10.1 Generelt om bestemmelsen
Rettsvirkningen av at et kulturminne er automatisk
fredet, strekker seg lengre enn §§ 3 og 8. Grunneiers eller
brukers rådighet over eiendommen kan også begrenses
ved at kulturmiljøforvaltningen eller bemyndiget instans,
f. eks. en forskningsinstitusjon, i utgangspunktet har rett
til å iverksette undersøkelser på den aktuelle eiendom-
men, etter at grunneier er varslet.

Første ledd bokstav a omhandler kulturmiljøforvalt-
ningens adgang til registrerings- og skjøtselstiltak, mens
første ledd bokstav b gjelder bestemte institusjoners rett
til å granske slike kulturminner ved utgraving, over-
våking eller sikringstiltak.

Felles for begge alternativene er at grunneier eller
bruker er varslet. Loven stiller ingen formkrav til varsel,
men normalt bør varsling skje skriftlig. Varsling bør
uansett skje i god tid før det arkeologiske arbeid skal
gjennomføres. Et for sent varsel – som gjør at grunneier
ikke kan innrette seg – kan få betydning for erstatnings-
plikten etter andre ledd.

Avgjørelse om tiltak etter bestemmelsens første ledd
er ikke å regne som et enkeltvedtak.

Andre ledd bestemmer indirekte at tiltak i medhold
av bestemmelsen kan utløse erstatning.

3.10.2 Første ledd bokstav a – registrering,
skjøtsel mv.

Riksantikvaren har myndighet til å avgjøre om det skal
gjennomføres tiltak som nevnt i § 11 første ledd bokstav
a, jf. forskrift 15. februar 2019 nr. 127 om fastsetting
av myndighet mv. etter kulturminneloven (ansvarsfor-
skriften) § 2 (1).

Fylkeskommunen og Sametinget har myndighet etter
forskriften § 3 (2) til å registrere automatisk fredete
kulturminner, med unntak av kulturminner som Riks-
antikvaren har forvaltningsansvaret for, jf. forskriften
§ 2 (6).

Forvaltningsmuseene har også myndighet etter § 11
første ledd bokstav a innenfor sine definerte ansvars-
områder, jf. forskriften §§ 5 og 6.

114 | KULTURMINNEVERN

https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_2#%C2%A711
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127

Riksantikvaren kan beslutte at forvaltningsmuseene
eller NIKU skal utføre særskilte tiltak etter kulturmin-
neloven § 11 første ledd bokstav a for bestemte saker
eller innenfor et bestemt tidsrom, jf. forskriften § 10.
Dette gjelder uavhengig av ansvarsfordelingen som
fremgår av forskriften.

Meldeplikten i § 8 oppstår ikke for nevnte instanser
når de foretar arkeologisk arbeid som nevnt i § 11 første
ledd bokstav a. Ved tvil om hvor inngripende arbeidet
er, og om det faller inn under lovens bokstav, må under-
retningsplikten i forskriften § 7 iakttas. Oppnås det ikke
enighet om hvem som er rette myndighet, avgjøres saken
av Klima- og miljødepartementet.

Bestemmelsen gir kulturmiljøforvaltningen en
generell rett til å foreta en rekke ulike undersøkelses- og
skjøtselstiltak av automatisk fredete kulturminner.

Forvaltningen har ingen plikt til å foreta skjøtsel. Dersom
ikke forvaltningen går inn med skjøtselstiltak, kan visse
former for skjøtsel og vedlikehold påligge grunneier eller
bruker, se nærmere pkt. 3.3.2. Aktiviteter etter § 11 første
ledd bokstav a vil ofte foregå ved oppfyllelse av under-
søkelsesplikten i § 9.

Kulturmiljøforvaltningen er for det første gitt adgang
til å søke etter. Dette kan innebære befaring (med eller
uten prøvestikk), for å vurdere behovet for registreringer.
En kan også foreta prøvestikking for å fastsette omfanget
av et allerede kjent automatisk fredet kulturminne.
Oppstår det tvil om omfanget av kulturminnet, er det
Riksantikvaren som er rette myndighet til å avgrense
dette med endelig virkning, jf. kml. § 4 sjette ledd.

Videre kan forvaltningen registrere for å danne seg
en oppfatning av hva slags type automatisk fredet kultur-

Siden 1992 har Riksantikvaren restaurert ca. 250 tømmerbygninger fra middelalderen. Arbeidene har vært bekostet av Riks-
antikvaren, under forutsetning av at bemidlede eiere bidro med gratis tømmer og nødvendige redskaper. Buret på Tonne, Vinje
i Telemark, er nå i god stand. Det har fått nytt tak, tekket med trespon. (Foto: Birger R. Lindstad, Riksantikvaren)

DEL 7 – LOV OM KULTURMINNER | 115

minne det dreier seg om. Dette kan være arbeid i for-
bindelse med en systematisk registrering av automatisk
fredete kulturminner i kommunen eller registering i
forbindelse med undersøkelsesplikten i § 9. Avgrensning
av kulturminnet faller også inn under begrepet, samt
annen systematisk dokumentasjon (herunder avbild­
ning). Arkeologisk søk og registreringer, f. eks. i form av
prøvestikk, sjakting og flateavdekking, vil i seg selv
kunne innebære inngrep i automatisk fredete kultur-
minner. Det er av denne grunn viktig at kulturmiljø-
myndighetene begrenser omfanget til det som er nød-
vendig.

Bestemmelsen omfatter også hjemmel til inngripende
tiltak som å restaurere eller bygge opp igjen kulturminnet.
Dette vil normalt være tiltak som ellers ville ha vært
søknadspliktige etter § 8. Underretningsplikten i ansvars-
forskriften § 7 (1) vil kunne inntre i slike tilfeller.

Kulturmiljøforvaltningens rett gjelder uavhengig av
om kulturminnet er skadet ved en straffbar handling. En
gravhaug som lovlig er blitt avflatet gjennom flere tiårs
maskinell jordbruksdrift, kan fylkeskommunen bygge
opp igjen til sannsynlig opprinnelig utseende. Kostna-
dene ved tiltaket må bæres av kulturmiljøforvaltningen,
hvis ikke kravet kan rettes mot ansvarlig skadevolder, se
nærmere pkt. 7.13.10.

Eier vil ofte ha en økonomisk interesse av skjøtsels-
tiltaket, og det er anledning til å inngå avtaler med eiere
om restaurering, mot at de bærer en egenandel.

Riksantikvaren utga i august 1998 i håndboken Riksantikvarens

informasjon om kulturminner, en rekke informasjonsblader i

forbindelse med skjøtsel og restaurering av automatisk fredete

arkeologiske kulturminner. Sentralt står her behovet for en

skjøtselsplan som bindes opp i en skjøtselsavtale mellom fylkes-

kommunen/Sametinget, grunneier og den enkelte kommune.

Selv om det er den regionale kulturmiljøforvaltningen som har

ansvaret for faglig oppfølgning, er det i realiteten kommunen,

grunneiere, historielag og andre som deltar i det praktiske arbei-

det. Ved skjøtselsplan og -avtaler kan en velge ut hvilke kultur-

minner som bør prioriteres for skjøtsel og sikring, hva som bør

gjøres, finansieringsopplegg og fastleggelse av ansvar for de

enkelte aktører.

På 1990-tallet ble de aller fleste tømmerbygningene fra

middelalderen istandsatt gjennom Riksantikvarens middel-

alderprosjekt. Her ble det lagt stor vekt på å gjenutvikle gamle

håndverksteknikker, verktøy og materialkunnskap. Arbeidet ble

styrt direkte fra Riksantikvaren, og det hendte at eierne ikke

alltid var enige i Riksantikvarens krav.

Fra 2013 er istandsettingene av de profane middelalder-

bygningene basert på tilskudd til eierne, slik at eierne står som

tiltakshavere. Dette gir dem bedre medvirkning og klagemulig-

het på vedtak om dispensasjon og vedtak om tilskudd.

Både under middelalderprosjektet og frem til i dag har

Riksantikvaren vært svær tilbakeholden med å gi dispensasjon

for endringer. I de siste årene har man likevel sett at klima-

endringene gir nye utfordringer og påkjenninger. Riksantikvaren

har derfor godtatt nye elementer eller dokumentert tilbakeføring

av f. eks. svalganger for å beskytte middelaldertømmer mot

stadig økende påkjenning av fukt.

Dersom kulturmiljøforvaltningen som ledd i arbeidet
med å sikre et automatisk fredet kulturminne ønsker å
begrense slitasje fra publikum, hindre skadeverk mv.,
kan forvaltningen gjerde inn kulturminnener og på den
måten direkte nekte uvedkommende adgang. Dette kan
imidlertid være både tid- og kostnadskrevende og er vel
ikke alltid like ønskelig eller hensiktsmessig.

En særlig aktuell problemstilling er behovet for å
regulere ferdsel til utsatte helleristninger og hulemalerier.
I tillegg til den forvitring som nedbør, vind og forurens-
ning forårsaker er bergkunstlokaliteter særlig utsatt for
slitasje og skader fra publikum. En har også sett flere
eksempler på at besøkende bevisst eller ubevisst har
skadet bergkunst ved å spraye maling på eller risse inn
tegninger og bokstaver i berget. Inngjerding etter § 11
første ledd bokstav a kan her være et nødvendig tiltak.
Noen huler med utsatte hulemalerier har f. eks. blitt
stengt for å forhindre skadeverk.

Et generelt ferdselsforbud kan antakelig ikke hjemles
i § 11 første ledd bokstav a, men krever et forbud i
særskilt vedtak om områdefredning etter § 19. Et slikt
vedtak er også nødvendig hvis en ønsker strafferettslig
å håndheve ulovlig adkomst til kulturminnene.

I Vingen helleristningsområde, Bremanger kommune, Vestland

fylke er det gitt ferdselsrestriksjoner i forbindelse med område-

fredning i medhold av kml. § 19. (Riksantikvarens frednings-

vedtak av 18. juli 2002.)

Selv om grunneier eller bruker er varslet, gir ikke § 11
første ledd bokstav a noen hjemmel til fri ferdsel på
privat grunn utover den allemannsrett som følger av
friluftsloven. Dette gjelder selv om formålet er å vise frem
et tilrettelagt kulturminne for allmennheten. I slike til-
feller må det inngås avtale med den berørte grunneieren.

116 | KULTURMINNEVERN

https://ra.brage.unit.no/ra-xmlui/handle/11250/175266
https://ra.brage.unit.no/ra-xmlui/handle/11250/175266

§ 11 første ledd bokstav a gir ikke hjemmel til å gå
inn på annen manns eiendom, dersom grunneieren
nekter. I § 16 siste ledd er det for eksempel særskilt
bestemt at krav om dekning av kulturmiljømyndighete-
nes utlegg til utbedring av skade på fredet byggverk er
et direkte tvangsgrunnlag. Noen tilsvarende formulering
er det ikke i § 11 første ledd bokstav a. Bestemmelsen gir
derfor ikke tvangsgrunnlag.

Ifølge tvangsfullbyrdelsesloven § 4-1 foreligger det
to typer tvangsgrunnlag; a) alminnelige tvangsgrunnlag,
typisk dom eller kjennelse og b) spesielt tvangsgrunnlag,
typisk at det i særlov er eksplisitt angitt at en bestemt
type krav skal gi tvangsgrunnlag direkte.

En nødrettsliknende situasjon kan tenkes å utgjøre
et spesielt tvangsgrunnlag, der viktige kulturminne-
verdier står i fare for å bli ødelagt eller sterkt skadet
dersom myndighetene ikke får anledning til å foreta de
oppgaver som hjemles i § 11 første ledd bokstav a. Til-
svarende vil et vedtak der det er forutsatt oppfyllelse av
§ 11 første ledd bokstav a, også kunne utgjøre et tvangs-
grunnlag som tingretten kan bruke som grunnlag for en
kjennelse om tvangsfullbyrdelse.

Konsekvensene av den foreliggende rettstilstanden
er at det har etablert seg en praksis der kulturmiljø-
myndighetene, dersom det ikke frivillig gis tilgang til en
eiendom, har overlatt til tiltakshaver eller kommunen
som planmyndighet å foreta de nødvendige avklaringer
med grunneier.

Manglende tilgang til eiendommer for å få gjennom-
ført arkeologiske registreringer har vært et problem for
store offentlige tiltakshavere, som Statens vegvesen og
Bane NOR, som har ekspropriasjonsadgang. Dette kan
medføre svært kostbare forsinkelser for store prosjekter.
På denne bakgrunn er det nå innarbeidet et særlig
tvangsgrunnlag for forhåndsundersøkelser i lov 23.
oktober 1959 nr. 3 om oreigning av fast eigedom (oreig-
ningslova) § 4 for tiltak med ekspropriasjonsrett, jf. § 2.
Lovendringen ble vedtatt 5. juni 2015. I § 4 fremgår det
at eier og rettighetshaver «lyt tola» at det gjennomføres
forhåndsundersøkelser til bruk for et påtenkt ekspropri-
asjonsinngrep, altså før det endelige vedtaket om
ekspropriasjon foreligger. Ekspropriasjonsvedtaket kan
fattes av Statens vegvesen, kommunen, staten eller andre
offentlige instanser, avhengig av hjemmel og formål med
ekspropriasjonen.

Kulturmiljøforvaltningen har også rett til å foreta en
rekke aktive skjøtsels- og vedlikeholdstiltak. En rekke
eksempler nevnes, uten at oppregningen er uttømmende.

Alle tiltak som trengs til pleie og anskueliggjørelse av
automatisk fredete kulturminner, kan utføres. Formålet
med denne delen av bestemmelsen er å sikre at kultur-
minnene i forsvarlig utstrekning og på faglig måte blir
beskyttet, pleiet og holdt ved like i sitt rette miljø. Det
praktiske ansvaret for slik skjøtsel kan overlates til
kommunen ved såkalt skjøtselsavtale. Det er videre
viktig at grunneieren blir medspiller i arbeidet. Vedkom-
mende bør kobles på prosessen så tidlig som mulig, med
mulighet til å påvirke planen, både ut fra verdifull lokal
erfaring og egne interesser.

Kostnadene til skjøtsel vil ofte dekkes av flere samarbeidspart-

nere: fylkeskommunen/Sametinget, kommunen, lokale lag og

foreninger, grunneiere og sponsorer/næringsliv. Den viktigste

offentlige tilskuddsordning er Tilskudd til spesielle miljøtiltak

i landbruket (SMIL), jf. forskrift 4. februar 2004 nr. 448 om

tilskudd til spesielle miljøtiltak i jordbruket, og forskrift 4.

februar 2004 nr. 447 om tilskudd til nærings- og miljøtiltak i

skogbruket.

I sin enkleste form kan skjøtsel omfatte kontroll med
vegetasjonen, å legge kulturminnet til rette for publikum

Det er blitt vanligere at bergkunst skjemmes og skades
av tagging, noe som krever skjøtsel i form av rensing. Dette
eksemplet er fra Solbergfeltet i Østfold, Viken (Foto: Kjersti
Marie Ellewsen, Riksantikvaren)

DEL 7 – LOV OM KULTURMINNER | 117

https://lovdata.no/dokument/SF/forskrift/2004-02-04-448
https://lovdata.no/dokument/SF/forskrift/2004-02-04-448
https://lovdata.no/dokument/SF/forskrift/2004-02-04-447
https://lovdata.no/dokument/SF/forskrift/2004-02-04-447
https://lovdata.no/dokument/SF/forskrift/2004-02-04-447

og å sørge for informasjon ved skilting, inngjerding og
sikring av hensiktsmessig adkomst til kulturminnet. Et
kulturminne kan være særlig utsatt fordi det er svakt
synlig. Dette vil ofte være tilfelle med samiske kultur-
minner, som er lite markert i landskapet.

Når det gjelder omfanget av undersøkelser i medhold
av bokstav a, er det nødvendig at det foretas en avgrens-
ning mot arkeologisk arbeid som nevnt i første ledd
bokstav b. Hva som faller inn under den enkelte bokstav,
må begrunnes ut ifra formålet med arbeidet og arkeologi-
faglige kriterier.

3.10.3 Første ledd bokstav b –
utgravinger, sikringstiltak mv.

Bestemmelsen hjemler en adgang for vedkommende
myndighet til å gjennomføre utgravinger, sikringstiltak
og forskningsinitierte gravinger. Riksantikvaren har
myndighet til å avgjøre om det skal gjennomføres tiltak
som nevnt i kulturminneloven § 11 første ledd bokstav
b, jf. ansvarsforskriften § 2 (1). Universitetsmuseenes
myndighet gjelder i utgangspunktet for alle automatisk
fredete kulturminner, med unntak av middelalderske
byanlegg, kirker, kirketufter kirkegårder, klosteranlegg,
forsvarsverk og rester av alle slike kulturminner, jf. for-
skriften § 5.

§ 11 første ledd bokstav b er hjemmel for å gjennom-
føre alle typer utgravinger. Dette gjelder både når det i
forbindelse med søknad om tiltak fattes vedtak om
dispensasjon fra den automatiske fredningen, og når det
gjennomføres forskningsgravinger.

I vernesammenheng er det et viktig prinsippspørsmål
hvilket omfang forskningsgravninger kan ha. Her må
bl.a. forskningens behov avveies mot behovet for å bevare
kulturminnene i sin opprinnelige sammenheng. Etter
forskriften § 11 (1) skal forvaltningsmuseene melde fra

om forsknings- og undervisningsinitierte utgravinger til
Riksantikvaren og fylkeskommunen minimum 3 måneder
i forkant av selve gjennomføringen av utgravingen.
Bestemmelsen sikrer at disse myndighetene får nød-
vendig informasjon, kan komme i dialog med museene,
og kan vurdere de planlagte gravinger opp mot nasjonal
vernepolitikk. Hvis museet, Riksantikvaren eller fylkes-
kommunen ikke blir enige, må både Riksantikvaren og
Klima- og miljødepartementet ha myndighet til å treffe
endelig beslutning.

Riksantikvaren kan beslutte at NIKU skal gjennom-
føre forskningsinitierte granskinger eller sikringstiltak
etter kulturminneloven § 11 første led bokstav b, når det
gjelder middelalderske byanlegg, kirker, kirketufter,
kirkegårder, klosteranlegg, forsvarsverk og rester av alle
slike kulturminner.

Forholdet mellom første ledd bokstav a og b illustreres godt av

en situasjon rundt Halvdanshaugen på Steinsletta på Ringerike.

På vegne av Buskerud fylkeskommune undersøkte Oldsaksam-

lingen om haugen sank, og om hva som i så fall kunne være

årsaken. En teori var at haugen inneholdt en skipsgrav, hvor

treverket var i ferd med å råtne opp. Oldsaksamlingen gravd ut

en sjakt inn mot haugkjernen og foretok kjerneprøve-boringer.

Disse undersøkelsene vil følge første ledd bokstav a. Utgraving

kan bare skje etter første ledd bokstav b og ville ligge innenfor

Oldsaksamlingens kompetanse.

Nødutgravinger er gravinger og andre sikringstiltak som
må gjennomføres for å hindre et kulturminne fra å rase
ut eller bli ødelagt på annen måte. Både forvaltningsmu-
seene og NIKU kan gjennomføre slik utgraving. Beslut-
ning om slik utgraving innebærer hel eller delvis dispen-
sasjon fra den automatiske fredningen. Det er en forut-
setning at de vitenskapelige data fra slike utgravinger
dokumenteres og sikres på forsvarlig måte. Museene og
NIKU har etter ansvarsforskriften § 7 (2) varslingsplikt
til Riksantikvaren snarest mulig og senest 3 uker etter at
nødutgravingen er gjennomført.

Dersom forvaltningsmuseet skal gjennomføre forskningsut-

graving eller nødutgraving i eget forvaltningsdistrikt, treffer

institusjonen selv avgjørelse om dette etter § 11 første ledd

bokstav b og forskriften §§ 5 og 6. Dette regnes ikke som

noe enkeltvedtak. Behandling i forskningsinstitusjonen må

likevel være betryggende, med skriftlig krav til søknad og

dokumentasjon for forskningsprosjekter samt behandling i

institusjonens øverste faglige organ, f. eks. museets forn-

Ifølge Snorre skal Halvdanshaugen på Ringerike skjule deler
av liket av Harald Hårfagres far, Halvdan Svarte, som druknet
i Randsfjorden. Da folk fikk vite om den tragiske hendelsen,
kom menn fra Romerike, Vestfold og Hedmark og krevde å få
hauglegge ham hos seg: «… alle trodde de skulle få godt år
om de fikk det. De ble forlikt på den måten at de delte liket
i fire deler; hodet ble lagt i haug på Stein på Ringerike, og
hver av de andre tok sin del med seg heim og haugla den der,
og alle disse haugene heter Halvdanshaugen». (Foto: Arve
Kjersheim, Riksantikvaren)

DEL 7 – LOV OM KULTURMINNER | 119

minneutvalg, med skriftlig beslutning som angir rammen

for tiltaket. De formelle kravene til behandling av nødut-

gravinger kan dog avpasses til hvor mye saken haster. Hvis

andre forskere ønsker å gjennomføre en forskningsutgraving,

har praksis vært at slik søknad behandles av dispensasjons-

myndigheten etter § 8 første ledd. Avgjørelsen her regnes

som et enkeltvedtak som kan påklages.

Ønsker en annen arkeologisk-vitenskapelig myndighet å

utføre forskningsutgraving på en annen myndighets geo-

grafiske myndighetsområde, må Riksantikvaren gi tillatelse

til det. Det var tilfellet da Kulturhistorisk musum i Oslo

under ledelse av professor Dagfinn Skre i 2010 fikk tillatelse

til utgraving på kongsgården ved Avaldsnes kirke på Karmøy.

Etter granskingen skal kulturminnet settes i stand eller
bevares hvis vedkommende myndighet etter loven her ikke
bestemmer noe annet, jf. § 11 første ledd bokstav b andre
punktum. Det vil bero på en kulturminnefaglig vurde-
ring hvorvidt kulturminnet etter utgraving skal restau-
reres og settes i stand. Dette vil avhenge av kulturmin-
netype, hvor omfattende utgravingen har vært, og hvor
ønskelig det er å bevare kulturminnet.

3.10.4 Andre ledd – tiltak som utløser krav på
erstatning

Andre ledd forutsetter at arkeologisk arbeid i medhold
av første ledd kan utløse krav på erstatning. Skadelidte
vil være den som på grunn av inngrep i grunn og rettig-
heter, lider et økonomisk tap; normalt eier eller bruker
(typisk forpakter eller leietaker) av eiendommen. Loven
gir altså ikke erstatning for at noe er et automatisk fredet
kulturminne, bare for tiltak som iverksettes i medhold
av § 11. Denne erstatningsinteressen må holdes klart
atskilt fra den generelle rettsvirkning av §§ 3, 4 og 6, som
normalt ikke utløser krav på erstatning, se nærmere pkt.
1.7. Bestemmelsen kommer også til anvendelse ved
skipsfunn, jf. § 14 andre ledd siste punktum.

Paragrafen tar utgangspunkt i at partene kommer
til en minnelig overenskomst. I mangel av slik avtale skal
erstatning for inngrep i grunn og rettigheter fastsettes
ved skjønn, jf. lov 1. juni 1917 nr. 1 om skjønn og ekspro-
priasjonssaker (skjønnsprosessloven). Etter lovendring
11. november 2017 nr. 26 skal skjønnet bare utføres av
jordskifteretten, ikke lenger tingrett og lensmannsskjønn.
Se omtalen av kml. § 26 for mer om skjønn.

Utøvelse av forvaltningsmyndighet etter § 11 første
ledd bokstav a kan gi grunnlag for erstatning til grunn-

eier eller bruker, f. eks. hvis fylkeskommunen i forbin-
delse med en registrering legger beslag på flere mål med
dyrket mark ved flateavdekking. Et rent skjøtsels- eller
tilretteleggingstiltak vil sjelden kunne utløse et erstat-
ningskrav, men det kan tenkes, f. eks. hvis et område
gjerdes inn. Tiltak for å tilrettelegge for opplevelse av
kulturminner, f. eks. anleggelse av en veg over dyrket
mark, forutsettes løst ved frivillig avtale.

Også en forskningsgraving i medhold av § 11 første
ledd bokstav b kan utløse krav på erstatning, f. eks. hvor
en gårdbruker mister tilgangen til et dyrket areal så lenge
utgravingen foregår, og før området er istandsatt. På
samme måte kan en utgraving av et skipsfunn i strand-
kanten, som f. eks. gjør at det må anlegges en midlertidig
brygge for rettighetshaverne, være erstatningsutløsende.

Interiørbilde av vernebygget med domkirkeruinene (Hamar-
domen) på Hamar (Hedmarksmuseet). Ruinen er beskyttet
mot videre forvitring og skader. Vernebygget ble finansiert av
staten i tillegg til en privat donasjon. Bygget er vigslet som
kirke, og Hamar har fått en unik møteplass for tro, kultur,
natur, historie og arkitektur. (Foto: Hedmarksmuseets foto-
arkiv, Hamar)

120 | KULTURMINNEVERN

https://lovdata.no/dokument/NL/lov/1917-06-01-1
https://lovdata.no/dokument/NL/lov/1917-06-01-1

4.1 INNLEDNING
De første kjente bestemmelsene om kulturminnevern i
Norge var Kong Christian Den Femtis Norske Lov av
1687 art. 5-9-3 flg. og senere Plakat av 7. august 1752,
se mer om disse bestemmelsene i Ot. prp. nr. 28 (1904–
1905) s. 2 og Ot. prp. nr. 7 (1977–78) s. 13. Bestemmel-
sene gjaldt finnerlønn og eiendomsrett til jordgravd
gods. Disse og beslektede rettsforholdene omkring løse
kulturminner sto deretter sentralt i lov 13. juli 1905
om fredning og bevaring av fortidslevninger (§§ 6 til
9) og i lov 29. juni 1951 om fornminner (§§ 8 til 12), som
avløste denne. Det nåværende innholdet i bestemmel-
sene vedrørende løse kulturminner kom inn i lovverket
ved kulturminneloven av 1978. Ved lovendringen 3. juli
1992 nr. 96 ble begrepet løst fornminne erstattet med løst
kulturminne. Ved lovendringen 3. mars 2000 nr. 14 fikk
staten hjemmel i § 12 til å ekspropriere løse kulturmin-
ner.

Kulturminnelovens kapittel III tar for seg de løse
kulturminner som kommer for dagen tilfeldig, ved funn,
ved utgravinger eller på annen måte. Kapitlet omhandler
bl.a. de arkeologiske funn. Kulturminnene må tilfreds-
stille nærmere angitte alderskriterier. I kapitlet er det gitt
bestemmelser om eiendomsretten til disse kulturmin-
nene, om meldeplikt, finnerlønn mv. Kapitlet inneholder
vernebestemmelser som på ulike måter beskytter disse
kulturminnene. Vernebestemmelsene er imidlertid så
strenge, at løse kulturminner har en lovbeskyttelse som
minner om vernet for automatisk fredete kulturminner.
Skipsfunn er omhandlet i lovens kapittel IV, § 14, se pkt.
5.1 flg.

De løse kulturminnene som behandles i §§ 12 og 13,
vil i mange tilfeller være å anse som del av automatisk
fredete kulturminner. Så lenge gjenstanden ligger på

plass i sin opprinnelige kontekst, utgjør den en del av en
helhet. Først når den fjernes, blir den et løst kulturminne.
De gjenstandskategoriene som kommer inn under § 12
første ledd bokstav a–c, vil følgelig kunne være auto-
matisk fredet etter §§ 4 og 6 som del av det automatisk
fredete kulturminne. En grav med skjelettrester fra før
1537 vil være automatisk fredet i medhold av § 4 første
ledd bokstav j. Hvis skjelettrestene fra før 1537 ikke
lenger befinner seg i umiddelbar nærhet av det automa-
tisk fredete kulturminnet (graven), vil de være et løst
kulturminne, jf. §§ 12 og 13.

4.2 § 12 EIENDOMSRETTEN TIL LØSE
KULTURMINNER

Når det synes klart at det ikke lenger er rimelig mulighet
for å finne ut om det er noen eier eller hvem som er eier,
er følgende løse kulturminner som kommer for dagen
tilfeldig, ved funn, ved utgravninger eller på annen måte
statens eiendom:
a. Ting fra oldtid og middelalder (inntil år 1537) som

våpen, redskap, kultgjenstander samt steiner, trestyk­
ker eller gjenstander av annet materiale med innskrif­
ter eller bilder, bygningsrester uten samhørighet med
bygninger eller rester av disse, innbo, kirkeinventar,
smykker, arkivsaker, skjeletter og skjelettrester o.l.

b. Mynter fra før år 1650.
c. Samiske kulturminner av den art som er nevnt under

a og som er fra år 1917 eller eldre.
Departementet fastsetter i tvilstilfelle med bindende
virkning hva som er løse kulturminner i medhold av første
ledd a–c. Når særlige grunner foreligger, kan det fastsettes
at slike gjenstander skal anses som kulturminner uten
hensyn til alder.

4
Kapittel III – Løse kulturminner

| AV SINDRE FJELL OG JØRN HOLME |
Ajourført av Inger Johanne Rystad, Eline Ova Sveen, Sindre Fjell og Jørn Holme

SINDRE FJELL OG JØRN HOLME

122 | KULTURMINNEVERN

https://www.stortinget.no/nn/Saker-og-publikasjoner/Stortingsforhandlingar/Lesevisning/?p=1904-05&paid=3&wid=a&psid=DIVL593
https://www.stortinget.no/nn/Saker-og-publikasjoner/Stortingsforhandlingar/Lesevisning/?p=1904-05&paid=3&wid=a&psid=DIVL593
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_3#%C2%A712
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_3#%C2%A712

Departementet kan ekspropriere løse kulturminner
som nevnt i første ledd bokstav a–c, dersom gjenstanden
bør være i offentlig eie ut fra nasjonale kulturminnehensyn
og inngrepet utvilsomt er mer til gagn enn skade. Når
særlige grunner foreligger omfattes også løse kulturminner
uten hensyn til alder.

Departementet skal påse at eiere, rettighetshavere og
andre som har særlig interesse i saken, gis anledning til å
uttale seg før vedtak fattes. Det skal settes en rimelig frist
for uttalelse som ikke må settes kortere enn 6 uker. Når et
forslag til ekspropriasjon er utarbeidet, skal det kunngjøres
i Norsk Lysingsblad og minst to aviser som er alminnelig
lest på stedet, at forslaget om ekspropriasjon er lagt ut til
offentlig ettersyn.

Eiere av og rettighetshavere til løse kulturminner som
blir ekspropriert, har krav på erstatning av det offentlige
for økonomisk tap som følge av vedtaket. Dersom partene
ikke blir enige om hvilken erstatning som skal gis, fast settes
erstatningen ved rettslig skjønn.

For øvrig kommer lov av 23. oktober 1959 nr. 3 om
oreigning av fast eigedom til anvendelse så langt det passer.

Selges slike gjenstander på auksjon, har staten, eller
dernest vedkommende fylkeskommune eller kommune
hvor gjenstanden har vært oppbevart eller har sin opp­
rinnelse, rett til å tre inn i høyeste bud innen tre uker.

4.2.1 Generelt om bestemmelsen
Bestemmelsen omfatter i likhet med 1905-loven og
fornminneloven av 1951 gjenstander fra oldtid og
middelalder. Begrepet løse kulturminner i § 12 ble noe
utvidet ved kulturminneloven i forhold til fornminne-
loven § 8. Mynter eldre enn 1650 og samiske kultur-
minner eldre enn 100 år ble også inkludert. Alders grensen
for samiske kulturminner ble senere endret til 1917 eller
eldre ved lov 22. juni 2018 nr. 82, se pkt. 3.4.6.

Regelen om at bestemte løse kulturminner eies av
staten, får en faktisk sterkere virkning enn om objektet
hadde vært fredet. Det er således ikke noe behov for å
frede slike objekter i tillegg.

Det er bare gjenstander som blir funnet, det vil si
kommer for dagen, som omfattes av bestemmelsen. Løse
kulturminner som er undergitt en annens eiendomsrett,
tilhører fortsatt eier, uavhengig av bestemmelsen. F. eks.
en altertavle fra ca. 1450 i en kirke tilhører således
fortsatt menigheten, og ikke staten i medhold av § 12.
Staten kan for øvrig være eier av løse kulturminner på
annet grunnlag enn funn, typisk når slike gjenstander
erverves til et statlig museum.

Statens eiendomsrett til funn ble første gang sikret
gjennom loven av 1905. Dette skjedde som følge av de
spørsmål vedrørende eiendomsrett som ble aktualisert
da man i 1904 stod foran utgravingen av den store

Mange gjenstander fra førkristen tid er kommet frem ved tilfeldigheter, eksempelvis under pløying. Hvem eier dem?
 Kulturminneloven gir svaret og har også regler for finnerlønn. Bildet viser halsringer og så kalte Vendelringer fra Klepp, Sola
og Karmøy i Rogaland, som kan dateres til bronsealderen. Dette er eksempler på typiske løse kulturminner. Foto: Annette Øvrelid
© Kulturhistorisk Museum, UiO.

DEL 7 – LOV OM KULTURMINNER | 123

https://lovdata.no/dokument/NL/lov/1959-10-23-3?q=oreigningslova
https://lovdata.no/dokument/NL/lov/1959-10-23-3?q=oreigningslova

skipsgraven på Oseberg i Vestfold. Det var da et spørsmål
om hvordan funnet skulle sikres og beskyttes som
nasjonal eiendom. Fornminneloven av 1951 førte videre
den samme ordningen.

I andre ledd siste punktum er det tatt inn en bestem-
melse som tar hensyn til behovet for å sikre en fyldig
repre sentasjon av yngre kulturtilfang i museene.

Tredje til syvende ledd kom inn ved lovendringen
3. mars 2000 nr. 14 og gir det offentlige adgang til å sikre
seg et løst kulturminne ved ekspropriasjon eller forkjøps-
rett ved auksjonssalg.

4.2.2 Første ledd – staten har eiendomsrett ved funn
Ved kulturminneloven av 1978 ble statens eiendomsrett,
i forhold til den tidligere fornminneloven, begrenset til
de tilfeller hvor det ikke er rimelig mulighet til å finne
frem til noen eier. Lovforarbeidene gir ikke nærmere
anvisning på hvorledes dette skal forstås. Lov 29. mai
1953 nr. 3 om hittegods (hittegodslova) § 1 tredje ledd
om skattefunn har en liknende formulering.

Hverken grunneier i kraft av sin eierposisjon eller
finner blir eier av de gjenstander som § 12 angir. Proble-
met blir fra tid til annen satt på spissen hvis en finner
penger eller verdigjenstander når eldre bygninger blir
revet eller reparert. Her kan objektet være mistet, etter-
latt eller gjemt av eier eller en annen, f. eks. en tyv. I slike
tilfeller følger eiendomsretten til huset ikke uten videre
med over på gjenstanden. Dette betyr at der det gjøres
funn av f. eks. en skjult middelaldergjenstand i huset,

som det ikke er rimelig mulighet å finne eieren til, går
eiendomsretten over til staten.

Her kan en imidlertid tenke seg noen unntak. Det var tidligere

en gammel sedvane å legge penger under grunnstokken når

huset ble bygd. Tanken var at dette skulle gi lykke, særlig den

lykke at huset ikke ble rammet av pengemangel. En slik mynt

er ikke mistet eller gjemt, men er nedlagt til beste for huset og

dermed for husets eier til enhver tid. Er gjenstanden på annen

måte knyttet til huset eller eiendommen, kan eier av bygningen/

eiendommen ha eiendomsretten i behold, f. eks. når en på loftet

finner skjult en stolpeportal fra middelalderen som tilhører

bygningen/eiendommen. I en særlig stilling står løse kultur-

minner som tilfeldig kommer for dagen i eldre kirker. Det kan

være mynter som er stukket ned mellom kirkegulvet for å bringe

lykke. Formelt beholder her soknet ved kirkelig fellesråd eien-

domsretten, selv om praksis har vært at slike funn uten videre

overlates til et statlig museum. Funn som stammer fra grav-

legginger, blir derimot ikke kirkens eiendom. I prinsippet er

verdigjenstander fra en gravlegging arvingenes eiendom, men

for de gjenstander § 12 omhandler, vil staten som hovedregel

anses som eier, da det ikke er mulig å finne frem til arvingene,

se nærmere Knut Robberstad: Rettsregler um fund, Fortids-

minneforeningens årbok 1963 s. 135 flg.

Skal et løst funn være undergitt privat eierrådighet, må
eierstatus fremkomme gjennom lovverkets øvrige regler
om erverv av eiendomsrett. Stort sett vil det være van-
skelig å finne frem til eier av tilfeldige funn. Et praktisk
tilfelle er likevel at en finner et løst kulturminne som

Mynt fra før 1650 er statens eiendom.
Bildet viser et eksemplar av en fire
 speciedaler fra Christian IVs tid (1644).
(Foto Lill-Ann Chepstow-Lusty © Kultur-
historisk museum, UiO)

Brakteater fra Håkon Håkonssons tid (1217–1263) er funnet i store antall under
kirkegulv over hele Norges land. Under Lom stavkirke i Ottadalen ble det funnet
853 brakteater fra denne tiden. Denne brakteaten er forsynt med en stående ørn.
(Foto: Lill-Ann Chepstow-Lusty © Kulturhistorisk museum, UiO)

124 | KULTURMINNEVERN

https://lovdata.no/dokument/NL/lov/1953-05-29-3?q=hittegodslova
https://lovdata.no/dokument/NL/lov/1953-05-29-3?q=hittegodslova

noen har mistet. Er eier død, går retten i prinsippet over
til arvingene, typisk når noen finner middelaldermynten
som eier rotet bort for 30 år siden. I slike tilfeller vil eier
fortsatt ha eiendomsretten. Kommer funnet både under
reglene i § 12 og hittegodslova § 1 tredje ledd om jord-
gravd gods, går derimot statens eiendomsrett etter kul-
turminneloven foran.

Myndighetenes plikt til å undersøke om det løse
kulturminnet har en eier, er begrenset ut fra det som er
rimelig i det konkrete tilfellet. Tilhørte gjenstanden en
person med kjent identitet som er død for mange år
siden, har ikke staten plikt til å drive slektsgransking for
å finne ut om det er arvinger etter vedkommende.
Bestemmelsen angir ikke hvem som skal foreta nærmere
undersøkelser. Det følger imidlertid av lovens system at
denne plikten må tilligge vedkommende politimyndig-
het eller vedkommende myndighet etter loven som får
melding om funnet, jf. § 13 andre ledd.

I tillegg til at det ikke er mulig å finne frem til en eier,
er det en forutsetning for statens eiendomsrett at det løse
kulturminnet kommer for dagen tilfeldig, ved funn, ved
utgravinger eller på annen måte. Det er vanskelig å se
noen vesentlig forskjell på kriteriene tilfeldig og funn.
Svært mange av de funn som museene har fått hånd om

gjennom tiden, har kommet for dagen i forbindelse med
pløying eller graving av grøfter. Etter hvert som land-
bruket har blitt mekanisert og uten en bonde bak plogen,
er slike funn blitt mer sjeldne. I de senere år har bruk av
metalldetektor i søk etter gjenstander bredt om seg, og
mange av funnene av løse kulturminner er en følge av
denne virksomheten, se nærmere pkt. 4.3.4.

Med utgravinger menes profesjonell graving utført
av arkeologer. Privat skattejakt vil falle inn under utrykket
på annen måte. Uttrykket dekker i tillegg funn gjort i
forbindelse med bl.a. anlegg av veg og jernbane og
oppføring eller rivning av byggverk.

4.2.3 Nærmere om hvilke løse kulturminner som
omfattes av statens eiendomsrett

Kulturminneloven § 12 første ledd bokstav a–c angir hva
som er løse kulturminner etter loven, og som derved
tilhører staten dersom de øvrige vilkårene ellers er til
stede. Loven skiller ikke mellom løse kulturminner av
norsk og utenlandsk opprinnelse. Om gjenstanden faller
inn under bestemmelsens oppregning, avhenger av
kulturmiljømyndighetenes vurdering. Det er gjenstan-
dens alder og art som utløser statens eiendomsrett. Det

Kjelvik gamle kirkegård i Nordkapp. I rundskriv T-3/2000 er det lagt til grunn at en samisk kirkegård som hovedregel forstås som
en kirkegård hvor flertallet av de gravlagte er gravlagt for mer enn 100 år siden, og har et samisk opphav. I dag er fredningsgrensen
endret til samiske kulturminner fra før 1918. (Foto: Asgeir Svestad, Riksantikvaren)

DEL 7 – LOV OM KULTURMINNER | 125

er derfor ikke nødvendig å fatte noe enkeltvedtak om
eiendomsretten, se dog andre ledd første punktum, hvor
Riksantikvaren, jf. forskrift 15. februar 2019 nr. 127 om
fastsetting av myndighet mv. etter kulturminneloven
(ansvarsforskriften) § 2 (4) i tvilstilfelle kan fastsette hva
som er løse kulturminner.

Spørsmålet om statens eiendomsrett kan selvfølgelig prøves

for domstolene, i sivil sak eller som straffesak. For alders-

kriteriet vil arkeologiske, kunsthistoriske eller numis matiske

vurderinger måtte være bestemmende, i likhet med vurderingen

etter § 4. Beviskravet er om det kan føres bevis for at gjenstan-

den med overveiende sannsynlighet tilhører staten, f. eks. at

myntene er fra før 1650. Det er imidlertid et spørsmål om

bestemmelsen – i likhet med viltloven § 48 om vilt som tilhø-

rer Viltfondet – også er en selvstendig inndragningsbestem-

melse. Som oftest vil besitter av gjenstanden utlevere den

frivillig når museet krever det. Beslaglegger påtalemyndigheten

f. eks. et funn den mener er statens etter § 12, bør saken kunne

avgjøres med et inndragningsforelegg etter det sivilprosessuelle

beviskrav, se pkt. 7.13.8. Riksantikvaren kan imidlertid som

nevnt, jf. ansvarsforskriften § 2 (4) bestemme at kulturminnet

ved tvilstilfelle omfattes av alderskriteriene.

Bokstav a omhandler gjenstander fra oldtid og middel­
alder (inntil år 1537). Den nærmere oppregning av
gjenstandene i lovteksten er ikke uttømmende. I realite-
ten omfattes enhver løsøregjenstand som har tilknytning
til menneskelig aktivitet. Hvis deler av gjenstanden har
et førreformatorisk opphav, vil hele gjenstanden være
undergitt statens eiendomsrett. En forutsetning er
imidlertid at sammenføyningen er tilsiktet og fast.

Det kan være særlig grunn til å merke seg at byg-
ningsrester fra oldtid og middelalder uten samhørighet
med bygninger, eller rester av disse, regnes som løse
kulturminner som faller inn under kap. III, mens hus og
bygninger av alle slag fra oldtid og middelalder, og rester
eller deler av dem, faller inn under lovens kap. II, og er
automatisk fredet etter § 4.

Gjenstanden behøver ikke å være utformet av men-
nesker. En kultgjenstand kan være en spesielt naturformet
stein. Skjeletter og skjelettrester er også særskilt nevnt.
Dette omfatter antakelig også skjeletter etter husdyr fra
en kulturhistorisk sammenheng (f. eks. fra en vikinggrav)
og ikke bare etterlevninger etter mennesker. Skjeletter/
ben fra ville dyr og fossiler faller generelt utenfor, da
dette er naturminner. Finnes slike dyrebein derimot i en
arkeologisk kontekst (f. eks. kulturlag i en heller, gårds-

haug, grav eller ildsted), er de løse kulturminner. Det
samme gjelder dyrebein som har tjent som grunnlag for
redskapsproduksjon, f. eks. bein/revir til beinkammer,
pilspisser osv.

Bokstav b omhandler mynter fra før 1650. At grensen
ble satt til 1650, skyldes betydelige funn av kontinental
dalermynt fra 1537–1650, og behovet for å fange opp
interessante utmyntingsperioder fra 1543–46 og 1574–78,
før sølvfunnet på Kongsberg ga støtet til kontinuerlig
utmynting fra 1628.

Bokstav c omhandler samiske kulturminner. De
samiske kulturminnene står i en særstilling innenfor
kulturminnevernet i Norge. Etter § 4 andre ledd er alle
samiske faste kulturminner som nevnt i denne para-
grafens første ledd bokstav a–j, og som er fra år 1917
eller eldre, automatisk fredet. Tidsgrensen for løse
samiske kulturminner er også fra 1917 eller eldre, men
istedenfor fredning blir disse statens eiendom. At
grensen for slike løse kulturminner er satt så nær vår tid,
har sammenheng med at det er svært lite igjen av samiske
kulturminner. Dette skyldes ikke minst nedbrenningen
av Finnmark og Nord-Troms i 1944, se nærmere Ot. prp.
nr. 7 (1977–78) s. 57 og NOU 1987: 34 – Samisk kultur
og utdanning s. 93 og Prop. 42 L (2017–2018) Endringer
i kulturminneloven (fredningsgrensen for samiske kultur-
minner), se pkt. 3.4.6.

Bestemmelsen om statens eiendomsrett til løse
samiske kulturminner kom først med kulturminneloven
av 1978. Bestemmelsen omfattet samiske kulturminner
eldre enn 100 år (fredningsgrensen for samiske kultur-
minner ble endret til 1917 eller eldre ved lov 22. juni
2018 nr. 82, se pkt. 3.4.6).

Funn av slike gjenstander før lovens ikrafttredelse
15. februar 1979, jf. kgl.res. 9. februar 1979, følger de
alminnelige regler om erverv av eiendomsrett, se pkt.
4.2.4. Om et løst kulturminne er samisk, må avgjøres
etter en arkeologisk, kunsthistorisk eller etnografisk
vurdering. Domstolene kan imidlertid prøve spørsmålet.
Men det mest praktiske er at Riksantikvaren skjærer
igjennom og fastsetter kulturminnets etniske opprinnelse
etter andre ledd første punktum, jf. ansvarsforskriften
§ 2 (1).

En tenkt problemstilling er at det blir funnet eldre
mynter i et samisk område. Etter første ledd bokstav c
regnes mynter fra før år 1650 som løse kulturminner,
som tilhører staten. Skulle yngre mynter fra f. eks. 1800-
tallet vært nært knyttet til et samisk kulturminne, f. eks.
en samisk grav, vil gravfunnet i sin helhet, også myntene,

126 | KULTURMINNEVERN

https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://www.nb.no/items/URN:NBN:no-nb_digibok_2012062705059
https://www.regjeringen.no/no/dokumenter/prop.-42-l-20172018/id2590498/

være regnet som samiske løse kulturminner, hvis
myntene og gravfunnet ellers ble regnet som løse kultur-
minner.

Kulturminneloven § 12 første ledd bokstav c gir etter sin ordlyd

staten eiendomsrett også til samisk skjelettmateriale fra år

1917 eller eldre. Bestemmelsen må imidlertid tolkes noe inn-

skrenkende, da det åpenbart ikke har vært lovgivers intensjon

at staten skulle ha særlige rettigheter til samisk skjelett-

materiale, i forhold til ikke-samisk skjelettmateriale. Det sier

seg selv, både med tanke på mulige etterkommere og det

samiske samfunn, at staten ikke uten videre kan innta en eier-

posisjon for skjelettmateriale fra mulig samisk begravelser, som

kommer for dagen.

Et særegent spørsmål som har aktualisert seg den senere

tid, er derfor den rettslige situasjon rundt samisk skjelettma-

teriale som finnes i museale samlinger. Bakgrunnen er at det

ved De Schreinerske Samlinger, Instituttgruppe for medisinske

basalfag, ved Universitetet i Oslo finnes en større samling av

skjelettmateriale, hvor deler av samlingen stammer fra ut -

gravinger av samiske kirkegårder i tiden fra ca. 1915 og i noen

tilfeller helt frem til 1950-tallet. Etter daværende kirkegårdslov

av 3. august 1897 § 41 tredje ledd kunne øvrigheten tillate

undersøkelse av begravd lik, når det var påkrevet av offentlig

interesse. Slik tillatelse til utgraving av samiske kirkegårder

ble derfor i flere tilfeller gitt av Kirkedepartementet. Spørs målet

har bl.a. vært om det var en forutsetning om gjenbegravelse

når undersøkelsen var gjennomført. Dette kan ikke besvares

generelt. Der begravelse/gjenbegravelse ikke var forutsatt, må

universitetet i utgangspunktet sies å ha eiendomsrett til skjelett-

materialet.

På bakgrunn av flere henvendelser om utlevering av hode-

skallene etter to navngitte personer helt fra 1970-tallet, flere

TV-programmer og mediaoppslag på 1990-tallet, samt formelle

henvendelser fra daværende Samisk kulturminneråd og Same-

tingets president i 1996, nedsatte Universitetet i Oslo i 1997

en tverrfaglig komité til å utrede retningslinjer for bruk og

forvaltning av skjelettmaterialet ved Anatomisk Institutt. Komi-

téen ble oppnevnt 15. mai 1997 og kalles Lønningutvalget

etter dets leder, professor Inge Lønning, Universitetet i Oslo.

Komitéens innstilling ble avgitt 29. april 1998, og forslaget til

midlertidige retningslinjer for bruk og forvaltning av skjelett-

materialet ved Universitetet i Oslo, Instituttgruppe for medi-

sinske basalfag (De Schreinerske Samlinger), ble senere fast-

satt av Det akademiske kollegium den 7. september 1999.

Lønningutvalget konkluderte bl.a. med at Sametinget burde få

rett til å kreve alt samisk skjelettmateriale utskilt fra det øvrige

materiale (Midlertidige retningslinjer § 6). Det foreslo også at

all forskning på samisk skjelettmateriale burde undergis restrik-

tive regler og Sametingets kontroll (Midlertidige retningslinjer

§ 6).

De midlertidige retningslinjenes § 8 fastsetter videre at

skjelettmateriale etter navngitt person kan kreves utlevert av

avdødes etterkommere i rett linje, for gravleggelse/gjenbegra-

velse. Utlevering til øvrige slektninger med samme formål kan

foretas etter skjønn. Det formelle vedtaket om utlevering fattes

av Det medisinske fakultets styre. I tillegg har Sametinget i

hen hold til retningslinjenes § 9 rett til å få utlevert alt eller

deler av det samiske skjelettmaterialet for annen oppbevaring/

plassering enn ved Universitetet i Oslo. I etterkant av Kollegiets

vedtak i 1999 er det samiske skjelettmaterialet ved De Schrei-

nerske Samlinger skilt ut, og Sametinget er gitt forvaltnings-

myndighet over denne samlingen. I 2009 ble skjelettene fra

Skoltebyen i Neiden besluttet tilbakeført og gjenbegravd i

Skoltebyen. Gjenbegravingen ble gjennomført høsten 2009.

Lønningutvalget definerte en samisk gravplass som en

før-kristen samisk gravplass eller samisk kirkegård eller annen

kristen gravplass, hvor det i hovedsak ble begravd personer

med samisk avstamning (Midlertidige retningslinjer § 2). Kirke-,

utdannings- og forskningsdepartementet og Miljøverndeparte-

mentet har i rundskriv T-3/2000 lagt til grunn at en samisk

kirkegård som hovedregel forstås som en kirkegård hvor fler-

tallet av de gravlagte er gravlagt for mer enn 100 år siden, og

har et samisk opphav.

Det er lang praksis for at det er universitetsmuseene som
forvalter statens løse kulturminner. Dette ansvaret
fremgår nå uttrykkelig av ansvarsforskriften § 12. Se pkt.
4.3.2 for mer om forvaltningsansvaret for løse kultur-
minner som er i andres eie. Dette forvaltningsansvaret
er nå kommet direkte til uttrykk i ansvarsforskriften § 5
og i § 6 når det gjelder sjøfartsmuseenes ansvar for auto-
matisk fredete løse kulturminner som befinner seg under
vann.

4.2.4 Særlig om eiendomsretten til tidligere funn
Et særlig aktuelt spørsmål er eiendomsretten til løse
kulturminner som tidligere er funnet. Hvis gjenstanden
ble funnet på et tidspunkt hvor lovgivningen fastsatte at
dette var statens eiendom, er kulturminnet fortsatt
statens eiendom. Statens rett foreldes ikke. Eiendoms-
retten kan imidlertid i prinsippet bortfalle ved passivi-
tet, men det forutsetter at funnet er meldt til rett
myndighet, jf. Rt. 1957 s. 230 (kommentert senere i
dette punktet).

DEL 7 – LOV OM KULTURMINNER | 127

https://www.regjeringen.no/no/dokumenter/t-300-kulturminne-kirke/id278976/

Det avgjørende for statens eiendomsrett vil normalt
være om det løse kulturminnet ble funnet før eller etter
ikrafttredelsen av lov 13. juli 1905 om fredning og
bevaring av fortidslevninger (fortidsminneloven). Funn
etter denne datoen vil være statens eiendom hvis lovens
vilkår ellers er til stede. Funn før dette tidspunkt vil i
utgangspunktet være finners eiendom.

Et unntak kan tenkes for jordgravd gods etter NL 5-9-3, som

ble avløst av 1905-loven. Etter denne gamle bestemmelsen

hadde finner av slike gjenstander krav på en tredjedel av gjen-

standen hvis han meldte funnet. Kongen og grunnens odels-

mann eller eier fikk de øvrige to tredjedeler. Meldte han ikke

funnet, mistet han sin rett til funnet, noe som også var straff-

bart etter kriminalloven av 1842 art. 21-14, jf. art. 27-2.

Bestemmelsen om jordgravd gods tok sikte på verdigjenstander

som ble funnet i jorden, i motsetning til senere lovgivning som

også inkluderte funn i bygninger. Bestemmelsen omhandlet

bare gjenstander som hadde en økonomisk verdi ut over

affeksjons verdien, typisk av gull, sølv eller bronse, se nærmere

Fr. Brandt: Tingsretten (1878) s. 452 flg. og Ot. prp. nr. 28

 (1901–1902) s. 2. Skulle det f. eks. komme opp en sak om en

gullring fra oldtiden, som ble funnet av tippoldefar etter pløying

på jordet i 1880, har staten antakelig eiendomsretten til gjen-

standen i behold, hvis bonden ikke meldte funnet til myndig-

hetene. Spørsmålet er imidlertid ikke direkte blitt prøvet for

domstolene.

Når det gjelder mynter fra tiden mellom 1537 og 1650,
gjelder reglene om statens eiendomsrett om disse ble
funnet etter kulturminnelovens ikrafttredelse 15. februar
1979, jf. kgl. res. 9. februar 1979. Da kulturminneloven
avløste fornminneloven, ble kulturminnebegrepet
utvidet noe. Frem til 1978 gjaldt innleveringsplikten etter
fornminneloven § 8 gjenstander fra oldtid og middel-
alder, det vil si inntil 1537. Mynter fra tiden mellom 1537
og 1650 var dermed ikke innleveringspliktige før etter
dagens regelverk. Dermed er slike funn fra før kultur-
minnelovens ikrafttredelse ikke innleveringspliktige.
Dette gjelder også samiske kulturminner eldre enn 100
år, men nyere enn 1537, da disse også først ble innleve-
ringspliktige etter at kulturminneloven trådte i kraft i
1979. Etter at kulturminneloven ble endret ved lov
22. juni 2018 nr. 82, gjelder innleveringsplikten for
samiske kulturminner fra 1917 eller eldre.

Den sentrale dom rundt statens eiendomsrett til løse kultur-

minner er inntatt i Rt. 1957 s. 230. En gullsmed kjøpte rundt

1927 en armring av gull som stammet fra omkring år

1000 f Kr., fra finner. Allerede høsten 1948 prøvde Vitenskaps-

museet i Trondheim å forhandle seg frem til en overtakelse,

uten å lykkes. I 1951 anmodet museet politiet om bistand til

å få armringen utlevert. I herredsretten fikk museet ikke

medhold i utleveringskravet. I lagmannsretten vant staten frem.

Gull smeden ble ikke hørt med at ringen var blitt funnet før

1905. Han anket til Høyesterett og anførte at statens krav var

forspilt enten ved oversittelse av en daværende innløsningsfrist

på 6 måneder eller ved å ha utvist passivitet. Dette vant ikke

gehør i Høyesterett. Førstvoterende dommer viste til at gull-

smeden visste at funnet ikke var meldt av finner, og at han ikke

hadde gjort noe for å rette på dette.

Det er imidlertid et spørsmål om eiendomsrett til et løst
kulturminne kan vinnes ved hevd. Etter lov 9. desember
1966 nr. 1 om hevd § 2 kan en som har hatt en gjenstand
som sin egen i over 10 år, og er i aktsom god tro, vinne
rett til gjenstanden. Rettsvillfarelse kan utvilsomt også
danne grunnlag for den gode tro, dog med den reserva-
sjon at en ikke kan hevde rettigheter som er ulovlige, jf.
Sjur Brækhus og Axel Hærem: Norsk Tingsrett (1964)
s. 586–587. Det må føre til at finneren som har en straffe-
sanksjonert plikt til å melde funn av et løst kulturminne,
ikke kan påberope seg hevd ut fra at han ikke kjente § 12,
og heller ikke kunne bebreides for den manglende
kunnskap, selv om han i straffesaken skulle vinne frem
med unnskyldelig rettsvillfarelse. Løsningen for hans
suksessorer er antakelig den motsatte. Om arvinger, se
N. Gjelsvik: Norsk tingsrett (1926) s. 393.

Stortinget har imidlertid ved endringen av kultur-
minneloven ved lov 6. april. 2001 nr. 12 i forbindelse
med oppfølgning av og tiltredelse av Unidroit-konven-
sjonen om internasjonal tilbakesendelse av stjålne eller
ulovlige utførte kulturminner, endret lov 9. desember
1966 nr. 1 om hevd (hevdslova) § 1 fjerde og femte ledd,
slik at det ikke lenger er mulig å vinne hevd til løse
kultur minner (og skipsfunn) samt gjenstander som er
tatt fra noen ved tyveri, brukstyveri, ran eller vold eller
trussel om vold, eller ved ulovlig utgraving eller holdt
tilbake i sammenheng med lovlig utgraving. Ikraft-
tredelse var 1. mars 2002 i forbindelse med tiltredelse av
konven sjonen. Lovendringen får imidlertid bare betyd-
ning for de gjenstander hvor hevdstiden ennå ikke var
utløpt på tidspunktet for lovens ikrafttreden.

En som i aktsom god tro kjøper et løst kulturminne
(som etter § 12 er i statens eie) fra finner, bør neppe
vinne rett til gjenstanden ved godtroerverv etter lov 2.

128 | KULTURMINNEVERN

https://lovdata.no/dokument/NL/lov/1966-12-09-1?q=hevdsloven
https://lovdata.no/dokument/NL/lov/1966-12-09-1?q=hevdsloven
https://lovdata.no/dokument/NL/lov/1978-06-02-37?q=godtroervervloven

juni 1978 nr. 37 om godtroerverv av løsøre (godtroer-
vervloven) § 1. Denne loven unntar bare direkte fra
ekstinksjonserverv, når objektet er fravendt eieren eller
besitteren ved tyveri, brukstyveri, ran, vold eller trussel
om vold (se lovens § 2 nr. 1). Dog er gjenstander fra
museale samlinger unntatt fra dette igjen etter § 2 nr. 2.
Men en villfarelse om statens eiendomsrett kan ses på
som rettsvillfarelse.

Forarbeidene til godtrovervloven synes å bygge på at
rettsvillfarelse ikke gir grunnlag for godtroerverv, jf.
Ot. prp. nr. 56 (1976–77) s. 41–42. Rettspraksis og nyere
teori går derimot i motsatt retning, se Rt. 1992 s. 492 og
Aage Thor Falkanger: God tro (1999) s. 303.

Skulle godtroerverv i prinsippet kunne ekstingvere statens rett

etter kml. § 12, blir slikt godtroerverv neppe den vanlige løs-

ningen. For løse kulturminner vil en erverver eller arving normalt

ikke vinne frem med påstand om aktsom god tro i forhold til

ekstinksjon eller hevd, når gjenstandens karakter viser at den

klart tilhører staten etter alderskategoriene i § 12. Overfor slike

gjenstander gjelder en meget streng aktsomhetsplikt. Avgjø-

rende blir hvorvidt erverver har fått opplysninger om når, hvor

og hvordan gjenstanden ble funnet, og om denne har gjort de

nødvendige undersøkelser. Gir finner bort et løst kulturminne

hvor staten fortsatt har eiendomsretten i behold, kan inndrag-

ning av gjenstanden skje hos mottaker, selv om han var i aktsom

god tro, jf. straffeloven 2005 § 72 første ledd.

I forbindelse med endringen av kulturminneloven i 2001,
ble imidlertid også godtroervervloven endret. Lov-
endringene ble satt i kraft samtidig med tiltredelsen av
Unidroit-konvensjonen, 1. mars 2002. Etter godtroer-
vervloven § 2 nr. 2 skal en ikke lenger kunne vinne
godtroerverv til løse kulturminner (i likhet med skips-
funn). Samme lov § 5 nr. 2 presiserer også at godtroer-
verv ikke er mulig når noens rett (herunder statens) til
gjenstanden er krenket ved ulovlig utgraving, eller er
holdt tilbake ved en lovlig utgraving. Endringene i
godtroervervloven vil imidlertid bare få betydning for
gjenstander som mottas etter det tidspunkt lovendringen
ble satt i kraft.

Løse kulturminner (som etter § 12 er i statens eie) i
annens besittelse kan beslaglegges av politiet, jf. straffe-
prosessloven §§ 203 og 205, og senere utleveres staten,
selv om et eventuelt straffeansvar er foreldet. Hvis
besitteren av kulturminnet bestrider beslaget, må retten
ta stilling til spørsmålet jf. straffeprosessloven § 208.
Henlegges saken etter bevisets stilling, og gjenstanden

fortsatt er beslaglagt av politiet, men påtalemyndigheten
mener det er overveiende sannsynlig at kulturminnet er
statlig eiendom, kan spørsmål om utlevering til staten
prøves av retten, jf. straffeprosessloven § 214. Alterna -
tivet er ellers at staten reiser sivil utleveringssak (som i
Rt. 1957 s. 230). Uansett om beslaget avgjøres av en
straffedomstol eller sivil domstol, er det den sivilrettslige
bevisbyrde som gjelder om hvorvidt kulturminnet er
statens eiendom. Dette betyr at det i utgangspunktet er
tilstrekkelig at det er overveiende sannsynlig (dvs. mer
enn 50 prosent) at gjenstanden er funnet tilfeldig etter
1905. Antakelig kan påtalemyndigheten reise sak ved
inndragningsforelegg på samme måte som vedrørende
ulovlig felt vilt og fallvilt etter lov 29. mai 1981 nr. 38 om
jakt og fangst av vilt (viltloven) § 48, se nærmere pkt.
7.13.9 og Økokrims skriftserie nr. 8 Om faunakrimina­
litet og annen naturkriminalitet (1994) s. 186 flg.

I enkelte tilfeller har finner, grunneier eller en insti-
tusjon (i hovedsak lokalt museum) ved deponeringsavtale
fått tillatelse fra ett av universitetsmuseene til å opp-
bevare kulturminnet. Finner får f. eks. beholde jern sverdet
fra vikingtiden på gården så lenge han lever. Her har
staten fortsatt eiendomsretten og kan om nødvendig
kreve gjenstanden innlevert. Normalt vil dette bare skje
ved museale behov eller vitenskapelige undersøkelser.
Innlevering kan også være aktuelt når kulturmiljø-
forvaltningen finner at gjenstanden ikke oppbevares
betryggende eller søkes avhendet, se ellers § 13 første
ledd andre punktum og pkt. 4.3.3.

Vitenskapsmuseet ved NTNU i Trondheim har for eksempel

vedtatt veiledende regler for avtale om deponering (reglement

fra 18. desember 1980). Museet stiller seg i utgangspunktet

positiv til deponering i forbindelse med gjenstander som skal

inngå som en instruktiv del av utstilling. Ikke utstilte gjenstan-

der som er deponert, skal returneres. Etter reglene skal depo-

nering hos privat person unngås, dersom ikke helt spesielle

grunner tilsier dette.

4.2.5 Andre ledd første punktum –
Riksantikvaren avgjør ved tvil

I henhold til ansvarsforskriften § 2 (4) har Riksantikva-
ren myndighet til å avgjøre med bindende virkning hva
som i tvilstilfelle er løse kulturminner. Riksantikvaren
kan således bestemme om en gjenstand tilhører noen av
de kategorier som er nevnt i § 12 første ledd. Avgjørelsen

DEL 7 – LOV OM KULTURMINNER | 129

https://lovdata.no/dokument/NL/lov/1978-06-02-37?q=godtroervervloven
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1976-77&paid=4&wid=c&psid=DIVL225&pgid=c_0201
https://lovdata.no/dokument/NL/lov/1981-05-29-38?q=viltloven
https://lovdata.no/dokument/NL/lov/1981-05-29-38?q=viltloven

kan være påkrevd der forvaltningen er uenig om vilkår-
ene for løst kulturminne er oppfylt, eller dette bestrides
av finner/grunneier. Direktoratet kan imidlertid ikke
prøve spørsmålet om gjenstanden var i noens eie før den
ble funnet.

Avgjørelsen er et enkeltvedtak, se ellers pkt. 1.5.
Vedtaket fastsettes med bindende virkning og kan
således ikke påklages, se pkt. 3.4.10 vedrørende samme
type vedtak i § 4 sjette ledd. Men forvaltningens om -
gjøringsadgang etter forvaltningsloven § 35 gjelder fullt
ut. Riksantikvarens skjønn kan her ikke overprøves av
domstolene, hvis ikke læren om myndighetsmisbruk
skulle få anvendelse, eller Riksantikvaren går utenfor
rammen for lovens virkeområde, se ellers Ot. prp. nr. 7
(1977–78) s. 30, jf. s. 27.

4.2.6 Andre ledd andre punktum – vedtak om løse
kulturminner uten hensyn til alder

Andre ledd andre punktum gir departementet (også
delegert til Riksantikvaren) adgang til, når særlige
grunner foreligger, å fastsette at gjenstander som nevnt
i paragrafens første ledd bokstav a–c, uavhengig av alder,
skal betraktes som løse kulturminner og derav som
statens eiendom. Et slikt vedtak forutsetter at vilkårene
i § 12 for øvrig er oppfylt, at det ikke er rimelig mulighet
for å finne ut hvem som er eier av gjenstanden, at kultur-
minnet kommer for dagen tilfeldig, og at saken gjelder
et konkret funn. Det er altså ikke hjemmel til f. eks. å
bestemme at alle gjenstander av kulturhistorisk verdi
som er funnet det siste året, skal tilfalle staten. Et vedtak
etter § 12 andre ledd andre punktum går foran lov av 29.
mai 1953 nr. 3 om hittegods § 1 tredje ledd. Vedtaket er
et enkeltvedtak som kan påklages til Klima- og miljø-
departementet, se nærmere om betydning av enkeltved-
tak i pkt. 1.5.

Bestemmelsen er gitt med særlig tanke på å kunne
kreve innlevert løse gjenstander som er nødvendige som
dokumentasjon etter arkeologiske undersøkelser av
områder hvor lag fra nyere tid ligger over eldre lag.
Samtidig kan det være behov for å sikre museene en bred
representasjon av slike yngre gjenstander. Men alt er ikke
av samme interesse, og kulturmiljømyndighetene har
heller ikke ubegrensede muligheter for å undersøke og
ta vare på alle gjenstander av verdi, se nærmere Ot. prp.
nr. 7 (1977–78) s. 21.

4.2.7 Tredje ledd – ekspropriasjon av løse
kulturminner

Tredje ledd kom inn ved lovendring av 3. mars 2000 nr.
14. Bakgrunnen for endringen var et auksjonssalg av to
stavkirkeportaler fra Tuddal i Telemark i 1996. Fylkes-
kommunen fikk til slutt tilslaget ved høyeste bud. Saken
reiste en offentlig diskusjon om ikke staten burde ha en
særskilt lovhjemmel til å sikre seg slike unike løse kultur-
minner, i stedet for at det offentlige måtte by på auksjon.
Et privat lovforslag, Dok. nr. 8: 57 (1996–97) ble reist for
Stortinget 5. mars 1997. Miljø- og energikomiteen ønsket
imidlertid å se et slikt lovforslag i sammenheng med
behovet for øvrige endringer av kulturminneloven, jf.
Innst. S. nr. 241 (1996–97).

Bestemmelsen medfører at departementet kan
ekspropriere alle løse kulturminner som er nevnt i første
ledd bokstav a–c. Det har ikke betydning når gjenstan-
den er ervervet eller funnet, eller om den er av norsk
eller utenlandsk opprinnelse. Bestemmelsen omfatter
også bøker og manuskripter o.l. fra før 1537. Tredje ledd
andre punktum utvider adgangen til ekspropriasjon for
ethvert løst kulturminne, uten hensyn til alder, når
særlige grunner foreligger, f. eks. når det er av særlig
nasjonal eller internasjonal verdi å sikre seg gjenstanden
i offentlig eie. Dette kan være aktuelt f. eks. for historisk
viktige originale dokumenter fra riksbegivenhetene i
1814, 1905, 1940 eller 1945.

Tredje ledd første punktum inneholder to materielle
vilkår. For det første må nasjonale kulturminnehensyn
tale for at kulturminnet bør være i offentlig eie. Inn holdet
av dette begrepet kan variere og vil bl.a. avhenge av de
til enhver tid gjeldende faglige og politiske satsingsom-
rådene i kulturminnevernet. Vilkåret er oppfylt dersom
gjenstanden kan bidra til å gi et bilde av landets utvikling
og historie, jf. Ot. prp. nr. 50 (1998–99) s. 41. For det
andre må inngrepet utvilsomt være mer til gagn enn
skade. Dette skal forstås på samme måte som oreignings-
lova § 2 andre ledd. Vilkåret innebærer at ekspropriasjon
bare kan besluttes eller gjennomføres når det er sann-
synliggjort en vesentlig overvekt av fordeler. Ved denne
vurderingen må det tas hensyn til de samlede ulempene
tiltaket vil medføre, ikke bare de som gir grunnlag for
erstatning. Det forhold at eieren tar godt vare på et
kulturminne som har hørt til eiendommen over en
lengre periode, vil tale mot ekspropriasjon. Situasjonen
kan være annerledes hvis det er aktuelt å selge kultur-
minnet, eller å overføre det til en arving utenfor den
eiendommen kulturminnet er knyttet til. Nødvendig

130 | KULTURMINNEVERN

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://www.stortinget.no/no/Saker-og-publikasjoner/Publikasjoner/Innstillinger/Stortinget/1996-1997/inns-199697-241/
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/

interesseovervekt vil normalt også foreligge der et løst
kulturminne blir skadet av å være i privat eie, f. eks. hvis
det er plassert utendørs med fare for å bli ødelagt av vær
og vind. Det har også betydning for skjønnet om et
aktuelt museum eller en aktuell samling vil prioritere det
aktuelle kulturminnet, se nærmere proposisjonen s. 41.

4.2.8 Fjerde ledd – nærmere saksbehandlingsregler
Fjerde ledd gir nærmere regler for saksbehandlingen og
bygger i hovedsak på reglene i oreigningslova § 12.
Saksbehandlingsreglene må videre utfylles med andre
bestemmelser i oreigningslova, se sjette ledd som gir
denne loven anvendelse så langt den passer. Ekspropria-
sjonsvedtak er enkeltvedtak, og saksbehandlingen må
dermed utfylles av forvaltningsloven kap. III og kgl. res.
av 2. juni 1960 med senere endringer, se ellers pkt. 1.5.

Varslingsplikten er absolutt. Unnlatelse her vil
normalt medføre at ekspropriasjonsvedtaket anses
ugyldig. Høringsfristen skal minimum være 6 uker. Men
normalt skal fristen settes til 3 måneder, jf. Utrednings-
instruksen kap. 5.5.2, jf. Ot. prp. nr. 50 (1998–99) s. 42.

Et ekspropriasjonsvedtak er gjenstand for domstols-
prøvelse. Forvaltningens skjønn om at det skal reises
ekspropriasjon, når vilkårene først er oppfylt, kan
imidlertid ikke prøves.

4.2.9 Femte ledd – krav på erstatning
Eiere og rettighetshavere har krav på erstatning. Erstat-
ningen skal dekke det fulle økonomiske tapet ekspropri-
aten lider som følge av inngrepet, jf. Grunnloven § 105.
Det kan ikke gis erstatning ut over det økonomiske tapet,
f. eks. for et personlig nært forhold til gjenstanden.
Dersom det ikke oppnås en minnelig ordning, skal
erstatningen fastsettes ved rettslig skjønn, se oreignings-
lova kap. III, som kommer til anvendelse, jf. sjette ledd.

4.2.10 Sjette ledd – lov 23. oktober 1959 nr. 3 om
oreigning av fast eigedom får anvendelse

Oreigningslova får etter sjette ledd anvendelse så langt
den passer. Er det motstrid mellom saksbehandlings-
reglene i kulturminneloven og oreigningslova, går de
først nevnte foran. Oreigningslova gir bl.a. regler om
kostnadsdekning og forhåndstiltredelse.

4.2.11 Syvende ledd – det offentliges forkjøpsrett ved
auksjonssalg

Syvende ledd gir det offentlige forkjøpsrett til løse kultur-
minner, jf. første ledd bokstav a–c, ved auksjonssalg.
Bestemmelsen gjelder både ved frivillig auksjon og
tvangsauksjon, og uavhengig av om det er det offentlige
eller private som står for auksjonen. I praksis vil bestem-
melsen først og fremst være praktisk ved offentlig
kunngjorte auksjoner. En lukket privat auksjon omfattes
også i prinsippet, men her vil en være avhengig av at det
offentlige får vite om auksjonssalget.

Bestemmelsen gir først staten, dernest fylkeskom-
munen og til slutt kommunen rett til å tre inn i høyeste
bud. En kan teoretisk tenke seg at både kommunen hvor
gjenstanden oppbevares, og den kommunen gjenstanden
stammer fra, ønsker å bruke forkjøpsretten. En må i en
slik situasjon tolke loven dit hen at den kommunen hvor
gjenstanden oppbevares, har fortrinnsrett. Utrykket
fylkeskommune eller kommune hvor gjenstanden har
vært oppbevart, må forstås som den fylkeskommunen/
kommunen hvor gjenstanden befant seg før den ble lagt
ut for salg, ikke auksjonsstedet.

En er avhengig av at auksjonsforretningen o.l. mulig-
gjør at det offentlige kan benytte seg av sin forkjøpsrett.
Hverken forretningen, selger eller kjøper har noen
varslingsplikt om auksjonen eller det høyeste bud. For-
kjøpsretten kan gjøres gjeldende innen tre uker fra salget.
Det vil si tre uker fra selger har godtatt siste bud på
gjenstanden. Er kjøper i aktsom god tro og får overlevert
gjenstanden, vil godtroervervet i prinsippet antakelig
kunne utslette forkjøpsretten, jf. godtroervervsloven § 1
nr. 1, se nærmere pkt. 4.2.4. Men så lenge det offentliges
rett følger av loven, skal det meget til for at kjøper skal
kunne høres med rettsvillfarelse og aktsom god tro.

4.3 § 13 VERN, FINNERLØNN MV.
Ingen må skade løse kulturminner. Uten hensyn til hvem
som er eier kan vedkommende myndighet grave fram,
flytte, granske og ta opp ting som nevnt i § 12 a–c, og sette
i verk andre tiltak for å verne eller ta hånd om dem.

Finner av løse kulturminner plikter snarest mulig å
melde funnet til vedkommende politimyndighet på stedet
eller til vedkommende myndighet etter loven her.

Departementet kan skjønnsmessig fastsette en finner­
lønn som deles likt mellom finner og grunneier. Er funnet
av sølv eller gull, skal finnerlønnen minst settes til metall­
verdien etter vekt, med et tillegg som ikke må være under

DEL 7 – LOV OM KULTURMINNER | 131

https://www.regjeringen.no/no/dokumenter/instruks-om-utredning-av-statlige-tiltak-utredningsinstruksen/id2476518/
https://www.regjeringen.no/no/dokumenter/instruks-om-utredning-av-statlige-tiltak-utredningsinstruksen/id2476518/
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_3#%C2%A713

10 pst. av metallverdien. Når særlige grunner foreligger,
kan departementet fastsette en lavere finnerlønn eller at
grunneierens andel helt eller delvis skal bortfalle. Departe­
mentets fastsettelse av finnerlønn kan ikke påklages.
Departementets beslutning om å gå under minsteerstatning
for gjenstander av sølv eller gull kan prøves av domstolene.

Når staten er eier kan vedkommende myndighet etter
loven her – etter at funnet er undersøkt – overlate det helt
eller delvis til finneren eller grunneieren. Avgjørelsen kan
ikke påklages.

4.3.1 Generelt om bestemmelsen
Bestemmelsen omfatter løse kulturminner som er
oppregnet etter alderskategoriene i § 12. Den gjelder
enten det løse kulturminnet er av norsk eller utenlandsk
opprinnelse, eller eid av staten eller andre. Første ledd
første punktum gjelder dessuten uavhengig av om
gjenstanden er funnet eller ikke.

Paragrafen inneholder regler om vern, myndighetens
undersøkelse, meldeplikt, finnerlønn og eventuell av -
ståelse av eiendomsrett fra staten til finner eller grunn-
eier. Ordningen med finnerlønn erstattet de såkalte
vederlagsbestemmelsene etter fornminneloven av 1951.
Departementet fikk adgang til å bestemme at grunneiers
andel skal reduseres eller bortfalle. Videre falt statens
innløsningsfrist på 6 måneder bort. Etter kulturminne-
loven fikk vedkommende myndighet adgang til å overlate
funnet helt eller delvis til finner eller grunneier.

4.3.2 Første ledd første punktum – forbud mot skade
Første ledd første punktum innebærer et forbud mot å
skade løse kulturminner. Dette forbudet omfatter gjen-
stander som faller inn under § 12 første ledd bokstav
a–c, og som nevnt uavhengig av om de er funnet eller
ikke. Forbudet gjelder for alle, også for private eiere.
Dette betyr f. eks. at det er forbudt (og straffbart) for eier
å bore hull i en treskulptur fra middelalderen for å henge
den opp på veggen. Bestemmelsen setter således faktiske
begrensninger i den private eierrådigheten på linje med
om gjenstanden hadde vært fredet. Dette er viktig å være
oppmerksom på for metallsøkere ved håndtering av
funn. Ettersom det er universitetsmuseene som har
forvaltningsansvaret for løse kulturminner på land, og
sjøfartsmuseene når det gjelder skipsfunn og automatisk
fredete kulturminner som befinner seg under vann, jf.
forskrift 15. februar 2019 nr. 127 om fastsetting av
myndighet mv. etter kulturminneloven (ansvarsforskrif-
ten) §§ 5 og 6, må vedkommende museum også kunne
gi tillatelse til slike inngrep.

Andre kulturminner som faller utenfor alderskategoriene i § 12

– typisk et framskap fra 1700-tallet – vil ikke ha den samme

beskyttelsen etter kulturminneloven. Slike kulturminner vil først

og fremst ha straffelovens beskyttelse av eiendomsretten, f. eks.

straffeloven 2005 §§ 351, 352 og 353 om skadeverk på gjen-

stander som tilhører en annen. Begrepet skade omfatter også

de andre alternativene i skadeverksparagrafene, f. eks. gjøre

ubrukelig eller forspille. Fast inventar og større løst inventar

I henhold til kulturminneloven er det forbudt å skade løse
kulturminner som faller inn under § 12 første ledd bokstav a–c,
det vil si som er fra før 1537. Framskapet og gulvklokken i
stuen på Romundgard i Sel er eksempler på løse kulturmin-
ner som faller utenfor alderskategorien, og som således ikke
har beskyttelse etter kulturminneloven. (Foto: Jiri Havran)

132 | KULTURMINNEVERN

https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127

kan imidlertid være fredet ved vedtak om fredning av byggverk

etter § 15. Kulturminneloven § 23 og forskrift 1. januar 2007

nr. 1 om utførsel og innførsel av kulturgjenstander (forskrift om

handel med kulturgjenstander) bestemmer hvilke kulturgjen-

stander som må ha særskilt tillatelse for å kunne føres ut av

landet.

Skade kan også skje ved unnlatelse. Første ledd første
punktum vil f. eks. kunne komme til anvendelse om eieren
forsømmer seg når det gjelder å beskytte et løst kultur-
minne mot skadelig vær og vind.

Brudd på forbudet mot å skade løse kulturminner er
straffbart, jf. § 27. Bestemmelsene om skadeverk kan ofte
anvendes i idealkonkurrens (dvs. at samme handling
rammes av flere straffebud) hvis skaden forvoldes av
andre enn eier selv. Skadebegrepet i § 13 må imidlertid
fortolkes videre enn skadebegrepet i straffeloven § 351,
slik at det kan tenkes at en skade som objektivt sett ikke
ville ses på som skadeverk, allikevel omfattes av § 13.

Hvis kulturmiljøforvaltningen restaurerer et privat
løst kulturminne på det offentliges bekostning, kan
forvaltningen kreve at eier dekker utlegget. Har skaden
skjedd ved et straffbart forhold, kan forvaltningens
erstatningskrav fremmes i forbindelse med straffesaken,
jf. straffeprosessloven § 3, se ellers pkt. 7.13.10.

4.3.3 Første ledd andre punktum – retten til å grave
frem, ta opp m.m. løse kulturminner

Første ledd andre punktum fastsetter først at vedkom-
mende myndighet har rett til å grave frem, flytte, granske
og ta opp ting som nevnt i § 12 første ledd bokstav a–c.
Samme myndighet kan også sette i verk tiltak for å verne
eller ta hånd om gjenstandene. Vedkommende myndig-
het har disse rettighetene, uansett om det er staten (f. eks.
etter § 12 første ledd) eller andre som er eier. Departe-
mentet har i ansvarsforskriften bestemt hvem som er
vedkommende myndighet. Kulturminneloven § 14 andre
ledd første punktum har en liknende bestemmelse om
skipsfunn, se nærmere pkt. 5.1.4.

Universitetsmuseene og sjøfartsmuseene har myndig-
het til å grave frem, flytte, granske mv. øvrige løse kultur-
minner. Riksantikvaren har samme myndighet etter
ansvarsforskriften § 2 (4), men i praksis er det museene
som i hovedsak utøver denne myndigheten.

Riksantikvaren kan beslutte at NIKU skal gjennom-
føre forskningsinitierte granskinger eller sikringstiltak
etter kulturminneloven § 11 første ledd bokstav b og § 13

første ledd andre punktum i konkrete saker når det
gjelder automatisk fredete kulturminner fra middelalder
for så vidt gjelder kirker, kirketufter, kirkegårder, kloster-
anlegg, forsvarsverk og middelalderske byanlegg (Sarps-
borg, Oslo, Hamar, Tønsberg, Skien, Stavanger, Bergen
og Trondheim) og rester av slike kulturminner, jf. ansvars-
forskriften § 11 (2).

For så vidt gjelder meldeplikten ved gjennomføring
av forskningsinitierte gravinger og sikringstiltak i § 11
(1), vises det til pkt. 3.10.3.

Bestemmelsen forbyr ikke andres mulighet til å ta
opp løse kulturminner. Men andre kan derimot ikke
grave mv. frem løse kulturminner fra kulturminner som
er automatisk fredet etter §§ 4 og 6. Det holder ikke at
vedkommende er utdannet arkeolog. Utgravingskompe-
tansen til vedkommende myndighet følger ellers av § 11
første ledd bokstav b, se pkt. 3.10.3. Flere av de gjen-
standskategorier som er ført opp under § 12 første ledd
bokstav a–c, vil før utgraving være automatisk fredet
som del av automatisk fredet kulturminne, f. eks. en grav
eller hustuft. En oppgraving av gjenstanden er forbudt,
siden graving er egnet til å skade eller å fremkalle fare for
skade på det fredete kulturminne, jf. § 3 første ledd.
Sikringssonen, jf. § 6 på i utgangspunktet 5 meter rundt
de automatisk fredete kulturminner har samme vern som
kulturminnet. Tilhører gjenstanden et automatisk fredet
kulturminne, vil dette i realiteten bety at alt arbeid må
stoppes med varslingsplikt, jf. § 8 andre ledd.

Tilhører gjenstanden ikke et automatisk fredet kultur-
minne, kan funnet i prinsippet graves frem, dersom det
ikke skades, jf. § 13 første ledd første punktum. Føre
var­prinsippet tilsier imidlertid at en ikke bør ta sjansen
på å grave frem gjenstanden når det er en mulighet for
at objektet er tilknyttet et automatisk fredet kulturminne.
En hobbyarkeolog eller en som søker etter gjenstands-
funn i jorda (f. eks. med bruk av metalldetektor), risikerer
straff, hvis han uaktsomt feilberegnet at funnet ikke
tilhørte et automatisk fredet kulturminne.

Andre punktum gir også vedkommende myndighet
adgang til bl.a. å granske løse kulturminner og sette i verk
andre tiltak for å verne eller ta hånd om dem. Dette gjelder
uavhengig av hvem som er eier. Hvis et løst kulturminne
i privat eie står i fare for å bli ødelagt, eksempelvis fordi
det på uforsvarlig vis er plassert utendørs, kan myndig-
heten flytte kulturminnet til et egnet sted, eventuelt et
museum/depot. Dette gjelder selv om eier motsetter seg
tiltaket. I slike tilfeller vil det imidlertid være praktisk å

DEL 7 – LOV OM KULTURMINNER | 133

https://lovdata.no/dokument/SF/forskrift/2007-01-01-1
https://lovdata.no/dokument/SF/forskrift/2007-01-01-1

bringe spørsmålet inn for tingretten og få rettens kjen-
nelse for at kulturminnet må utleveres.

Kulturmiljløforvaltningen (normalt et universitets-
museum) kan bare ta kulturminnet i forvaring så lenge
det er nødvendig for å sikre det mot ødeleggelse. Overtar
det besittelsen, må museet selv dekke eventuell konser-
vering. Når gjenstanden er konservert, har eier normalt
krav på å få den tilbake. I den grad løse kulturminner
oppbevares forsvarlig, utgjør første ledd ingen rådighets-
begrensning.

4.3.4 Særlig om bruk av metalldetektor og søk etter
gjenstander på annen manns grunn

Det er etter hvert blitt en populær hobby å søke med
metalldetektor. Løse kulturminner av metall, som
mynter, smykker, våpen og husgeråd vil kunne gi utslag

ved bruk av slik detektor. Metalldetektoren har imidler-
tid en begrenset rekkevidde ned i bakken. Under 20–30
cm jord (vanlig pløyedybde) vil en normalt ikke få utslag.
Søk med metalldetektor er i utgangspunktet en lovlig
aktivitet, noe som tilhører allemannsretten. Men i noen
tilfeller kan søk i seg selv og særlig graving etter metall-
gjenstander komme i konflikt med ulike rettsregler.

Søk med metalldetektor – med hensikt å grave opp
funn etter utslag – må bare skje i de områder hvor det
ikke er registrert automatisk fredete kulturminner. Kjente
vedkommende bruker av metalldetektor til at letingen
foregikk på et område som er registrert som et automa-
tisk fredet kulturminne, eller innenfor sikringssonen til
dette, kan bruk av metalldetektor i seg selv være straffbart
som forsøk på overtredelse av § 27, jf. § 3 første ledd.

Bruken av metalldetektor skader i seg selv ikke kultur-
minnet, men fremgraving av gjenstander i jorda kan
rammes av § 3 første ledd (tiltak som kan utsette et
automatisk fredet kulturminne for skade mv.) og § 13
første ledd første punktum (skade på et løst kultur-
minne). Slik atferd er også straffbar ved uaktsomhet,
jf. § 27. En kan følgelig også straffes for å ha gravd frem
en gjenstand som en ikke visste, men burde forstå tilhørte
et automatisk fredet kulturminne, se nærmere pkt.
7.13.3, som utdyper aktsomhetsnormen. En bør derfor
avklare på forhånd med fylkeskommunen/Sametinget
om det området en ønsker å undersøke, kan inneholde
automatisk fredete kulturminner, foruten å innhente
tillatelse fra grunneier.

Enkelte har hevdet at kulturminneloven ikke hindrer
bruk av metalldetektor og oppgraving på pløyd mark.
Begrunnelsen har vært at pløying og harving sprer
eventuelle gjenstander fra automatisk fredete kultur-
minner ut over hele jordet. I mange tilfeller kan dette
være korrekt, hvor jorda er blitt omrotet og delvis flyttet
på flere ganger. Det kan imidlertid ligge automatisk
fredete kulturminner, f. eks. flatmarksgraver, rett under
pløyelaget. Får en utslag på en metalldetektor på et jorde
og deretter avdekker delvis en jerngjenstand som en
skjønner kan være fra før reformasjonen, må en stoppe
arbeidet og varsle vedkommende fylkeskommune eller
Sametinget for samiske kulturminner fra år 1917 eller
eldre. Hvis man finner løse kulturminner i aktivt pløyd
mark, på områder som ennå ikke er avmerket som
automatisk fredet, bør en aldri grave dypere enn pløye-
laget, slik at man ikke risikerer å ødelegge deler av
automatisk fredete kulturminner.

På jakt med metallsøker. (Foto: Magne Samdal © Kultur-
historisk museum, UiO)

134 | KULTURMINNEVERN

En har vurdert begrensninger i loven mot bruk av
metalldetektor. Det er til stadighet tilfeller av
«gjenstands jakt» i fornminnerike områder, særlig i
Østfold og Vestfold. Det er også grunnlag for å anta at
flere funn som er meldepliktige etter § 13 andre ledd, er
holdt skjult. Slike forhold blir stadig anmeldt av kultur-
miljømyndighetene.

I Høyesteretts dom av 29. juni 2017 (HR-2017-1298-A) ble

en mann dømt til ubetinget fengsel i 14 dager for å ha funnet

et antall løse kulturminner fra oldtid og middelalder med

metallsøker, uten å melde fra til kulturmiljømyndighetene, og

for å ha beholdt disse. Det ble ansett som særlig skjerpende

at han bevisst hadde satt meldeplikten til side. Høyesterett

viste til at den generelle utviklingen i straffenivået for miljø-

kriminalitet også måtte få betydning for den strafferettslige

bedømmelsen av kulturminnekriminalitet. Høyesterett uttalte

at allmennpreventive hensyn i saken talte for ubetinget fengsel.

Videre påpekte Høyesterett at metallsøking etter det opplyste

er økende i popularitet, samtidig som det er grunn til å tro at

det skjer en underrapportering av funn. Tiltaltes langvarige og

faste forsett om å sette til side kulturminnelovens regler om

vern av den kollektive kulturhistorien måtte føre til en ubetinget

fengselsstraff.

Det store flertallet av de som har metallsøking som
hobby, respekterer regelverket, og de er i flere sammen-
henger nyttige medspillere i samarbeid med museene.
Norges Metallsøkerforening (etablert i 1991) ser det som
en av sine viktigste oppgaver å drive informasjonsvirk-
somhet om lover og regler. Men foreningen har naturlig
nok ikke noe ansvar for eventuelle lovbrudd som både
medlemmer og ikke-medlemmer kan begå.

I de senere år har metallsøking kommet i bedre
organiserte former. En god rolleforståelse og et godt
samarbeid mellom private metallsøkere og forvaltningen
vil bidra til at privat metallsøking kommer forskning og
fellesskapet til gode. Riksantikvaren har utarbeidet egne
Retningslinjer for privat bruk av metallsøker som et bidrag
til dette.

Sverige fikk til sammenligning i 1991 et generelt forbud mot

bruk av metallsøkere for å spore opp metallgjenstander under

bakken, jf. lag om kulturminner § 18. Foranledningen til det

svenske forbudet var flere tilfeller av skattejakt på oldsaker,

ikke minst på Gotland og Öland. Loven er her også blitt hånd-

hevet strengt. Ved Gotland tingsrätts dom av 4. juni 1991 ble

to tyskere dømt til fengsel i to måneder for ved bruk av metall-

detektor å ha gravd etter oldsaker på et fornminnefelt. Under

ransakning fant politiet kart hvor 18 steder med fornminner

var markert med penn av tyskerne. I Danmark forvalter National-

museet alle metallfunn etter bruk av metalldetektor som danefæ

og dermed som statens eiendom. Problemet er kanskje mer

begrenset der enn ellers i Norden.

Gjenstandsjakt kan være forbudt etter andre lovbestem-
melser. Grunneiers interesser er generelt beskyttet i
straffeloven 2005 § 346 om ulovlig bruk av annen manns
grunn. Helt minimal overflateavskraping omfattes neppe
av bestemmelsen. Det avgjørende blir hvor stort hullet
er (diameter/dybde), formålet med gravingen og type
grunn. Gressplen og sådd eller beplantet innmark må
man holde seg helt unna, mens det kan være en noe
friere situasjon i utmark.

Flere har også den feilaktige oppfatningen at det er
fritt frem å grave på offentlig eiendom, typisk på kom-
munal eller statlig grunn. En har ikke noen større
rådighet, på offentlig enn privat grunn. Et annet forhold
er at det er enklere for private grunneiere å få håndhevet
sin eier rådighet enn hva som er tilfelle for en kommune.
Ferdsel på annen manns grunn er for øvrig regulert
gjennom lov 28. juni 1957 nr. 16 om friluftslivet (fri-
luftsloven). Etter denne lovs § 3 har en bare rett til ferdsel
på innmark når marken er frossen eller snølagt, men
uansett ikke i tiden 30.4–14.10. For å være på den sikre
siden kan dette oppsummeres slik: Ønsker en å bruke
metalldetektor på annen manns grunn, kreves det
samtykke fra grunneier.

Gravminner av ethvert slag fra før 1537 er automatisk
fredet etter kulturminneloven § 4. Det samme gjelder
samiske gravminner fra år 1917 eller eldre. Den som med
forsett om vinning «borttar» et lik eller en gjenstand fra
et lik, en grav eller et gravminne, for eksempel en del av
et skjelett, eller typisk klesrester eller smykker, straffes i
medhold av straffeloven 2005 § 195 andre ledd etter
kapittel 27 som underslag eller tyveri, uavhengig av om
noen eier liket eller gjenstanden.

Med grav må en også forstå såkalt våt naturlig grav,
jf. gravferdsloven § 1 tredje ledd, se pkt. 5.1.13 om
sportsdykking ned til slike graver.

På Svalbard har det vært flere tilfeller der turister har
tatt med seg skjelettrester og andre gjenstander fra
fangstmannsgraver. Her ligger ofte kisten med skjelett
mer eller mindre opp i dagen på grunn av permafrosten.
Slike handlinger rammes både av straffeloven § 195 og
svalbardmiljøloven kapittel V. Kulturminner, jf. § 99.

DEL 7 – LOV OM KULTURMINNER | 135

https://www.riksantikvaren.no/veileder/privat-bruk-av-metallsoker/
https://lovdata.no/dokument/NL/lov/1957-06-28-16

Straffeloven § 195 må imidlertid tolkes innskrenkende i enkelte

tilfeller. Loven kommer selvsagt ikke til anvendelse ved arke-

ologisk utgraving av gamle gravplasser. Slik virksomhet har

naturlig nok ikke vinning som formål. Et kanskje mer praktisk

spørsmål er den rettslige beskyttelse av gravplasser når kirke-

gården blir nedlagt. Etter lov 7. juni 1996 nr. 32 om gravplasser,

kremasjon og gravferd (gravferdsloven) § 8 siste ledd er ned-

lagte kirkegårder fredet i minst 40 år etter siste gravlegging.

Etter denne tid beholder graven fortsatt sitt strafferettslige vern.

I forskrift 10. januar 1997 nr. 16 om gravplasser, kremasjon

og gravferd (gravferdsforskriften) § 11 er det bestemt at før et

område på en nedlagt gravplass kan bebygges eller legges under

fast dekke, skal området gjennomgraves og eventuelle likrester

skal gravlegges i felles grav på gravplass. Kulturmiljømyndig-

heten skal ha anledning til å uttale seg før slik gjennomgraving.

Hvis en tidligere benyttet grav skal brukes på nytt, skal verdi-

gjenstander som er gravlagt med en avdød, og som ikke er å

regne som kulturminner etter kulturminneloven, graves ned i

bunnen av graven. Det samme gjelder knokler og kisterester.

Når et gravfeste utløper, har de etterlatte rett til å ta med seg

gravminnet (hvis det ikke er fredet), jf. gravferdsloven § 18

andre ledd, uavhengig av straffeloven § 195. Hvis dette ikke

skjer, tilfaller gravminnet kirkegårdsmyndigheten (det stedlige

kirkelige fellesråd) etter 6 måneder. Skulle mot formodning en

ansatt på kirkegården selge slike gravminner til egen fortje-

neste, kan dette derfor bedømmes som underslag. Om det

forvaltningsmessige vern av kirkegårder og gravminner. Det

offentlig oppnevnte Skjelettutvalget, som ble opprettet i 2008,

har utarbeidet Veileder ved funn av menneskelige levninger

(2018). Her gis nærmere retningslinjer for håndtering av

menneskelige levninger, bl.a. kontakten med kulturmiljøfor-

valtningen i denne sammenhengen.

Finner en person en løsøregjenstand på annen manns
grunn, får han ikke uten videre eiendomsretten. Er den
åpenbart mistet, og det er mulig å finne eieren, må den
leveres til politiet som hittegods (mot finnerlønn), jf. lov
29. mai 1953 nr. 3 om hittegods (hittegodslova) § 2 andre
ledd. Brudd på denne plikten er straffbar etter straffe-
loven § 345. Gjenstander fra oldtid, middelaldermynter
fra før 1650 og samiske kulturminner fra år 1917 eller
eldre tilhører staten, jf. kml. § 12, se pkt. 4.2.3. Andre
gjenstander kan finneren tilegne seg fullt og helt, så fremt
de ikke har noen økonomisk verdi. Har gjenstanden
derimot en økonomisk verdi, skal funnet deles mellom
finner og grunneier, jf. hittegodslova § 1 tredje ledd
andre punktum. Er det utilrådelig eller ikke mulig å dele
løsøret, må det skje en fordeling av funnets verdi. Tar
finner et slikt funn med seg som sin egen ting, og uten
å dele det med grunneier, kan forholdet være straffbart
etter strl. § 343.

Andre som mottar et løst kulturminne fra finner,
vinner ikke rett til løse kulturminner ved godtroerverv
eller hevd, se pkt. 4.2.4.

4.3.5 Andre ledd – plikt til å melde funn av løse
kulturminner

Andre ledd fastsetter en meldeplikt for finneren. Er det
flere finnere, vil de alle ha et ansvar for at funnet blir
meldt. Meldeplikten gjelder for løse kulturminner som
faller inn under § 12 første ledd bokstav a–c.

Plikten gjelder uansett hvor gjenstanden er funnet,
om den kommer fra offentlig eller privat grunn, eller om
finner eier grunnen eller ikke. Det er en forutsetning at

På Svalbard forårsaker permafrosten ofte at gravlagte kister
med skjelett ligger mer eller mindre åpne opp i dagen. Det
har vært flere tilfeller der turister har tatt med seg skjelett-
rester og andre gjenstander fra fangstmannsgraver. (Foto:
Lyder Marstrander, Riksantikvaren)

136 | KULTURMINNEVERN

https://lovdata.no/dokument/NL/lov/1996-06-07-32?q=gravferdsloven
https://lovdata.no/dokument/NL/lov/1996-06-07-32?q=gravferdsloven
https://lovdata.no/dokument/SF/forskrift/1997-01-10-16
https://lovdata.no/dokument/SF/forskrift/1997-01-10-16
https://www.forskningsetikk.no/retningslinjer/hum-sam/veileder-ved-funn-av-menneskelige-levninger/
https://lovdata.no/dokument/NL/lov/1953-05-29-3?q=hittegodslova
https://lovdata.no/dokument/NL/lov/1953-05-29-3?q=hittegodslova

gjenstanden kommer for dagen tilfeldig, ved funn eller
på annen måte, og at det synes klart at det ikke lenger er
rimelig mulighet for å finne ut om det er noen eier, eller
hvem som er eier, jf. § 12 første ledd. Bestemmelsen
regulerer altså ikke de tilfeller der en finner løse kultur-
minner som er i privat eie, eller som noen har mistet.
I slike tilfeller vil lov 29. mai 1953 nr. 3 om hittegods
(hittegodslova) komme til anvendelse, se Ot. prp. nr. 28
(1904–1905) s. 8.

Funnet skal meldes snarest mulig. Etter fortids minne-
loven av 1905 pliktet finner å melde funnet straks, mens
fornminneloven av 1951 brukte formuleringen med ein
gong. Disse endringene er ikke særskilt kommentert i
forarbeidene og må antas kun å være av språklig karakter.

Hvor lang tid finner har på seg til å melde funnet, kan
bero på både objektive og subjektive forhold. Omstendig-
heter som bør tillegges vekt, er funnets karakter og
omfang. Større og/eller verdifulle funn bør tilsi en raskere
reaksjon fra finners side. Her må det imidlertid tas i
betraktning at finner ofte ikke vil ha forutsetninger for
å vurdere funnets kulturhistoriske verdi. Subjektive
forhold som bør tillegges vekt, vil bl.a. være om funnet
ble gjort etter bevisst søking i grunnen, eller om det var
av mer tilfeldig karakter. I sistnevnte tilfelle bør en kunne
akseptere at finner gis mer tid til å områ seg.

I Riksantikvarens retningslinjer for privat bruk av metallsøkere

er utgangspunktet at funn av løst kulturminne skal meldes

snarest mulig til fylkeskommunen eller Sametinget. Med tilgang

til telefon og e-post forventes det at finner melder fra om funnet

første virkedag etter at funnet er gjort. Riksantikvaren har ut -

arbeidet et eget funnskjema som angir hva som er nødvendige

opplysninger om funnsted og andre omstendigheter rundt

funnet. Skjemaet leveres samtidig med funnet.

Funnet skal meldes til vedkommende politimyndighet på
stedet (lensmannskontor/politistasjon) eller til vedkom­
mende myndighet, som etter ansvarsforskriften §§ 3 (3)
og 4 er fylkeskommunen/Sametinget, som igjen melder
funnet til vedkommende museum. Dersom funn meldes
til et universitetsmuseum, må museet rapportere om
funnet umiddelbart til fylkeskommunen/Sametinget.
Funn som er mottatt av fylkeskommunen/Sametinget,
må på den annen side leveres så snart som mulig til
universitetsmuseet. Dette er ikke minst viktig for gjen-
stander som trenger konservering.

Loven sier ikke noe om den måten funnet skal meldes
på. En må derfor godta en melding over telefon eller

e-post, men fjerde ledd forutsetter at finner i tillegg
overleverer gjenstanden til kulturmiljøforvaltningen.
Finner kan derfor ikke bare melde funnet på telefon/e-
post til lensmannskontoret, og så forholde seg passiv.
Kulturmiljøforvaltningen bør gi relevant informasjon,
f. eks. forklare hva finner bør gjøre med funnet, eventu-
elt legge det i vann, holde det tørt, la det ligge til noen
henter det, eller sende det forsvarlig emballert i posten.

Både forsettlig og uaktsom overtredelse av plikten til
å melde funn er straffbar etter § 27, se pkt. 7.13.3. En bør
nok håndheve regelen om meldeplikt med fornuft og
kulanse. Det er viktigere at funn i det hele tatt blir meldt,
enn at de blir holdt skjult i redsel for å bli anmeldt. Skulle
en straffe en finner for å ha inngitt en for sen melding,
kan det føre til at andre tidligere og fremtidige funn
holdes hemmelig.

En annen sak er at finner av løse kulturminner kan
risikere at et funn i hans besittelse – som ikke er meldt
og som tilhører staten – kan pådra ham straffeansvar for
underslag, hvis politiet blir gjort kjent med funnet. Han
vil derfor gjøre klokt i å melde det. Dette betyr i realite-
ten at en ikke bør straffes for å ha meldt funnet for sent,
selv om en opprinnelig beholdt gjenstanden som sin
egen, men angrer seg i ettertid. Selv i slike tilfeller bør
en vurdere å gi finnerlønn for å oppmuntre til at funn
blir meldt, se neste pkt. En tilsvarende problemstilling
har en for melding om skipsfunn, jf. pkt. 5.1.8.

4.3.6 Tredje ledd – finnerlønn
Tredje ledd inneholder bestemmelser om finnerlønn. Det
er Riksantikvaren, jf. ansvarsforskriften § 2 (4), som
fastsetter finnerlønnens størrelse. Bestemmelsen om
finnerlønn gjelder også for skipsfunn jf. kulturminne-
loven § 14 fjerde ledd andre punktum.

Det nasjonale fagrådet for anbefaling av finnerlønn
bistår Riksantikvaren og forvaltningsmuseene ved å
foreslå størrelsen på finnerlønnen i enkelte utvalgte
saker. Fagrådet ble dannet i 2019 og består av fem
represen tanter som er foreslått av DAM (Det arkeo-
logiske museumsmøte). Medlemmene i rådet represen-
terer ikke institusjonen der de er ansatt, men vurderer
sakene fritt og uavhengig basert på den erfaring og
kunnskap de innehar om arkeologiske gjenstander fra
ulike tids perioder og geografiske områder. Fagrådet kan
også benyttes ved anbefaling av finnerlønn for skipsfunn.
Dersom representantene i rådet ikke selv besitter den

DEL 7 – LOV OM KULTURMINNER | 137

https://lovdata.no/dokument/NL/lov/1953-05-29-3?q=hittegodslova
https://www.stortinget.no/nn/Saker-og-publikasjoner/Stortingsforhandlingar/Lesevisning/?p=1904-05&paid=3&wid=a&psid=DIVL593
https://www.stortinget.no/nn/Saker-og-publikasjoner/Stortingsforhandlingar/Lesevisning/?p=1904-05&paid=3&wid=a&psid=DIVL593
https://www.riksantikvaren.no/veileder/privat-bruk-av-metallsoker/

nødvendige kompetansen, vil rådet bli bedt om å hente
inn relevant ekstern ekspertise for vurderingen.

Etter fornminneloven av 1951 § 9 hadde finner og
grunneier krav på vederlag. Etter dagens lov fremgår det
at finnerlønn kan fastsettes. Normalt bør det gis finner-
lønn, selv om gjenstanden er vanlig. En del gjenstands-
typer må regnes som «massemateriale» og kvalifiserer
normalt ikke til finnerlønn, mens andre gjenstander er
unike. Det vil ellers være lite motiverende for finneren
at finnerlønn avslås bare fordi det viser seg at forvalt-
ningsmuseene har mange tilsvarende gjenstander i sine
magasiner. Om tingen er vanlig, bør derimot få betyd-
ning for finnerlønnens størrelse. Selv om det ikke
fremgår direkte av lovteksten eller forarbeidene, er det
dog åpenbart at finnerlønn ikke skal gis til finner eller
grunneier som får seg overlatt hele eller sin halvpart av
funnet, jf. pkt. 4.3.7. En delvis overlatelse av funnet er å
anse som finnerlønn. Se nærmere Riksantikvarens ret-
ningslinjer for fastsettelse av finnerlønn (januar 2019)
som omtales nærmere nedenfor.

Finnerlønnens størrelse fastsettes skjønnsmessig, og
den deles likt mellom finner og grunneier når disse er
forskjellige personer. Ved funn av gull eller sølv setter
loven visse rammer for skjønnsutøvelsen. Finnerlønnen
skal her minst settes til metallverdien etter vekt, med et
tillegg som ikke må være under 10 prosent av metallver-
dien. Noteringen av edelmetallverdien på London børs
på funndagen gir et holdepunkt for fastsettelse av
metallverdien, jf. Ot. prp. nr. 7 (1977–78) s. 30.

Når særlige grunner foreligger, kan Riksantikvaren
fastsette en lavere finnerlønn for funn av gull eller sølv.
I forarbeidene nevnes det større funn av betydelig
antikvarisk interesse, f. eks. større skipsfunn med betyde-
lige gull- og sølvbeholdninger intakt. Det kan i slike
tilfeller være urimelig om finner skal ha et utbytte av
funnet som overstiger metallverdien etter vekt. Et slikt
vederlag ville også stå i misforhold til det som blir
utbetalt ved andre funn av like stor antikvarisk betyd-
ning, men som ikke består av gull eller sølv, jf. Ot. prp.
nr. 7 (1977–78) s. 21.

For øvrig gir hverken loven eller forarbeidene noen
henvisning til hvilke hensyn som skal tillegges vekt ved
fastsettelsen av finnerlønnen. Ved skjønnsutøvelsen bør
det imidlertid bl.a. legges vekt på gjenstandens kultur-
historiske verdi. En gjenstand med sikker og urørt
kontekst vil normalt ha høyere kulturhistorisk verdi enn
funn uten sikker kontekst. Det samme gjelder gjenstan-
dens representativitet både lokalt, regionalt, nasjonalt og

eventuelt internasjonalt. En vanlig gjenstandstype et sted
kan være sjeldent et annet sted. Dette vil påvirke finner-
lønnens størrelse.

Det stilles også høyere krav til dem som ved bevisst
leting finner løse kulturminner, enn til andre finnere.
Den som tilfeldig finner et løst kulturminne, kan ikke
forventes å ha kunnskap om f. eks. funnhåndtering. Ved
fastsetting av finnerlønn for slike funn vil det bli tatt
hensyn til det.

De fleste løse kulturminner er opprinnelig en del av
en arkeologisk kontekst. God dokumentasjon av denne
funnsammenhengen kan være vel så viktig som selve
gjenstanden. Riksantikvaren legger etter forvaltnings-
praksis derfor vekt på om finner har avmerket funn stedet
og varslet kulturmiljømyndighetene uten selv å grave ut
funnet, med mindre det foreligger akutt fare for at
gjenstanden blir ødelagt. Motsatt vil det kunne tale for
å redusere finnerlønnen om finneren selv graver ut
funnet, slik at dokumentasjonen av funnstedet blir
ødelagt. Videre er tidsaspektet relevant. Etter § 13 skal
melding om funn skje «snarest mulig». Saker der finner
ganske umiddelbart informerer og/eller innleverer et
funn etter at funnet ble oppdaget, bør premieres i forhold
til saker der det har gått lang tid fra funn til innlevering.
Det forventes at aktive søkere kjenner kulturminnelovens
bestemmelser om innleveringsplikt, og av den grunn
stilles det strengere krav til dem. Retningslinjene for
fastsettelse av finnerlønn legger til grunn at det skal
meldes fra om funn første virkedag etter at funnet er
gjort. Funnets eventuelle markedsverdi er selvsagt også
av betydning.

Er funnet kommet for dagen ved metallsøk, skal
føringene i Riksantikvarens retningslinjer for privat bruk
av metallsøker ligge til grunn for vurderingen. Dersom
disse ikke er fulgt, vil det normalt sett føre til avkortning
eller bortfall av finnerlønnen.

Vi viser for øvrig til Riksantikvarens retningslinjer
om fastsettelse av finnerlønn, hvor forvaltningens praksis
er nedfelt.

Riksantikvarens fastsettelse av finnerlønn kan ikke
påklages. Direktoratets skjønn når det gjelder å fravike
regelen om minsteerstatning for gjenstander av sølv eller
gull kan imidlertid prøves av domstolene. For øvrig gjelder
forvaltningsloven § 35 om omgjøring av vedtak uten klage.

Tre saker fra Riksantikvarens praksis kan illustrere
hvilke hensyn som tillegges vekt ved fastsettelse av finner-
lønn:

138 | KULTURMINNEVERN

https://www.riksantikvaren.no/veileder/fastsettelse-av-finnerlonn/
https://www.riksantikvaren.no/veileder/fastsettelse-av-finnerlonn/
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://www.riksantikvaren.no/veileder/privat-bruk-av-metallsoker/
https://www.riksantikvaren.no/veileder/privat-bruk-av-metallsoker/

1) Tre norske middelaldermynter ble funnet med metalldetek-

tor på Charlottenlund i Trondheim kommune i november 2013.

Myntene var korrodert sammen til en klump og lot seg ikke

skille fra hverandre. Finneren pakket myntene ned i den samme

jorda de ble funnet i, og forhindret dermed ytterligere nedbry-

ting av gjenstandene i tiden mellom funn og innlevering til

museet. Ytterligere undersøkelser viste at myntene i klumpen

var en penning preget av Magnus Lagabøte (konge 1263–1280)

og to penninger preget av Eirik Magnusson (konge 1280–1290).

Funn av norske mynter fra 1100- og 1200-tallet er uvanlig

utenfor organi serte arkeologiske utgravinger. Funn som gjøres

på denne måten, er som regel enkeltmynter og ikke sluttede

funn. De tre middel aldermyntene gir, som et av svært få, unikt

innblikk i hvilke mynt typer som sirkulerte i overgangsperioden

mellom kongene Magnus Lagabøte og Eirik Magnusson. Funnet

er derfor å betrakte som svært verdifullt og av betydelig kultur-

historisk og mynthistorisk verdi.

Penninger fra Magnus Lagabøte vil enkeltvis på det åpne

markedet ha en normalpris på mellom 10 000 og 20 000

kroner, mens Eirik Magnussons bergenspenninger går for

mellom 15 000 og 30 000 kroner. Det faktum at myntene ikke

lar seg skille, vil redusere markedsverdien betydelig. Til tross

for at staten ikke skal opptre på en måte som virker prisdrivende

i et marked, fastsatte Riksantikvaren etter samråd med Det

nasjonale fagrådet for anbefaling av finnerlønn en finnerlønn

på 30 000 kroner. Funnets betydelige kultur historiske verdi,

samt det faktum at finner har opptrådt for billedlig både med

hensyn til varsling, innlevering og sikring av en særdeles sårbar

gjenstand var avgjørende. (Riksantikvarens vedtak av 16.

desember 2019.)

2) En gullring fra vikingtiden ble funnet i Råde kommune i

Østfold 5. april 2010. Ringen var glatt, men hadde på loddet

filigrandekor i form av tre tvinnede påsmeltede gull tråder.

Funnet ble gjort med metalldetektor i pløyd mark, i overen-

stemmelse med grunneier. Allerede neste dag kontaktet finne-

ren Kulturhistorisk museum og meldte fra om funnet av gull-

ringen.

Selv om tvinningsmønsteret er kjent fra andre gull- og sølv-

ringer fra vikingtiden, har fingerringen fra Råde ingen kjente

paralleller. Gullringer fra vikingtiden er sjeldne i Norge, og i de

aller fleste tilfeller dreier det seg om enkle ringer uten dekor.

Funnet har derfor en særlig kulturhistorisk verdi. Fingerringen

ble dessuten funnet ved det tidligere sundet mellom Skinner-

floen og Krokstadfjorden, et område som landhevingen stengte

for vanngående trafikk ved slutten av vikingtiden. Fingerringen

kan dermed også kaste lys over vestre Glommas løps betydning

i denne perioden.

Ringens gullvekt er 3,4 g, og med dagens gullpris tilsa

dette en finnerlønn på minimum 1 140 kroner. Ettersom

ringens kulturhistoriske verdi anslås å være betydelig høyere,

fastsatte Riksantikvaren i samråd med Det nasjonale fagrådet

for anbefaling av finnerlønn en finnerlønn på 5 000 kroner.

(Riksantikvarens vedtak av 22. november 2019.)

3) Et hengesmykke av gull med tilhørende lokk ble funnet med

over ett års mellomrom på Gjellestad i Halden kommune, i

henholdsvis 2015 og 2016. Både hengesmykket og lokket

fremkom under metallsøking i dyrket mark nord for Jellhaugen.

Hengesmykket er formet som en liten beholder med to

hemper til oppheng. Smykket er tilnærmet traktformet og er

ornamentert med et flettet bånd av filigrantråd langs kanten,

med halvsirkelformede løkker av perletråd. Fra topp til bunn

er det lagt filigran i form av en tvunnet tråd omgitt av perletråd

på begge sider. Lokket er ornamentert med filigrantråd av

samme type og teknikk som på hengesmykket. Selv om de to

gjenstandene ble funnet adskilt og på forskjellige tidspunkt,

er det ingen tvil om at de utgjør ulike deler av samme objekt.

Hengesmykker i gull fra eldre jernalder opptrer sjeldent.

Det er funnet 10 lignende smykker med lokk i Norge, men

hengesmykket fra Gjellestad avviker fra disse og har derfor

Denne gullringen fra Strand kommune i Rogaland er meget
sjelden. Ringen ble funnet av en gårdbruker under jordarbeid
og oppbevart på gården i 40 år, før den ble avlevert til Arkeo-
logisk museum i Stavanger. (Foto: Terje Tvedt © Arkeologisk
Museum, Stavanger)

DEL 7 – LOV OM KULTURMINNER | 139

ingen direkte parallell. Funnet bidrar i så måte med å kompli-

mentere bildet vi besitter, og går derfor inn i et større bilde

som en del av et materiale av høy interesse innen både

forskning og formidling, nasjonalt som internasjonalt.

Gjenstandene har en samlet gullvekt på 6,2 gram, som

etter loven tilsier en finnerlønn på minst 2 400 kroner. På grunn

av funnets sjeldenhet og kulturhistoriske verdi fastsatte Riks-

antikvaren i samråd med Det nasjonale fagrådet for anbefaling

av finnerlønn en finnerlønn på 10 000 kroner. (Riksantikvarens

vedtak av 20. november 2019.)

Bestemmelsen angir ikke nærmere hvem som regnes
som finner, og som derved har krav på finnerlønn. I § 14
fjerde ledd andre punktum om skipsfunn regnes finner
som den som påviser et tidligere ukjent funn og gir melding
om dette. Det samme må legges til grunn for funn av løse
kulturminner.

Etter tredje ledd første punktum fremgår det at
finner lønnen skal deles likt mellom finner og grunneier.
Når særlige grunner foreligger, kan Riksantikvaren
fastsette at grunneiers andel helt eller delvis skal falle
bort, jf. § 13 tredje ledd tredje punktum. I Ot. prp. nr. 7
(1977–78) s. 21 viser departementet til at det ikke alltid
vil være rimelig å la grunneier få halvparten av finner-
lønnen, der det er andre som gjør funnet, f. eks. i
utmarksområder fjernt fra der grunneier selv pleier å
vanke.

4.3.7 Fjerde ledd – avståelse av statlig eiendomsrett
Fjerde ledd inneholder bestemmelser om avståelse av
statens eiendomsrett til funn. Når staten er eier jf. § 12,
kan vedkommende myndighet overlate det helt eller
delvis til finner eller grunneier. Før dette kan skje, skal
funnet være undersøkt, jf. § 13 første ledd. Bestemmelsen
erstattet den tidligere regelen i fornminnelovens § 12 om
statens innløsningsfrist på 6 måneder.

Det fremgår av Ot. prp. nr. 7 (1977–78) s. 21 at regelen
er ment å komme til anvendelse overfor funn som ikke
er av nevneverdig antikvarisk verdi, eller funn som en
på grunn av utilstrekkelig kapasitet ikke kan ta vare på.
Det må kunne legges til grunn at det kun er i disse
 tilfeller at gjenstandene kan overlates til finner eller
grunneier. Et alternativ er at finner får anledning til å
beholde gjenstanden ved deponeringsavtale, se pkt. 4.2.4.

Etter ansvarsforskriften § 12 (1) er det universitets-
museene som har myndighet til å avgjøre om funnet kan
overlates finner eller grunneier.

Avgjørelsen om å overlate eller ikke overlate løse
kulturminner til finner eller grunneier kan ikke påklages,
jf. fjerde ledd andre punktum. Men også her gjelder
forvaltningsloven § 35 om omgjøring av vedtak uten
klage.

(Eidsivating lagmannsrett – kjennelse – LE-2010-74710-1.)

Saken gjaldt pålegg om utlevering til Hedmark politidistrikt av

IP-adresse og brukeropplysninger til en finner og selger av et

løst kulturminne, en runestein. Gjerningsmannen hadde selv

omtalt funnet og salget i en blogg i et debattfelt på internett.

I premissene for kjennelsen legger lagmannsretten bl.a. til

grunn at runesteinen er statens eiendom etter kulturminneloven

§ 12 første ledd bokstav a. Det ble også lagt til grunn at finne-

ren hadde begått brudd på kulturminneloven § 27, jf. § 13

andre ledd ved ikke å melde funnet av kulturminnet til offentlig

myndighet. Se pkt. 4.3.5.

(Høyesterett – dom – HR-2017-1298-A.) En finner av løse

kulturminner var i tingretten dømt til fengsel i 21 dager for

underslag av løse kulturminner som han hadde funnet med

metallsøker i områdene rundt Larvik, og to overtredelser av

kulturminneloven. Domfelte hadde gjort funn av minst 25 løse

kulturminner (mynter, vektlodd o.l.) gjennom en periode på

6 år. Disse var statens eiendom i medhold av kulturminneloven

§ 12. Lagmannsretten opprettholdt denne straffen, men Høy-

esterett fastsatte straffen endelig til fengsel i 14 dager.

Uvdal stavkirke, Numedal i Buskerud (tidligere benevnt som
Opdal kirke), portal på sydveggen. Oppmålingstegningen
utført av Th. Borgersen i 1901, den gang én av tre arkitekt-
studenter som målte opp Nore og Uvdal stavkirke. En annen
stavkirkeportal var bakgrunnen for reglene om forkjøpsrett for
det offentlige på auksjon i § 12 ved lovendringen i 2000.
Salget av stavkirkeportalene fra Tuddal gamle stavkirke på
auksjon i 1996 vakte betydelig oppmerksomhet i media.
Flere mente det var uhørt at slike middelaldergjenstander
ble omsatt fritt på auksjon. Selv om fylkeskommunen den
gang fikk tilslaget, ble det fremmet et privat lovforslag på
Stortinget for å bedre sikre det offentliges interesser.
 Regjeringen fulgte imidlertid denne saken opp i den generelle
lovrevisjon som ble foretatt noe senere. (Foto: Teigen)

140 | KULTURMINNEVERN

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595

5.1 § 14 SKIPSFUNN
Staten skal ha eiendomsretten til mer enn hundre år gamle
båter, skipsskrog, tilbehør, last og annet som har vært
ombord, eller deler av slike ting, når det synes klart etter
forholdene at det ikke lenger er rimelig mulighet for å finne
ut om det er noen eier eller hvem som er eier.

Vedkommende myndighet etter loven her kan – uten
hensyn til hvem som er eier – grave fram, flytte, granske
og ta opp ting som er nevnt i første ledd og sette i verk
andre tiltak for å verne eller ta hånd om tingen. Slike tiltak,
eller andre tiltak som kan skade tingen, kan verken eieren
eller andre sette i verk uten tillatelse fra vedkommende
myndighet, eventuelt på visse vilkår. Eier eller bruker av
grunnen skal så vidt mulig varsles før tiltak etter dette ledd
iverksettes. Bestemmelsene i § 9, § 10 og § 11 andre ledd
får tilsvarende anvendelse.

Finner av ting som nevnt i første ledd plikter å melde
funnet til vedkommende politimyndighet på stedet eller til
vedkommende myndighet etter loven her. Når staten er
eier kan vedkommende myndighet – etter at funnet er
undersøkt – overlate det helt eller delvis til finneren eller
grunneieren.

Departementet kan skjønnsmessig fastsette en finner­
lønn. Paragraf 13 tredje ledd får tilsvarende anvendelse.
Som finner regnes den som påviser et tidligere ukjent funn
og gir melding om dette, jfr. tredje ledd.

5.1.1 Generelt om bestemmelsen
Fortidsminneloven av 1905 vernet funn av båter og skip
fra før år 1537 som statseiendom, men senere skipsvrak
manglet et vern. Fornminneloven av 1951 endret ikke
på dette før ved lovendring 22. mars 1963, da skipsvrak
eldre enn 100 år i utgangspunktet ble statens eiendom.

Skipets last ble først undergitt statens eiendomsrett ved
lovendring 14. juni 1974. Bakgrunnen for endringen var
Rundefunnet i 1972, hvor store mengder gull og sølv-
mynter ble funnet i vraket av det nederlandske skipet
Akerendam, som forliste utenfor Runde i 1725, og den
konflikt som deretter oppsto om eiendomsretten til
lasten. Se nærmere om saken i pkt. 5.1.3.

Etter første ledd har staten eiendomsrett til en
bestemt type kulturminner med en viss alder, de såkalte
skipsfunn eldre enn 100 år. Etter andre ledd er slike
kulturminner undergitt forbud mot oppgraving og andre
tiltak som kan skade gjenstanden. Ser en disse to ledd i
sammenheng, utgjør § 14 i realiteten et sterkt vern;
endog sterkere enn fredning, selv om skipsfunn formelt
sett ikke er fredet som sådan. Bestemmelsen omfatter
også skipsfunn eldre enn 1537, da slike funn i utgangs-
punktet ikke regnes som kulturminne etter § 4, jf. § 3.
Slike gamle skipsfunn på land i forbindelse med gravfunn
regnes derimot som automatisk fredet kulturminne, jf.
Ot. prp. nr. 7 (1977–78) s. 30–31. Vernet etter § 14 er
normalt strengere enn etter § 3, ved at staten får eierrå-
digheten i tillegg. Aktsomhetsnormen etter § 3 første
ledd er til gjengjeld mer restriktiv enn forbudet etter § 14
andre ledd andre punktum. Automatisk fredete kultur-
minner er formelt sett ytterligere beskyttet, ved at tiltak
som også skjuler, tildekker og utilbørlig skjemmer kul-
turminnet er forbudt. Noen praktisk forskjell innebærer
dette neppe.

Flere faste kulturminner i tilknytning til vår eldste
skipsfartshistorie er automatisk fredet. Et havneanlegg
eller åreskifte fra oldtiden og middelalderen, eller som
er av samisk opprinnelse og er fra 1917 eller eldre, er
automatisk fredet gjennom § 4 første ledd bokstav d og
andre ledd.

5
Kapittel IV – Skipsfunn og fartøyvern

| AV JØRN HOLME |
Ajourført av Elisabeth Nordling og Jørn Holme

JØRN HOLME

142 | KULTURMINNEVERN

https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_4#%C2%A714
https://lovdata.no/pro/PROP/forarbeid/otprp-7-197778/KAPITTEL_5-4-1

Det er ikke nødvendig at det må eksistere synlige
rester av et slikt anlegg på land, f. eks. fortøyningspunk-
ter. En havn fra middelalderen vil f. eks. være en naturlig
havn, hvor spor etter havnen ligger skjult i sediment-
lagene, som tremateriale fra brygger, påler og skipsvrak
og gjenstander som er kastet i sjøen fra båt eller land,
blandet med andre spor etter menneskelig aktivitet opp
til vår tid. Hele sjøbunnen på slike steder må derfor
betraktes som automatisk fredet. En vil imidlertid på
slike steder ofte få en gråsone mellom det som er auto-
matisk fredet, og skipsfunn vernet etter § 14.

Det er også grunn til å merke seg at bestemmelsen
om skipsfunn ikke er begrenset til skipsfunn nede i
sjøen. Også slike funn i fjæra, innsjø, vassdrag og jord/
myr omfattes. Flytende fartøyer eller fartøyer satt på land
vil normalt være undergitt privat eiendomsrett og faller
således utenfor første ledd. Skulle et slikt fartøy eldre enn
100 år mot formodning være eierløst, antas bestemmel-
sen derimot å få anvendelse. Paragrafen går således foran

lov 29. mai 1953 nr. 3 om hittegods (hittegodslova) og
de uskrevne regler om okkupasjon av derelinkvert gods.

Bestemmelsen har flere likhetstrekk med §§ 12 og 13
om løse kulturminner, typisk om statens eiendomsrett,
forbudet mot skade og meldeplikt ved funn.

Andre regler i kulturminneloven kan også regulere
skipsfunn, se § 15 om fredning av bygninger og anlegg
mv., § 19 om områdefredning rundt skipsfunn og § 23
om utførselsforbud av bl.a. skipsfunn.

En noe spesiell løsning fikk den såkalte Flaskesaken utenfor

Mandal. Noen dykkere fant i 1973 – altså før lovendringen i

1974 – vraket av et gammelt dampskip, formodentlig Olivia

forlist i 1869. Stykkgodslasten omfattet 1 500–2 000 vin-

flasker og ble den gang finners eiendom. Finnerne ønsket

imidler tid å utføre flaskene til England, men Miljøverndeparte-

mentet ga bare utførselstillatelse til 100 flasker. Avgjørelsen er

kritisert av Sjur Brækhus i TfR. 1975 s. 534.

Etter kulturminneloven skal staten ha eiendomsrett til mer enn hundre år gamle båter, skipsskrog, tilbehør og last. Ankeret på
bildet ble funnet i Kjørsvikbogen i Sør-Trøndelag. Det har trolig tilhørt et handelsfartøy, kanskje hollandsk, og dateres til et sted
mellom 1700 og 1800. (Foto: Pål Nymoen, Norsk Maritimt Museum)

DEL 7 – LOV OM KULTURMINNER | 143

https://lovdata.no/dokument/NL/lov/1953-05-29-3?q=hittegodslova

Kulturminneloven manglet lenge hjemmel til å etablere
et formelt vern av flytende verneverdige fartøyer. Det var
et paradoks at vern først ble etablert når et over hundre
år gammelt fartøy sank og ble til vrak. Ved lovendring
3. mars 2000 nr. 14 fikk en i § 14 a hjemmel til å frede
båter ved vedtak, se nærmere pkt. 5.2.

Se pkt. 5.1.4 for mer om rette myndighet etter § 14.

5.1.2 Hvor langt ut i sjøen gjelder kulturminne loven?
Hverken kulturminneloven eller lovens forarbeider tar
opp lovens utstrekning i sjøen. Spørsmålet om kultur-
minnelovens utstrekning har kommet opp særlig på
grunn av oljeaktiviteten på norsk kontinentalsokkel. Ikke
minst legging av rørledninger og sjøkabler gjør at en
rekke kulturminner på norsk sokkel er truet av ødeleg-
gelser.

Det har vært antatt at en lov får anvendelse for det
som er norsk territorium, herunder sjøterritoriet, dersom
det ikke er regulert nærmere. Etter territorialfarvanns-
loven § 2 omfatter sjøterritoriet, som er fastsatt til 12
nautiske mil (22 224 meter) fra de såkalte rette grunn-
linjer, som strekker seg fra de ytterste øyer og holmer i
kystens lengderetning, jf. pkt. 1.8. Norge opprettet fra
1. januar 2004 en tilstøtende sone på ytterligere 12 nau-
tiske mil. Lov 27. juni 2003 nr. 57 om Norges territorial-
farvann og tilstøtende sone § 4 tredje ledd sier at tilstø-
tende sone «likestilles med territorialfarvannet for så
vidt gjelder lovgivning om fjerning av gjenstander av
arkeologisk og historisk art.» Altså gjelder kulturminne-
loven ut til 24 nautiske mil fra grunnlinjen. I rundskriv
H-6/18 fra oktober 2018 fastslår Kommunal- og moder-
niseringsdepartementet også at kulturminneloven
gjelder innenfor norsk territorialfarvann.

Fra Øresundtollens registre vet man at over 2 millioner seilskip

passerte Skagerrak i perioden 1429–1859. I tillegg kommer

annen seilskutetrafikk som ikke ble berørt av denne toll stasjonen.

Mange av disse forliste på Skagerrakskysten, men også mange

i åpen sjø. Danske kilder viser at ca. 10 prosent forliste. Funn-

potensialet er betydelig. Fartøyer som synker på dypt vann, vil

oftest være skroghele når de synker, og derfor enhetlig deponert

i sjøbunnen, ikke knust som ved forlis på kysten. (Kilde: Norsk

Maritimt Museum)

Lov 29. november 1996 nr. 72 om petroleumsvirksomhet
(petroleumsloven) § 10-1 andre ledd andre punktum
bestemmer at petroleumsvirksomheten må ta alle rime-

lige foranstaltninger for å unngå skade på bl.a. kultur­
minner på havbunnen. Begrepet kulturminner på hav-
bunnen må her forstås som kulturminner som er vernet
etter kulturminneloven, altså skipsfunn etter § 14 og
automatisk fredete kulturminner etter § 4. Også vedtaks-
fredete nyere skipsfunn bør omfattes. Se pkt. 5.1.11 for
mer om slike fred ninger.

Danske marinarkeologer har påvist og undersøkt et
betydelig antall forhistoriske boplasser under vann i
dansk farvann. Store områder av Nordsjøen lå også tørt
for ca. 10 000 år siden. Fra disse områdene, som i dag
ligger ned til over 100 meters dyp, er det påvist
fornminne materiale. Ligger slike kulturminner utenfor
territorialgrensen og tilstøtende sone, har de bare en viss
beskyttelse etter petroleumsloven § 10-1. Innenfor
grensen er de automatisk fredet gjennom kml. § 4.

Overtredelser av petroleumsloven er gjort straffbare
etter § 10-17. For en rekke olje- og gassaktiviteter på
havbunnen betyr det i realiteten at det må foretas under-
søkelser av havbunnen på forhånd, for å påse at f. eks. en
rørledning ikke legges gjennom historiske skipsvrak.
Norske myndigheter kan imidlertid i dag ikke regulere

Under utgravingsarbeider på Sørenga i Oslo avdekkes deler
av havnen i middelalderbyen. I forbindelse med Barcode-
prosjektet i Oslo ble det funnet hele 15 båter og skip fra
1500-tallet. Dette er det største skipsfunnet som er gjort i
Norge etter funnet av vikingskipene for over 100 år siden.
Det ble også funnet en skipslast på over 1100 krittpiper i
sjøen. Lasten kom fra England en gang omkring 1624.
Brannskader tyder på at de kan ha vært på havnen under
bybrannen i 1624. (Foto: Riksantikvaren)

144 | KULTURMINNEVERN

https://lovdata.no/dokument/NL/lov/2003-06-27-57
https://lovdata.no/dokument/NL/lov/2003-06-27-57
https://www.regjeringen.no/no/dokumenter/lover-og-retningslinjer-for-planlegging-og-ressursutnytting-i-kystnare-sjoomrader/id2616581/
https://www.regjeringen.no/no/dokumenter/lover-og-retningslinjer-for-planlegging-og-ressursutnytting-i-kystnare-sjoomrader/id2616581/
https://lovdata.no/NL/lov/1996-11-29-72

annen skadelig aktivitet, f. eks. bruk av bunntrål fra
fiskeflåten.

Norge ratifiserte Havrettskonvensjonen 24. juni 1996
og er bundet av dens bestemmelser. Etter traktatens
art. 303 heter det at kyststatene kan formode at gjen-
stander som er fjernet fra havbunnen i en sone på 24
nautiske mil fra grunnlinjene, er fjernet i strid med de
regler som gjelder i territorialfarvannet. Regelen fremtrer
nærmest som en bevisbyrderegel og ikke som en
hjemmel til å lovregulere området. Danmark har i
forhold til Havrettstraktaten imidlertid gått lenger. Den
danske museumslov § 28 gir kulturminnene under vann
et vern ut til 24 nautiske mil. Utvidelsen har blitt aksep-
tert av konvensjonens sekretariat. For Norges vedkom-
mende er dette av mindre betydning, siden det er klarlagt
at kulturminneloven gjelder både i territorialfarvannet
og i den tilstøtende sonen.

Folkeretten er imidlertid i utvikling på området. Som
en respons på tiltagende plyndring vedtok UNESCOs
generalkonferanse i 1997 å starte et konvensjonsarbeid
med sikte på å gi kulturminnene under vann utenfor
territorialgrensen et sterkere vern. Konvensjon om
beskyttelse av den undersjøiske kulturarv ble vedtatt
2. november 2001 og trådte i kraft 2. januar 2009. Som
generell regel heter det at stater skal bevare undersjøiske
kulturminner for menneskeheten. Ifølge konvensjonen
har statspartene eksklusiv rett til å regulere og autorisere
all aktivitet vedrørende den undersjøiske kulturarv i
territorialfarvannet. Per 1. januar 2020 har 56 land rati-
fis ert konvensjonen. Norge er ikke ett av disse, men vi
har sagt at prinsippene som er nedfelt i konvensjonens
Annex, vil følges, uavhengig av om vi er enige i konven-
sjonsteksten eller ikke. Vedlegget til 2001-konvensjonen
inneholder detaljerte praktiske retningslinjer med tittelen
Regler om aktiviteter rettet mot kulturminner under vann.

Retningslinjene er anerkjent og anvendt av under-
vannsarkeologer og er svært nyttige. Blant annet inne-
holder de regler om hvordan et prosjekt skal være ut -
formet, hvilken kompetanse og kvalifikasjoner som
kreves for personer som foretar intervensjoner, planleg-
ging og finansiering av utgravningsprosjekter, og
metoder for bevaring og forvaltning av funnstedet.

5.1.3 Første ledd – skipsfunn i statens eie
Loven bruker ikke uttrykket «skipsvrak», noe som kunne
ha skapt et tolkningsproblem. Bestemmelsen gjelder alle
gjenstander som er eller har vært en del av båten eller

har vært ombord i båt. Med båter forstås båter av enhver
art, også såkalte stokkebåter, flåter og andre farkoster.
Uttrykket skipsskrog tolkes som enhver rest fra båt av
en viss størrelse. Mindre deler av båter, f. eks. luker,
ventiler eller jernnagler, fanges opp av uttrykket deler av
slike ting. Mindre gjenstander fra båtfunn vil uansett
dekkes av uttrykket annet som har vært ombord. Tilbehør
vil typisk være gjenstander som har hørt med til skipets
utrustning, så som anker, porselen, keramikk, glass,
flasker, ballast, verktøy, våpen mv.

I forbindelse med ny sentrumsplan som inneholdt forslag om

store utfyllinger i sjøen, ble det i 2016 utført marinarkeologiske

undersøkelser av sjøbunnen i Børevigå i Stavanger. Dykkerne

fra Stavanger Maritime Museum fant 60–90 gjenstander fra

seilskutetiden, fra 1600-tallet til tidlig på 1900-tallet. Blant

funnene var flere sko av lær fra 1700–1800-tallet, blant annet

en sko hvor det er mulig å se at hælen består av flere tynne

skinnlag som er holdt sammen av små treplugger, krittpiper fra

1700-tallet og en rekke biter av keramikk. I tillegg fant dykkerne

en liten, mystisk flaske med kork, som inneholdt noe flytende

og geleaktig. Det ble også funnet flere biologiske spor som viser

hva folk spiste på den tiden.

Tillegget last og anna som var ombord ble tilføyd ved lov-

endring 14. juni 1974. Foranledningen var tvisten om eien-

domsretten til myntfunnet fra det nederlandske fartøyet Ake-

rendam, som forliste utenfor Runde i 1725. Fartøyet ble funnet

av en nordmann og to svensker i 1972.

Akerendam var en tremastet ostindiafarer med ca. 40 kanoner,

som tilhørte Verenigde Oostindische Compagnie Amsterdam.

Det la i januar 1725 ut på sin jomfrutur til Indonesia (Batavia)

med bl.a. handelsvarer til de nederlandske kolonier, herunder

19 kister med gull- og sølvmynter, tilsvarende 230 000 gylden.

På grunn av fare for kapring i kanalen ble leden lagt nord om

Skottland. Under uvær drev skipet mot norskekysten og ble til

slutt knust mot fjellveggen på nordsiden av Runde 8. mars

1725. Alle 200 personer ombord omkom. En rekke gjenstander

fra vraket ble berget, herunder 5 kister med mynter som den

nederlandske konsul tok hånd om. Det må ha vært kjent at en

rekke kister med mynter fortsatt lå på havbunnen. Men mer-

kelig nok synes det hele nokså snart å ha gått i glemmeboken.

Flere ganger på 1800-tallet fant lokalbefolkningen mynter i

fjæra, men disse ble forvekslet med å stamme fra et skip i den

spanske armada Castillo Negro (eller Den uovervinnelige borg)

som forliste i 1588. Akerendam var imidlertid kjent i vrak-

historien, og flere forsøkte å finne vraket. Men det var en til-

feldighet at tre sportsdykkere fant vraket i juli 1972, se Bjørn

DEL 7 – LOV OM KULTURMINNER | 145

https://unesdoc.unesco.org/ark:/48223/pf0000124687.page=56
https://unesdoc.unesco.org/ark:/48223/pf0000124687.page=56

R. Rønning: Akerendam: Historien om Rundeskatten (1979).

Dykkerne hevdet at skatten var eierløs, da loven ikke regulerte

skipets last. Den nederlandske stat, som hadde overtatt det

hollandske handelsselskaps aktiva, gjorde også krav på funnet,

mens den norske stat påberopte seg fornminneloven av 1951,

herunder bestemmelsen om eksport forbud. Alt lå til rette for

en rettssak. Saken løste seg med et forlik i april 1973, hvor

finnerne beholdt 75 prosent av myntene, den norske stat

15 prosent og den nederlandske stat 10 prosent. Senere mynt-

funn (etter den planlagte utgraving sommeren 1973) skulle

fordeles med lik del på finnerne og den norske stat, se også

Sjur Brækhus: Bergning av vrak og vrakgods, TfR. (1975)

s. 505 flg. Funn av last ble senere statens eiendom ved lov-

endringen 14. juni 1974.

Det er ikke nødvendig å bestemme hvorfor gjenstanden
var ombord i båten (som utstyr, last, eiendel til besetning
eller passasjer), eller på hvilken måte den kom i sjøen
(fra et forlis eller gjenstand som er mistet eller frivillig
dumpet/kastet over bord), se Ot. prp. nr. 40 (1973–74)
s. 1–2. Helt opp til vår tid er sjøen blitt brukt som et
fartøys avfallsdynge, og slikt «søppel» er i dag ofte av
kulturhistorisk verdi. Når gjenstander blir funnet ved

land, kan det imidlertid oppstå tvil om gjenstanden er
kastet fra land/brygge eller fra båt.

En tvist om dette spørsmål oppstod i 1997 utenfor Citadelløya

i Stavern. En venneforening til fortet på øya søkte Vestfold fylkes-

kommune om bidrag til arbeid med å hente opp gjenstander fra

1700-tallet, som lå i det grunne farvannet rundt øya, for å

komplettere den lokale samlingen av gjenstander. Arbeidet ble

stoppet av Norsk Sjøfartsmuseum. Når gjenstander både kan

stamme fra land og fartøyer, bør en legge til grunn at de kommer

fra et fartøy. Unntak må imidlertid gjøres der gjenstanden finnes

så nært land eller brygge/tidligere brygge, og er av en slik karak-

ter, at det er rimelig å anta at den er kastet fra land/brygge. En

må imidlertid være oppmerksom på at land hevingen på enkelte

kyststrekninger kan ha gjort at over 100 år gamle gjenstander

som stammer fra skip, blir liggende i sjøkanten eller på land.

Aldersvilkåret eldre enn 100 år relaterer seg til gjenstan­
dens alder, ikke til tidspunktet for forliset, i motsetning
til den danske museumsloven §§ 28 og 28 a. Dette betyr
at alderen skal regnes fra når båten ble sjøsatt eller levert.
I forbindelsen med lovendringen i 1974 uttalte Miljø-
verndepartementet at det ikke var behov for at alderen
på båten skulle få betydning for om også lasten (og

Citadelløya, Stavern. En venneforening til fortet på øya søkte Vestfold fylkeskommune om bidrag til arbeid med å hente opp gjen-
stander fra 1700-tallet i det grunne farvannet rundt øya. Arbeidet ble stoppet av Norsk Sjøfartsmuseum. Når gjenstander både
kan stamme fra land og fartøyer, bør en legge til grunn at de kommer fra et fartøy. (Foto: Dagfinn Rasmussen, Riksantikvaren)

146 | KULTURMINNEVERN

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1973-74&paid=4&wid=b&psid=DIVL144&s=True

underforstått andre gjenstander som var ombord) kom
i statens eie, jf. Ot. prp. nr. 40 (1973–74) s. 2. Her vil
gjenstandene i enkelte tilfeller være vesentlig yngre enn
100 år, og eier vil som oftest også være kjent.

Er båten yngre enn 100 år, kan imidlertid gjenstander
om bord være betydelig eldre. Etter lovteksten vil også
slike ting omfattes av statens eiendomsrett. Finner en
f. eks. et smykke fra 1800-tallet ombord i et vrak av en
båt som er yngre enn 100 år, er smykket derfor i utgangs-
punktet statens eiendom. En annen sak er at det i slike
tilfeller vil være enklere å finne ut hvem som eier vraket
og gjenstanden. Det er heller ingen grunn til å sondre
mellom om en slik gjenstand tilhørte vraket, eller var
mistet/kastet over bord fra et annet fartøy.

Om et skipsfunn er eldre enn 100 år, beror på et faglig
kulturhistorisk skjønn (marinarkeologisk vurdering),
hvis ikke gjenstandens alder og opprinnelse kan føres
tilbake til et bestemt forlis. Dette betyr at det i realiteten
er opp til vedkommende museum å avgjøre om gjen-
standen er undergitt 100-årsregelen og dermed er i
statens eie.

Bestemmelsen om skipsfunn i § 14 mangler imidler-
tid en bestemmelse som for løse kulturminner etter § 12
andre ledd første punktum, hvor en i tvilstilfelle kan
fastsette med bindende virkning hva som er løse kultur-
minner. Reelle hensyn bør tilsi at denne bestemmelsen
får analogisk anvendelse for skipsfunn. Riksantikvaren
bør derfor kunne fastsette at en gjenstand er eldre enn
100 år, og om den har kommet i sjøen eller på land fra
en båt.

Spørsmålet om funnet kommer inn under § 14, må
klart kunne prøves av domstolene. Her vil forvaltningens
skjønn normalt være tungtveiende. Kulturmiljøforvalt-
ningen bør derimot være mer tilbakeholden med å ta
stilling til om det er en annen eier, typisk skipsassuran-
dør til et skipsfunn som er eldre enn 100 år. Bestrider
museet kravet, er det opp til den pretenderende eier å
sannsynliggjøre sin rett ved søksmål mot staten.

En tvist om alder og eiendomsrett kan altså avgjøres
i sivil sak. Men kravet kan også avgjøres prejudisielt i en
straffesak. I en straffesak må påtalemyndigheten uten
rimelig tvil bevise at gjenstanden var eldre enn 100 år,
mens det er tilstrekkelig i en sivil tvist å sannsynliggjøre
(mer enn 50 prosent) at gjenstanden er statens eiendom.
Mener påtalemyndigheten at gjenstanden er statens
eiendom, må den kunne beslaglegges, straffeprosessloven
§ 203. Blir straffesaken henlagt etter bevisets stilling, bør
tingretten kunne avgjøre om gjenstanden skal utleveres

til (staten), hvis det er sannsynliggjort at gjenstanden
eies av denne, jf. straffeprosessloven § 214. Det blir da
opp til finneren om han vil gå til sivil sak mot staten for
å vinne rett til gjenstanden.

Miljøverndepartementet utga i 1984 publikasjonen Bestem-

melser om skipsfunn (Rapport T-583) beregnet for politiet,

tollere og fiskerioppsynsmenn. Rapporten inneholder en oversikt

over typiske gjenstander fra skipsfunn, med bilder som gir

holde punkter for hvilken tid gjenstandene kan stamme fra.

Hovedpunkter fra rapporten er behandlet under kapittelet om

etterforskning i Kulturminnevern, Bind I (2005).

Det er et vilkår for statens eiendomsrett at det synes klart
etter forholdene at det ikke lenger er rimelig mulighet for
å finne ut om det er noen eier, eller hvem som er eier. Et
tilsvarende begrep er brukt i § 12 første ledd, se nærmere
om dette under pkt. 4.2.2. Kulturminneloven § 14 går
her foran hittegodsloven og lov 20. juli 1893 nr. 2 om
Stranding og Vrag (vrakloven). Når et skipsvrak meldes
inn som skipsfunn, må en bringe på det rene om det er
muligheter for å identifisere fartøyets navn og nasjona-
litet. Hvis det ikke er mulig, blir et over 100 år gammelt
vrak statens eiendom uten videre. Er det en annen eier
til skipet enn staten, blir dennes krav ikke uten videre
foreldet. Men han oppnår ikke eierstatus før han kan
sannsynliggjøre sin eiendomsrett. En eier – f. eks. skips-
assurandør– kan derimot miste eiendomsretten ved
passivitet, og da kan staten eller andre ved okkupasjon
erverve eiendomsrett til funnet.

Flere av sjøfartsmuseene har tilgang til skipsregistre, f. eks. fra

Det Norske Veritas eller Lloyds. Slike registre finnes for år -

gangene frem til 1950, og navn på reder eller assurandør på

tidspunktet for forlis oppgis. Her nevnes følgende internasjonale

og nasjonale registre:

 ■ Lloyds Register (1764–1888)

 ■ Lloyds Universal Register (1888-)

 ■ S. Bjørn, Fortegnelse over norske skip for årene 1829–1837

 ■ Ingemann, Fortegnelse over den norske Handelsflaade for

årene 1842–1852

 ■ H. E. Möller, Klassefortegnelse over norske Skibe for årene

1862–1864

 ■ Ingemann, Den norske handelsflåte (1864)

 ■ Det norske Veritas register (1865–)

DEL 7 – LOV OM KULTURMINNER | 147

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1973-74&paid=4&wid=b&psid=DIVL144&s=True
https://lovdata.no/dokument/NL/lov/1893-07-20-2?q=vrakloven
https://lovdata.no/dokument/NL/lov/1893-07-20-2?q=vrakloven

Det er sjøfartsmuseene som på vegne av staten forvalter
dens eiendomsrett etter kml. § 14 første ledd, jf. forskrift
15. februar 2019 nr. 127 om fastsetting av myndighet mv.
etter kulturminneloven (ansvarsforskriften) § 12 (2).

Statens eiendomsrett til skipsfunn går ikke tapt ved
besitters hevd eller en mottakers godtroerverv, se
nærmere pkt. 4.2.4.

5.1.4 Andre ledd første punktum – utgraving,
konservering og vern mv. av skipsfunn

Bestemmelsen gir vedkommende myndighet rett til å
forestå forskningsinitierte utgravinger og sikringstiltak,
selv om skipsvraket eller gjenstanden fra det er undergitt
en annens eiendomsrett. Det typiske er imidlertid at
vedkommende museum graver frem et skipsvrak, tar
gjenstander opp til land, og konserverer funnet. Er funn
tatt opp av andre, må vedkommende myndighet også
kunne ta hånd om gjenstanden på tilsvarende måte. Det
betyr at et museum kan forlange at gjenstanden leveres
inn til undersøkelse eller konservering. Dette gjelder selv
om gjenstanden ble funnet for mange år siden, også hvis
den ble funnet før reglene om skipsfunn kom inn i loven.
Tilhører gjenstanden andre enn staten, har eier selv-
følgelig krav på å få den utlevert når de nødvendige
undersøkelser/tiltak er utført.

Hvis eier av skipsfunnet ikke tar hånd om funnet på
forsvarlig vis, kan vedkommende myndighet i prinsippet
kreve skipsfunnet oppbevart et annet sted og om nød-
vendig overta besittelsen, se nærmere om den tilsvarende
situasjon etter § 13 første ledd, jf. pkt. 4.3.3.

Hvem som er vedkommende myndighet etter andre
ledd første punktum, fremkommer av ansvarsforskriften.
Fylkeskommunen/Sametinget har myndighet til å avgjøre
om mer enn 100 år gamle båter, skipsskrog, tilbehør, last
mv. skal graves frem, flyttes, granskes eller tas opp, jf.
§§ 3 (2) og 4.

Unntaksvis kan Riksantikvaren ha denne myndig-
heten. Dette gjelder for skipsfunn som Riksantikvaren
har fastsatt at direktoratet skal ha forvaltningsansvaret
for, jf. § 2 (2) og (6). Det var per 1. januar 2020 ikke
aktuelt å sette skipsfunn på en slik liste.

Universitetsmuseene skal grave frem mv. skipsfunn
fra før 1537 som befinner seg på land, forskriften § 5 (2),
mens sjøfartsmuseene skal grave frem mv. skipsfunn eldre
enn 100 år som befinner seg under vann, jf. forskriften
§ 6 b, og skipsfunn på land yngre enn 1536, jf. § 6 c.

Gjennomføring av arkeologiske utgravinger mv. er
regulert i ansvarsforskriften § 9.

Gjennomføringen av forskningsinitierte granskinger
og sikringstiltak er regulert i ansvarsforskriften § 11. For
så vidt gjelder meldeplikten ved gjennomføring av
forskningsinitierte granskinger og sikringstiltak i for-
skriften § 11, vises det til pkt. 3.10.3.

Sjøfartsmuseene skal også være postkasse for saker
etter § 14, jf. ansvarsforskriften § 6. Museene skal således
motta og formidle søknader etter andre ledd. Mottas
planer etter § 9 (jf. § 14), er det imidlertid fylkeskom-
munene og Sametinget (for samiske funn) som skal sørge
for at hensynet til mulige skipsfunn blir ivaretatt, og
eventuelt foretar dispensasjonsbehandling etter § 14
andre ledd andre punktum, jf. forskriften §§ 3 (2) og 4.

5.1.5 Andre ledd andre punktum – forbud mot
inngrep i skipsfunn uten tillatelse

Bestemmelsen forbyr at eier eller andre kan utføre slike
tiltak som er nevnt i første punktum, eller andre tiltak
som kan skade tingen, sml. § 13 første ledd første
punktum (om løse kulturminner), uten tillatelse fra
vedkommende myndighet.

(Frostating lagmannsrett – dom – LF-2011-57839.) Utenfor

Bjugn i Sør-Trøndelag tok en fisker i 2008 opp to mer enn

100 år gamle stokkankre med jernstokk (admiralitetsankre).

Han unnlot å melde funnet til nærmeste politimyndighet eller

rette myndighet etter kulturminneloven. Fiskeren pusset opp

det ene ankeret og annonserte deretter begge ankrene til salgs

på internett. Frostating lagmannsrett bemerket at fiskeren

burde ha kontaktet fagfolk før han startet med oppussingen,

og fant det utvilsomt at oppussingen av det ene ankeret var å

anse som et tiltak som «kan skade tingen», ut fra et kultur-

minne synspunkt. Fiskeren ble i lagmannsretten idømt en bot

på 5 000 kroner.

Sportsdykkere kan etter ordlyden ikke grave frem eller
ta opp gjenstander fra havbunnen, som er eldre enn 100
år når gjenstanden har vært ombord i en båt. Lovens
forutsetning, også etter tredje ledd, er at finner skal la
funnet ligge urørt, og melde det til politiet eller vedkom-
mende museum. Dette gjelder både løse funn og gjen-
stander som sitter fast i sjøbunnen. På den måten unngår
en at gjenstander og funnstedet blir skadet, og at museet
får overlevert en mengde gjenstander som det er uinter-
essant, for dyrt eller manglende kapasitet til å konservere.

148 | KULTURMINNEVERN

https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127

Vedkommende myndighet kan imidlertid gi tillatelse
til inngrep i skipsfunn. Etter ansvarsforskriften § 3 (2)
og § 4 er denne myndigheten lagt til fylkeskommunen/
Sametinget. Myndigheten kan også unntaksvis ligge til
Riksantikvaren, jf. forskriften § 2 (2), jf. § 2 (6). Fylkes-
kommunen/Sametinget/Riksantikvaren kan også fast-
sette vilkår for slik tillatelse. Se mer om vilkår generelt
under pkt. 3.7.5. Tillatelsen er et enkeltvedtak som kan
påklages på vanlig måte.

I forskriften § 9 bokstav a fremgår det at universitets-
museene skal gjennomføre utgravinger mv. på land av
automatisk fredete kulturminner og skipsfunn fra før
1537, med unntak av kulturminner som nevnt under § 9
bokstav c, der NIKU er myndighet. Etter § 9 bokstav b
skal sjøfartsmuseene gjennomføre utgravinger mv. under
vann av automatisk fredete kulturminner og skipsfunn
eldre enn 100 år, og av skipsfunn yngre enn 1536 som
befinner seg på land.

Museene har forståelig nok unnlatt å anmelde finnere
av gjenstander som tar opp og melder funnet. Når det
gjelder funn som ikke allerede er kjent, er det viktigere
at funn meldes enn at gjenstander blir liggende på sjø-
bunnen. Det samme kan kanskje hevdes når finneren
ikke kjente til at vraket tidligere var oppdaget. Hvis et
funn ikke meldes, står en overfor en mer alvorlig situa-
sjon. Her bør utgangspunktet være politianmeldelse.

Selv om det ikke lenger er synlige rester fra et skipsvrak, eller

vraket er gravd ut, har vrakstedet fortsatt beskyttelse. Det er

ikke frigitt. Enkelte har f. eks. feilaktig hevdet at det er lov til

å dykke og ta opp gjenstander fra Akerendam, som forliste i

1725 utenfor Runde, etter at vrakstedet stort sett ble tømt for

mynter etter funnet i 1972, og utgravingen i 1973 og ved

etterundersøkelsen i 1977. At vraket var å anse som frigitt, ble

hevdet av en dykker som i 1994 var under etterforskning av

Økokrim for både brudd på meldeplikten og underslag av

statens eiendom. Vedkommende hadde tatt opp flere sølv mynter

fra vraket over flere år. Saken endte imidlertid med en påtale-

unnlatelse. Det var et vesentlig formildende moment at flere

mynter var pakket og gjort klar for ekspedisjon til Bergen Sjø-

farts museum. Andre mynter anså dykkeren for å være så verdi-

løse at han hadde beholdt dem.

Når man oppdager et vrak på sjøbunnen, kan det være
lett å tro at ingen andre noensinne har funnet det samme
vraket. Skipsvrak som er kjent for kulturmiljøforvaltnin-
gen, skal med få unntak være avmerket i Askeladden/
Kulturminnesøk. Man skal uansett ikke ta med seg annet

enn bilder (fotografi, film- eller videoopptak) og inn-
trykk fra skipsvrak man finner, enten man er først på
stedet eller ikke. Hvis finneren henter opp gjenstander
eller skipsdeler fra sjøbunnen, blir ofte funnstedets
kulturhistoriske verdi sterkt redusert, ikke minst ved at
funnkonteksten blir ødelagt.

Sommeren 1993 fant noen dykkere flere ankere på sjøbunnen

utenfor Hidra ved Flekkefjord. Under arbeidet med å heve det

ene ankeret, brakk det i to deler. Ankeret ble tatt på land og

overlatt til lokalmiljøet. Den ansvarlige dykkeren hevdet i politi-

avhør i desember samme år at hensikten var å melde funnet

til sjøfartsmuseet. Han påberopte seg at ankrene ikke lå i til-

knytning til noen skipsvrak. Selv om dette skulle være riktig,

får det imidlertid ingen betydning for vernet etter § 14. Ankeret

viste seg å være et såkalt Porter-anker, fra midten av 1800-

tallet. Saken endte med at dykkeren fikk en bot på 5 000 kroner

og plikt til å betale erstatning på 2 000 kroner til konservering

av ankeret. Det har vært flere tilfeller av at dykkere har tatt opp

skipskanoner på land. I et tilfelle fra Hitra i Sør-Trøndelag i

1991 lot finnerne kanonen ligge på brygga i tre uker før politiet

ble tipset om funnet av lokalbefolkningen. I mellomtiden ble

kanonen ødelagt. Dykkerne ble bøtelagt.

I 1725 forliste Akerendam utenfor øya Runde i Møre og
Romsdal. Ombord var det en formidabel last med mynter.
Funnet ble delt mellom den norske, den nederlandske stat
og finnerne. (Foto: Kulturhistorisk museum, Oslo)

DEL 7 – LOV OM KULTURMINNER | 149

En klassisk situasjon oppsto på Lyngør sommeren 1996. Noen

dykkere tok opp en kanon under arbeid med å flytte noen mor-

inger. En anonym person tipset lokalavisen og vedkommende

journalist ringte Norsk Sjøfartsmuseum om funnet. Saken ble

anmeldt til politiet. Dykkerne hevdet til sitt forsvar at de ikke

visste hva gjenstanden var, og at de hadde tenkt å melde

funnet. Saken ble henlagt etter bevisets stilling. En kan etter-

tid spørre om hvilke tanker dykkerne gjorde seg eller burde

gjøre seg når de finner en to meter lang sylinderformet gjen-

stand av jern i et farvann som er kjent for å inneholde historiske

vrak, og funnet var på posisjonen til det tidligere funnet av

fregatten Najaden. Det er derfor grunn til å minne politiet om

at overtredelse av § 14 også er straffbar ved uaktsomhet, jf.

§ 27.

Det er imidlertid ikke først og fremt sportsdykkere som
gjør skade på skipsfunn. Den største trusselen er ulike
tiltakshavere som fyller ut masse, mudrer osv. Dersom
vedkommende kjente eller burde kjenne til eksistensen
av vernede skipsfunn i området, vil anmeldelse i mange
tilfeller være påkrevet.

Tiltak vil ofte omfattes av undersøkelsesplikten etter
§ 9, jf. § 14 andre ledd siste punktum, se nærmere pkt.
5.1.7. Det vil i mange sammenhenger være lettere å
håndheve brudd på denne plikten enn å bevise uaktsom-
het i forbindelse med et konkret funn.

Forbudet mot skade på skipsfunn gjelder ethvert
skipsfunn som er eldre enn 100 år. Det har ingen betyd-
ning om funnet eies av staten, et rederi, et forsikrings-
selskap eller en finner. Det har heller ingen betydning
om gjenstanden er kommet opp på land. Bestemmelsen
får til og med anvendelse på de skipsfunn som ble funnet
før reglene om skipsfunn kom inn i fornminneloven
22. mars 1963. Skipsfunn som var yngre enn 100 år da
det ble funnet (og tatt opp), er derimot fortsatt utenfor
bestemmelsen når hundreårsdagen passeres.

Selv om § 14 første ledd bruker uttrykket båter, må
paragrafen i sin helhet avgrenses mot flytende fartøyer
eller fartøyer som er satt opp på land. Reelle hensyn kan
nok tale for at det også er forbudt å skade slike fartøy
som er eldre enn 100 år. Det er ellers nokså paradoksalt
at et hundre år gammelt fartøy som nettopp forliste, er
vernet av § 14, mens det som flytende ikke var beskyttet.
Overskriften til bestemmelsen, dens formål og forarbei-
der viser derimot helt entydig at § 14 bare gjelder funn
av skip eller gjenstander fra slike.

Ved lovendring 3. mars 2000 nr. 14 fikk en hjemmel
i § 14 a til å frede verneverdige båter ved enkeltvedtak,
se nærmere pkt. 5.2.

5.1.6 Andre ledd tredje punktum – varsling av eier
eller bruker av grunnen

Vedkommende myndighet skal varsle eier av skipsfunnet
eller bruker av grunnen ved tiltak som er nevnt i første
punktum, og som tillates etter andre punktum. Normalt
vil skipsfunnet være i statens eie, slik at det bare er
aktuelt å varsle den grunneier som har interesser i sjø-
bunnen. Den private eiendomsrett til sjøgrunn går
normalt til marbakken og ellers ved to meters dyp målt
ved middels vannstand. I innsjø og vassdrag avgrenses
grunneiers rett normalt til annen grunneier (etter
midtlinjeprinsippet). Unntak er de såkalte frie midtstyk-
ker i enkelte større innsjøer.

5.1.7 Andre ledd fjerde punktum – §§ 9, 10 og 11
andre ledd får anvendelse

Henvisningen medfører først og fremst at såkalt under­
søkelsesplikt for offentlige og større private tiltak etter § 9
og utgiftsdekning etter § 10 får anvendelse. Dette er først
og fremst aktuelt ved utbygging av havner, fergeleier,
bruer, brygger, moloer, mudring, skjellsandopptak,
massedumping eller utfylling og andre varige endringer
av sjøbunnen. I et område som fra gammelt av har vært
havn eller ankerplass, vil en ofte kunne finne vrak eller
vrakrester og gjenstander fra båter. Det er derfor viktig
at tiltakshaver eller kommunen får undersøkt havbunnen
før utbygging tillates. Se nærmere pkt. 2.5.2 i Kultur­
minnevern, Bind I (2005).

Etter lov 21. juni 2019 nr. 70 om havner og farvann (havne- og

farvannsloven) § 14 kreves det tillatelse fra kommunen eller

departementet for arbeid og anlegg i sjøområder. For enkelte

tiltak er myndigheten delegert fra I tillegg er kommunens til-

latelse påkrevd etter plan- og bygningsloven § 20-1 ved varige

konstruksjoner og anlegg og vesentlige terrenginngrep, typisk

brygger og moloanlegg.

Reguleringsplaner og andre offentlige tiltak omfattes av
undersøkelsesplikten etter § 9. En rekke offentlige etater
iverksetter egne eller gir tillatelse til andres tiltak på
sjøbunnen, uten at forholdet er klarert med vedkom-
mende myndighet. Der det offentlige selv er tiltakshaver

150 | KULTURMINNEVERN

og ikke overholder undersøkelsesplikten etter § 9, kan
staten eller kommunen komme i straffansvar, jf. kml.
§ 27. Ethvert større privat tiltak utløser også undersøkel-
sesplikt. Problemet blir imidlertid å fastslå at det kom-
mende arbeidet er av en slik karakter/omfang at plikten
inntrer. Det avgjørende vil normalt være både tiltakets
karakter og utstrekning (sjøkabel eller masseutfylling),
se pkt. 3.8.2.

Fjorder og bukter inneholder ofte brakkvann med
rike sedimentforhold, særlig der en har såkalt terskel-
fjord. Det er nettopp her en oftest kan finne skipsvrak
fra flere hundre år tilbake, som er meget godt bevart. Det
er usikkert om en kan trekke inn i vurderingen om det
er påregnelig å påtreffe kulturminner. Automatisk fredete
kulturminner på land vil i flere tilfeller ha et vern
gjennom den strenge meldepliktbestemmelsen i § 8
første ledd første punktum. En tilsvarende bestemmelse

har en derimot ikke for skipsfunn. Reelle hensyn kan
derfor tilsi at en kan legge en viss vekt på om tiltaket skal
gjennomføres i sjøgrunn som er et kjent historisk havne-
eller forlisområde. Dette synet kan også ha støtte i
hvordan plan- og bygningsloven § 12-1 forstås av for-
valtningen. I Ot. prp. nr. 51 (1987–88) s. 53–54 fra
Miljø verndepartementet legges det vekt på at plikten til
å utarbeide reguleringsplan kan utløses i tilfeller hvor
tiltaket berører områder med særlig verdifullt kultur-
eller naturlandskap, eller områder som er preget av
bevaringsverdig bebyggelse eller på annen måte har
særlig vernekarakter.

Klima- og miljødepartementet fastsatte 1. juni 2004
en ny forskrift om begrensning av forurensning. For-
holdet til kulturminnevern ble ikke behandlet i forskrif-
ten. Etter forskriften krever mudring tillatelse fra
fylkes mannen, jf. § 22-6. Det blir dermed fylkesmannens

Et entreprenørfirma fikk i 1999 en bot på 50 000 kroner av Oslo politidistrikt for ikke å ha meldt fra om oppgraving av deler av et
middelaldervrak på Sørenga ved Oslo havn. Selskapet kunne ikke klandres for selve gravingen og skaden på vraket, men burde ha
meldt fra om funnet når deler av vraket ble tatt opp og lagret på land. En ansatt hos Riksantikvaren oppdaget tømmeret og forhol-
det ved en tilfeldighet. (Foto: Oslo politidistrikt)

DEL 7 – LOV OM KULTURMINNER | 151

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1987-88&paid=4&wid=c&psid=DIVL195
https://lovdata.no/dokument/SF/forskrift/2004-06-01-931

ansvar etter meldepliktbestemmelsen i kml. § 25 første
ledd å varsle fylkeskommunen når mudringen er et
offentlig tiltak, eller må regnes som et større privat tiltak,
se pkt. 7.11.3.

Der offentlig myndighet ikke varsler kulturmiljø-
forvaltningen om andres tiltak som kan berøre kultur-
minner, kan det i prinsippet utsette vedkommende tje-
nestemann og etat for straffeansvar etter § 27, jf. § 25.
Det er derfor viktig at offentlige organer innfører rutiner
som gjør at kulturmiljøforvaltningen klarerer tiltaket
etter § 9, fortrinnsvis før organet selv tillater tiltaket.
I noen tilfeller setter organet som vilkår for egen tillatelse
at godkjennelse/klarering innhentes fra kulturmiljø-
myndighetene, se f. eks. plan- og bygningsloven § 21-5.

Fylkeskommunen/Sametinget (for samiske kultur-
minner) er rette myndighet til å motta planer om
offentlige og større private tiltak som kommer inn under
reglene om undersøkelsesplikt etter § 9, jf. ansvars-
forskriften §§ 3 (2) og 4. Også eventuelle konflikter når
det gjelder skipsfunn skal avklares gjennom undersøkel-
sesplikten etter § 9, jf. § 14 andre ledd siste punktum.

Plan- og bygningsloven omfatter også sjøgrunn ut til
grunnlinjene, se lovens § 12. Det er vedkommende
sjøfartsmuseum som skal foreta registrering av auto-
matisk fredete kulturminner og skipsfunn eldre enn 100
år under vann, samt av skipsfunn yngre enn 1536 som
befinner seg på land, jf. ansvarsforskriften § 6 bokstav b,
se også tidligere rundskriv T-6/89 punkt 1.2. Når ved-
kommende museum har avgitt uttalelse til regulerings-
plan, over sendes denne til fylkeskommunen/Sametinget,
som innarbeider museets bemerkninger i den samlede
uttalelsen til planen. Mens kommunens planvedtak kan
gi dispensasjon fra automatisk fredning, jf. § 8 fjerde
ledd, krever dispensasjon for inngrep i skipsfunn et
separat enkeltvedtak i medhold av § 14 andre ledd andre
punktum.

Hvis fylkeskommunen ved en feil unnlater å forelegge
planen for vedkommende sjøfartsmuseum, faller ikke
undersøkelsesplikten bort dersom planen blir vedtatt.
Men en kan vanskelig kreve at dumpet masse i samsvar
med planen fjernes for å få undersøkelsen iverksatt.

Kristiansand havnevesen fylte i 1992 ut 30 000 m3 steinmas-

ser i havneområdet. Utfyllingen var i samsvar med en kommu-

nedelplan. Saken ble ikke meldt til fylkes kommunen. Havne-

vesenet unnskyldte seg med at dette skyldtes en forglemmelse,

da hverken bygningssjefen eller fylkesmannen hadde satt dette

som vilkår i sine tillatelser. Et liknende tilfelle har skjedd i

Trondheim havn. I begge disse tilfellene har forvaltningsmuse-

ene stilt krav om undersøkelser for å kartlegge om skipsfunn

kan ha blitt berørt.

Andre ledd viser også til § 11 andre ledd om fastsettelse
av erstatning ved skjønn for inngrep. Bestemmelsen får
en svært begrenset betydning, da hensikten er å gi
grunneiere erstatning ved så omfattende undersøkelser
av sjøgrunn at vedkommende lider et tap. Ettersom de
aller fleste skipsfunn blir funnet utenfor marbakken, vil
grunneiers interesser sjelden bli berørt, se pkt. 3.10.4.

5.1.8 Tredje ledd – finnerens meldeplikt
Finner har etter § 14 tredje ledd plikt til å melde slike
funn som omfattes av første ledd, uansett om gjenstan-
den tilhører staten eller en annen eier. Uttrykket finner
av ting kan i prinsippet være en dykker som oppdager
et skipsfunn han burde forstå at ikke tidligere var regis-
trert. Det er altså ikke anledning til å holde oppdagelsen
for seg selv, men det er en forutsetning at finneren med
letthet kan oppgi stedets posisjon. En annen sak er at det
er svært vanskelig bevismessig å håndheve en slik lov-
forståelse. I praksis vil en finner derfor som oftest være
den som tar opp fra havbunnen løse gjenstander som
stammer fra et skip, og som er eldre enn 100 år. Er det
flere finnere, påhviler plikten hver enkelt. En finner
behøver ikke å være en dykker. Funnet kan ofte bli utløst
av et tiltak, f. eks. mudring eller skjellsandgraving. Til-
takshaver, eller vedkommende som utfører tiltaket, har
stanseplikt, jf. andre ledd, og meldeplikt etter tredje ledd,
for eksempel når gravemaskinen har med gammelt
skipstømmer opp i grabben.

Bestemmelsen sier ikke direkte noe om når funnet
skal meldes, sml. § 13 andre ledd og pkt. 4.3.5 om løse
kulturminner, hvor plikten inntrer snarest mulig. Noen
stor realitetsforskjell foreligger imidlertid ikke. Fornmin-
neloven brukte tidligere uttrykket med ein gong, og
kulturminneloven tilsiktet ingen endring på dette punkt.
Loven sier heller ikke noe om funnet skal meldes eller
overleveres ved oppmøte hos det offentlige. Gjenstandens
karakter – typisk verdigjenstander eller gjenstander som
uten opphold må behandles på spesiell måte for å unngå
skade – og muligheten for å komme i telefonisk kontakt
med sjøfartsmuseum eller politiet, kan i noen tilfeller
tilsi at en umiddelbart varsler funnet per telefon/epost.
For øvrig må en godta at funnet meldes skriftlig første
virkedag etter funnet. Sjøfartsmuseene har utarbeidet en

152 | KULTURMINNEVERN

https://www.regjeringen.no/no/dokumenter/t-689-delegasjon/id107823/

felles blankett om skipsfunn, som finnere blir oppfordret
til å benytte. Blanketten er tilgjengelig på internett, og
melding kan sendes elektronisk til det respektive museet.

En bør håndheve regelen om meldeplikt med fornuft.
Det er viktigere at funn i det hele tatt blir meldt, enn at
de holdes skjult. Skulle en straffe en finner bare for å ha
inngitt en for sen melding, kan det føre til at tidligere og
fremtidige funn holdes hemmelig. En annen sak er at
finneren av et skipsfunn som er i hans besittelse – som
ikke er meldt og som tilhører staten – kan risikere å
pådra seg straffeansvar for underslag, hvis politiet blir
gjort kjent med funnet, se pkt. 4.3.5. Enhver som besitter
slike gjenstander, vil derfor gjøre klokt i å melde inn
funnet til vedkommende sjøfartsmuseum. Angrer finner
seg etter først å ha bestemt seg for å beholde gjenstanden
og så melder funnet, vil han i realiteten slippe straff både
for brudd på meldeplikten og underslag. Hans med-
virkning kan til og med gi grunnlag for finnerlønn, se
neste pkt.

Loven forutsetter at finneren overleverer funnet til
politiet eller vedkommende museum, selv om funnet
meldes skriftlig eller over telefon. Andre punktum
bestemmer at funnet skal undersøkes av vedkommende
museum, jf. ansvarsforskriften § 6. Det er altså i prinsip-
pet ikke adgang til å sitte med gjenstanden etter å ha
meldt fra om funnet. Men her kan vedkommende
museum utvise en viss grad av fleksibilitet hvis gjenstan-
den er av en slik karakter at den i ettertid normalt vil bli
overlatt til finner. Hovedregelen er imidlertid at gjen-
standen skal inn til registrering og undersøkelse, selv om
gjenstanden har liten eller ingen kulturhistorisk verdi.

Dersom et funn meldes til politiet, er det viktig at
politiet umiddelbart melder det videre til vedkommende
museum, jf. pkt. 4.3.5. Det kan få alvorlige konsekvenser
hvis en funnmelding bare blir skrevet inn i det lokale
politiets vakt- eller hittegodsjournal uten oppfølgning,
og ikke sendes videre til rette myndighet. De enkelte
politistasjoner og lensmannskontorer langs kysten bør
også ha skjema for skipsfunn tilgjengelig.

Eier staten skipsfunnet, kan vedkommende museum
etter ansvarsforskriften § 12 (2) bestemme at funnet helt
eller delvis overlates til finneren eller grunneieren.
I praksis betyr dette finneren. Dette vil være hensikts-
messig når en gjennom et vrakfunn avdekker dusinvis
av identiske gjenstander, og hvor museets interesser kan
ivaretas ved å kartlegge funnet og beholde et representa-
tivt utvalg. Forutsetningen for dette er at hele gjenstands-
materialet blir registrert av vedkommende museum.

Ved funn av et vrak i Kristiansands skjærgård, med en stor last

keramikkfat av standard utførelse, fikk dykkerklubben som

gjorde funnet, en vesentlig del av det hevete materialet, fra

Norsk Sjøfartsmuseum.

Sjøfartsmuseene praktiserer også deponeringsavtaler,
hvor typisk en dykkerklubb får rett til å beholde en
gjenstand for et bestemt antall år. Den rettslige situasjon
rundt slike avtaler er behandlet under pkt. 4.2.4. Vanlig-
vis gjøres deponeringsavtaler ikke med enkelt personer,
men med lokalmuseer, klubber og lag som har til formål
å stille ut gjenstandene.

Et vrak som er funnet, registrert eller kjent med
nøyaktig posisjon, kan ikke finnes på nytt, se neste pkt.

5.1.9 Fjerde ledd – finnerlønn
§ 14 fjerde ledd andre punktum gir bestemmelsen om
finnerlønn i § 13 tredje ledd tilsvarende anvendelse, det
vises derfor til pkt. 4.3.6. Bestemmelsen gir anledning
til å fravike prinsippet om minsteerstatning for gull- og
sølvgjenstander ved særlige grunner. Under arbeidet med
kulturminneloven hadde departementet Rundefunnet
frisk i minne. Det fremgår derfor direkte av forarbeidene
at unntaksbestemmelsen vil kunne komme til anvendelse
ved større funn av betydelig antikvarisk interesse, f. eks.
større skipsfunn med betydelige gull­ og sølvbeholdninger
intakt, jf. Ot. prp. nr. 7 (1977–78) s. 21. Det er Riksanti-
kvaren som fastsetter finnerlønn, jf. ansvarsforskriften
§ 2 (4).

Det har vært reist spørsmål om finneren i stedet for
finnerlønn etter § 14 kan kreve finnerlønn etter lov 20.
juli 1893 nr. 2 om Stranding og Vrag (vrakloven), eller
bergelønn etter lov 24. juni 1994 nr. 39 om sjøfarten lov
(sjøloven), se mer om dette i Sjur Brækhus, TfR. 1975 s.
505–535, især s. 523–531. Dette vil kunne være en aktuell
problemstilling når et fartøy eldre enn 100 år forliser.
Bergelønn må i alle tilfeller forutsette at skipet ikke har
gått over til staten som eierløst, etter § 14 første ledd.

En kan naturlig nok ikke være finner av et kjent funn
etter andre punktum. Finneren må påvise et ukjent funn.
Dette betyr at skipsfunn som tidligere ikke har vært
meldt inn, må angis med nøyaktig posisjon, selv om selve
forliset er kjent fra historien/arkivene. En regnes ikke
som finner hvis en bare lokaliserer et mulig skipsvrak
med instrumenter. Det må kreves at vraket inspiseres av
finneren, enten ved dykking, bruk av miniubåt eller
undervannskamera. En kan selvfølgelig ikke kreve at
skipets identitet blir klarlagt. Noe annet vil være tilfeller

DEL 7 – LOV OM KULTURMINNER | 153

https://www.ntnu.no/documents/10476/921568949/Melding+om+sj%C3%B8funn_NTNU+Vitenskapsmuseet.pdf/d711ac1d-e6ad-4f9e-aa41-043b34cc8a86
https://lovdata.no/dokument/NL/lov/1893-07-20-2?q=vrakloven
https://lovdata.no/dokument/NL/lov/1893-07-20-2?q=vrakloven
https://lovdata.no/dokument/NL/lov/1994-06-24-39

hvis finner påstår at skipet er yngre enn 100 år. Det vil
normalt være av avgjørende betydning om skipsvraket
allerede er registrert i vedkommende museums
skipsvrakregister, i kulturminnedatabasen Askeladden
eller i den offentlige databasen Kulturminnesøk. Det er
også en forutsetning for å være finner at en gir melding
om dette, jf. § 14 tredje ledd. Det holder ikke at en for-
teller om funnet til lokalavisen. En bør imidlertid godta
melding, selv om den skulle ha vært inngitt tidligere, jf.
pkt. 4.3.5. Selv en forsinket melding bør kunne utløse
krav på finnerlønn.

Det blir ofte inngitt flere vrakmeldinger på samme
fartøy. Noen ganger kompliseres det hele når flere vrak
ligger veldig nær hverandre. Vedkommende museum
må derfor ofte vurdere om melderen skal registreres som
finner. Vedkommende sjøfartsmuseum kan her stille
krav til hvilke opplysninger meldingen må inneholde for
at meldingen skal kunne registreres som et nytt funn.
Det stilles normalt krav om at finner må inngi skriftlig
melding med helt nøyaktig posisjon, kartanmerkning,
fotografi, film- eller videoopptak eller skisse av vraket
med omgivelser.

Slaveskipet Fredensborg forliste i 1767 utenfor Tromøya i Agder. Elefanttenner, fargetre og annen last, samt rester av fotjern og
andre personlige effekter, er tatt opp fra vraket. Dansk-norske fartøyer fraktet og solgte over 40 000 afrikanske slaver til Vestindia.
(Foto: Norsk Maritimt Museum)

154 | KULTURMINNEVERN

https://kulturminnesok.no

Et spesielt tilfelle var funnet av den ca. 2 000 år gamle stokke-

båten på Sørumsand. En privatperson meldte i 1992 funnet

til fylkeskommunen, som ikke videreformidlet det til sjøfarts-

museet. Ny melding ble inngitt av en annen person til Norsk

Sjøfartsmuseum i 1993. Selv om fylkeskommunen «glemte»

å sende inn funnmeldingen til museet i 1992, var det klart at

melderen i 1992 var rette «finner».

Finnerlønn er ment å oppfordre til at funn blir meldt,
slik at de kan bli registrert og senere undersøkt. Finneren
vil derfor i mange tilfeller få tillatelse til å beholde deler
av funnet. En har flere eksempler på at finnerlønnen er
blitt satt til en vesentlig del av funnet når finnerne har
samarbeidet med vedkommende museum, f. eks. under
undersøkelse eller utgraving av et skipsvrak.

Det danske slaveskipet Fredensborg som forliste 1768 utenfor

Tromøya, ble funnet i 1974. Grunnet kombinasjonen av bevart

arkivmateriale og gjenstandene betraktes Fredensborg som

verdens best dokumenterte slaveskip. Skipet gikk i triangelfart

mellom Danmark, Vest-Afrika og Karibia. Vraket inneholdt en

rekke gjenstander av stor kulturhistorisk verdi, bl.a. våpen,

mannskapets eiendeler og hele 64 elefanttenner. Det store

antall støttenner gjorde det mulig å fordele en andel av disse

til finnerne etter at funnet var kartlagt.

Et vrakfunn fra ca. 1850, funnet i 1977 ved Skromla utenfor

Kristiansand, inneholdt ca. 800 like keramiske gjenstander.

En vesentlig del av gjenstandene ble overlatt til Kristiansand

dykkerklubb som finnerlønn etter at funnet var utgravd, og alle

gjenstandene var blitt kartlagt av Norsk Sjøfartsmuseum.

Et vrak fra ca. 1725, funnet i 1983 ved Herføl utenfor Fredrik-

stad, inneholdt bl.a. store mengder svenske sølvmynter. En

vesentlig del av myntene ble etter undersøkelse overlatt til

Halden sportsdykkerklubb som finnerlønn.

Ved serier med identiske gjenstander har finnerne ofte
mottatt en ikke uvesentlig andel av funnet. Forutsetnin-
gen for en slik liberal anvendelse av § 14 fjerde ledd er
at finnerne ved sin opptreden har bidratt til at kultur-
historiske verdier er ivaretatt.

5.1.10 Kulturminner under vann som ikke er knyttet
til båter

Kulturminner under vann som ikke er knyttet til båt eller
fartøy, reguleres ikke av § 14. Her er det eventuelt reglene

om automatisk fredete kulturminner og løse kultur-
minner i statens eie i §§ 4 og 12 som kommer til anven-
delse. En rekke bosetningsspor og andre automatisk
fredete kulturminner finnes på havbunnen og i vann i
innlandet etter forskjellige geologiske landhevnings- og
senkningsforeteelser.

Charitas som forliste i 1797, og som ble funnet i 1990 i
Homborsund utenfor Grimstad, inneholdt bl.a. en helt unik
skipsklokke. Fregatten var eid og ført av Henrik Ibsens
 bestefar med samme navn, og navnet på skipet og farvannet
det gikk ned i, har stått sentralt i Ibsens diktning. Finneren
hadde opptrådt helt eksemplarisk. Etter tilråding fra Norsk
Sjøfartsmuseum tilkjente Riksantikvaren ham 12 000 kroner
i finnerlønn. (Foto: Leif Svalesen, Norsk Maritimt Museum)

DEL 7 – LOV OM KULTURMINNER | 155

Særlig langs deler av Sørlandskysten og på Sunnmøre kan en

finne steinalderboplasser ned til nesten 10 meters dyp. Lignende

forhold kan det kanskje også være i deler av Nord-Norge. I dag

er det kjent flere titalls steinalderlokaliteter som ligger helt

eller delvis under vann. Allerede på 1950-tallet rapporterte en

hytteeier ved Frivold i Mandal at han hadde funnet redskaper

fra steinalderen på grunt vann da han badet om sommeren.

Senere er det funnet flere andre lokaliteter under dagens

havnivå i dette området, både av private finnere og ved marin-

arkeologiske registreringer i forbindelse med utbyggingssaker.

De fleste funnene i dette området stammer fra midtre og siste

del av eldre steinalder (ca. 8000–4000 f.Kr.).

I nærheten av Florø, Norges vestligste by, ble det på 1980-

tallet registrert nesten 50 steinalderlokaliteter som er helt eller

delvis under vann ved flo sjø. Da lokalitetene var i bruk i eldre

steinalder, var havnivået i området flere meter lavere enn i dag.

Lenger nord, ved Ålesund, er det også gjort funn av fra stein-

alder helt ned til 7 meters dybde ved systematisk prøvestikking

under vann.

Det mest kjente steinalderfunnet fra sjøbunnen i Norge er

skjelettdelene som ble funnet av en hytteeier utenfor bryggen

sin i skjærgården i Søgne i 1994. Funnstedet er senere under-

søkt i flere omganger av Norsk Maritimt Museum og Kultur-

historisk museum. I alt er det funnet rester etter minst tre

individer som kan ha blitt gravlagt på eller nær stranden da

sjøen var om lag 1,2 meter lavere enn i dag. En C-14-under-

søkelse daterer skjelettrestene til å være ca. 8 600 år gamle.

De er sannsynligvis de eldste menneskelige levningene i Norge.

Den ene hodeskallen stammer fra en kvinne som døde da hun

va 35–40 år gammel. Isotopanalyser av benmaterialet viser at

hun hadde en diett som i all hovedsak besto av marin føde.

Funnet viser hvor stor potensial det er for funn av organisk

materiale fra steinalderen under dagens havnivå i Norge.

I 1995 fikk Norsk Sjøfartsmuseum melding om funn av et

hakkeliknende redskap av bein fra mudringsmassene i sjøen

ved etablering av ny fiskerihavn på Hidra i Vest-Agder i 1989.

En C-14-prøve av redskapet, som er laget av hvalbein, ga en

alder på ca. 8 500 år. Redskapen er ornamentert med dekor-

striper og kan ha vært anvendt ved selfangst. Nærmere under-

søkelser rundt funnlokaliteten viser at et større undersjøisk

torvlag, over 2 meter tykt, er til stede i sjøbunnen. Dette er

foreløpig datert til mellom ca. år 1400 f.Kr. til ca. år 600 f.Kr.

og kan dermed ikke settes i forbindelse med redskapsfunnet.

Faller et fast objekt eller gjenstand utenfor kulturminne-
loven, og den er derelinkvert (oppgitt) av eier, kan enhver
vinne eiendomsrett ved okkupasjon. Er gjenstanden

undergitt noens eiendomsrett – men mistet – kommer
reglene i hittegodsloven til anvendelse.

5.1.11 Vern av skipsvrak yngre enn 100 år
Vrak av et skip som er yngre enn 100 år, er altså ikke
undergitt statens eiendomsrett etter § 14, med mindre
staten har eiendomsrett på annet grunnlag, f. eks. som
stats- eller krigsskip. Ellers er det fortsatt rederiet – eller
assurandøren i tilfelle av utbetalt forsikring for skip og/
eller last – som er eier. Eiendomsrett kan også erverves
ved okkupasjon, kjøp, arv eller annen suksesjon, se
nærmere Aslak Runde: Vrakfjerning, Marius nr. 213
(1995). Spørsmålet om eiers rett kan tapes ved utvist
passivitet, blir omtalt nedenfor. Slike yngre vrak kan ha
stor kulturhistorisk verdi, men faller i utgangspunktet
altså utenfor kulturminnelovens bestemmelser. Er
gjenstander ombord på slike vrak eldre enn 100 år, er de
derimot å anse som skipsfunn etter § 14.

Ifølge forarbeiderne til kulturminneloven, Ot. prp.
nr. 50 (1998–99) s. 26 har det tidligere vært antatt at
skipsvrak kan fredes ved enkeltvedtak. Begrepet bygg-
verk og anlegg i § 15 er svært vidt, ved at også de
objekter som er oppregnet i § 4 første ledd bokstav a–j,
inkluderes. Steder som det knytter seg historiske minner

Dette er de eldste restene etter et menneske som hittil er
funnet her til lands. «Norges eldste kvinne» levde for 8 600
år siden og døde i en alder av 35–40 år. Hun ble funnet av
en hytteeier og lå på en meters dyp utenfor bryggen på eien-
dommen i Søgne i Agder. Kvinnen ble gravlagt på tørt land,
men i løpet av noen hundre år sank landet så mye at grav-
stedet ble oversvømt. (Foto: Anne E. Tveit Winterthun,
 Riksantikvaren).

156 | KULTURMINNEVERN

til, kan også fredes etter § 15. Bestemmelsen inneholder
ikke noe vilkår om tidsbegrensning, og Riksantikvaren
kan dermed frede et skipsvrak som er yngre enn 100 år,
hvis det ellers er faglig grunnlag for fredning etter § 15.
Som en konsekvens av dette er det også hjemmel til å
midlertidig frede slikt vrak, jf. § 22 nr. 4, og til å frede
et område rundt vraket eller underlegge det ferdsels-
restriksjoner som dykkeforbud, jf. § 19, se nærmere neste
pkt.

I brev av 28. oktober 1996 til Norsk Sjøfartsmuseum uttalte

Riksantikvaren at det var antatt at det var hjemmel til å frede

vraket av D/S Hydro (sjøsatt i 1915), den dampdrevne jern-

baneferjen som ble senket i Tinnsjøen av norske sabotører i

1944 for å forhindre eksport av tungtvann til Tyskland. 14

nordmenn og fire tyskere mistet livet. Fartøyet ble ikke fredet

etter kulturminneloven, men er å anse som en naturlig grav

etter lov 7. juni 1996 nr. 32 om gravplasser, kremasjon og

gravferd § 1, og er fredet som krigsgrav etter denne lovens § 23 a.

Vraket av den tyske krysseren Blücher, som sank i Drøbak sundet

utenfor Oslo etter kanon- og torpedobeskytning fra Oscarsborg

festning og Kopåsbatteriet, var det første skipsvraket som ble

fredet etter kml. § 15. Samtidig ble et område rundt vraket

fredet etter § 19. Senkningen av skipet fikk avgjørende betyd-

ning for Norges videre krigsinnsats. Kongen og Regjeringen

kunne unnslippe Oslo og fortsette motstanden. Forsinkelsen

av angrepet gjorde at Stortinget samme dag kunne samles og

vedta den såkalte Elverumsfullmakten. I tillegg kunne man

fjerne den resterende gullbeholdningen fra Norges Bank, slik

at den ikke ble tatt. Dette hadde trolig ikke vært mulig dersom

Blücher hadde nådd sitt bestemmelsessted. Det er altså en

viktig del av norsk krigshistorie som knytter seg til senkningen

av dette skipet. Vraket ble fredet ved Riksantikvarens vedtak

av 16. juni 2016.

Et stadig tilbakevendende tema er den rettslige beskyt-
telsen av sunkne fartøyer fra andre verdenskrig. Dette
kan være kulturminner som det er viktig å beskytte mot
«skattejakt» og andre skadelige tiltak. Det sentrale vernet
er i første rekke den private eiendomsrett, hvor bort-
takelse av gjenstander bedømmes som tyveri etter
straffeloven 2005 §§ 321, 322 og 323, eventuelt som
ulovlig bruk av løsøre mv. etter straffeloven 2005 §§ 343
og 344.

All tysk eiendom i Norge ble statens som krigsbytte.
Av de ca. 500 tyske (militære og sivile) fartøyene på over
100 bto. tonn ble ca. 100 vrak solgt til ulike skipsopp-

huggingsselskap. I 1957 ble de gjenværende tyske
vrakene, samt tysk last i norske skip, solgt fra Den norske
Krigsforsikring for Skib til Høvding Skipsopphugging,
se nærmere Jan Tore Helle: Rett uten forpliktelser. Salget
av tyske skipsvrak etter 2. verdenskrig, Sjøfartshistorisk
årbok 1996 (1997). Høvding ble senere oppkjøpt av
eiendomsselskapet Saga Shipping AS i Oslo, som per
2018 eier 350 skipsvrak (tyskeiede skip eller skip som
gikk i tysk tjeneste under 2. verdenskrig) som ligger langs
norskekysten. Blant disse er krysseren Blücher og ubåten
U 864. Selskapets eiendomsrett omfatter neppe de norske
krigsskipene som ble okkupert av tyskerne og senket
under krigen.

Politiet i Narvik startet sommeren 1999 etterforskning av en

lokal dykker. Under ransaking fant politiet tusenvis av gjen-

stander som åpenbart måtte stamme fra tyske jagere som ble

senket av allierte fly under kampene om Narvik i april 1940.

Beslaget omfattet deler av skipenes inventar og utrustning,

håndvåpen, klær og personlige effekter, dokumenter mv. Også

noen gjenstander fra vraket av panserskipet Norge – som fort-

satt var eid av den norske stat – var med i beslaget. Saken

utløste anmeldelse fra Saga Shipping AS. Med unntak av noen

av de tyske jagerne hadde selskapet fortsatt eiendomsretten til

flertallet av de tyske vrakene. Dykkeren ble ved Ofoten herreds-

retts dom av 4. oktober 2001 dømt til en bot på 10 000 kroner

for grovt tyveri. Beslaget ble tilbakelevert Saga Shipping AS og

staten.

Sunkne allierte skip eies fortsatt av de respektive stater
og forvaltes på deres vegne av Forsvarsmuseet i Oslo.
I noen tilfeller er de solgt til private interesser (f. eks.
HMS Hardy, HMS Effingham og HMS Curlew) med
godkjennelse av britiske myndigheter. Norske militære
krigsvrak eies fortsatt av den norske stat, selv om skipet
ble tatt som krigsbytte av tyskerne. Vrak av fartøyer som
tilhørte den norske hjemmeflåte og Nortraship, eies av
Den norske krigsforsikring eller staten, dersom vraket
ikke er solgt videre.

På tross av dette er det utallige eksempler på at
gjenstander er tatt opp fra slike skip og innlemmet i
private samlinger. Disse gjenstandene tilhører i prinsip-
pet fortsatt eier, og kan undergis beslag, jf. straffeprosess-
loven § 203, og utlevering til rette eier, selv om straffesa-
ken er foreldet. En forventer en økt jakt på gjenstander
fra slike skip, ikke minst fordi flere vrak posisjoner er
tilgjengeliggjort på internett.

DEL 7 – LOV OM KULTURMINNER | 157

Et aktuelt spørsmål er hvorvidt eiers rettighet kan derelinkveres

etter utvist passivitet. Den sentrale rettsavgjørelse er her Rt.

1970 s. 346, hvor Høyesterett tilkjente Høvding Skipsopp-

hugging eiendomsrett til en tysk ubåt som ble senket utenfor

Hammerfest i 1917. En dykker hevdet at han hadde okkupert

herreløst gods, fordi vraket ble liggende urørt fra 1917 til

Høvding forsøkte å berge det i 1962. Høvdings rett etter avtalen

med Den norske Krigsforsikring for Skib ble ikke bestridt.

Høyeste rett kom til at en eiers passivitet gjennom et bestemt

antall år ikke var avgjørende, men at spørsmålet om eiendoms-

rettens oppgivelse vil bero på en helhetsvurdering av forholdene

etter forliset, og en avveining av eierinteressen på den ene side

mot okkupantens interesse på den andre side. Dykkeren fikk

ikke medhold, se også Rt. 1924 s. 170 (anker i Puddefjorden).

Avgjørelsene er imidlertid kritisert av Sjur Brækhus: Bergning

av vrak og vrakgods, TfR. (1975) s. 505 flg.

En finner kan erverve eiendomsrett til et skipsfunn som
er yngre enn 100 år, ved såkalt okkupasjon av herreløst
gods, se nærmere Aslak Runde: Vrakfjerning, Marius
(1995) nr. 213 (Nordisk Institutt for Sjørett) s. 65 flg. For
skipsvrak påhviler det en viss undersøkelsesplikt fra
finner. Han kan ikke bare erklære at han nå har funnet
et under 100 år gammelt fartøy som han derved er eier
av. Skipets identitet må bringes på det rene. Det er videre
nærliggende å kreve at finneren i slike tilfeller inngir
melding til nærmeste politimyndighet eller sjøfarts-
museum. Hvis fartøyet var under 100 år da det ble funnet
og meldt, og det ikke er oppgitt av finner (derelinkvert)
slik at det kan finnes på nytt, blir ikke fartøyet statens
eiendom når 100-årsdagen passeres.

I 1975 fant en dykker vraket av D/F Edith i Oslofjorden. Skipet

ble bygget i 1884, og det forliste i 1909, bl.a. med en last

steintøy bestilt fra England av Christiania Glasmagasin i Oslo.

Vrakmelding ble innsendt til lensmannskontoret og videresendt

til Norsk Sjøfartsmuseum. Foreningen Norsk Skipsvrakarkiv

gjorde i 1990 krav på den spesielle lasten, med henvisning til

at assurandøren hadde overdratt eiendomsretten til foreningen.

Lasten, som var yngre enn 100 år, var heller ikke dekket av

§ 14. Saken endte med et forlik om fordeling av lasten etter

at denne var registrert ved Norsk Sjøfartsmuseum.

5.1.12 Om områdefredning rundt skipsfunn – forbud
mot å dykke på skipsvrak mv.

Etter kml. § 19 første ledd er det også hjemmel til å frede
området rundt et skipsfunn som nevnt i § 14. Det betyr

skipsfunn som er eldre enn 100 år, uansett om vraket er
i statens eller andres eie. Områdefredning er praktisk for
å beskytte et vrak mot ødeleggelser fra fiskeredskaper,
skjellskraping, mudring eller oppfylling av masse. Det
er imidlertid påkrevd at fredningsvedtaket spesifikt retter
seg mot den virksomheten som forbys. Et annet praktisk
behov ved områdefredning er å forby dykking i et
nærmere avgrenset område for å hindre vrakplyndring
inntil vraket er nærmere undersøkt eller gravd ut.
Fredningen eller dykkeforbudet omfatter normalt et så
stort område at ikke grensene for forbudet røper vrak-
posisjonen.

En aktuell problemstilling blir om dykkere kan
påberope seg at de ikke kjente til dykkeforbudet eller
grensene for dette. Etter rettspraksis er det bare den
unnskyldelige rettsvillfarelse som kan medføre straffe-
frihet. Det betyr at en dykker på forhånd bør undersøke
om det er dykkeforbud på stedet, før dykking påbegyn-
nes. Se pkt. 6.7 for mer om fredning etter § 19.

Midlertidig fredning kan vedtas av vedkommende
fylkeskommune/Sametinget eller Riksantikvaren, f. eks.
etter anmodning fra vedkommende sjøfarts- eller for-
valtningsmuseum, se pkt. 7.1.5.

Ved at det er hjemmel for å frede skipsvrak yngre enn
100 år etter § 15, se nærmere pkt. 5.1.11, er det også
adgang til å nedlegge f. eks. dykkeforbud på slike vrak
etter § 19. Men det forutsetter et tidligere eller samtidig
fredningsvedtak etter § 15.

Ved Riksantikvarens vedtak om fredning av 16. juni 2016 av

Blücher, er det nedlagt dykkeforbud etter § 19 i en 100-meters

sone rundt vraket, som ligger ved Askholmen i Drøbaksundet

utenfor Oslo.

5.1.13 Øvrige lovregler som kan forby/begrense
dykking

Kommunestyret kunne frem til lovendring 21. juni 2019
i medhold av den tidligere havne- og farvannsloven fra
2009 § 14 gi forskrift om orden og bruk av farvann. Slike
forskrifter skulle følge en bestemt mal, jf. malforskriften
2. november 2012 nr. 1040 § 1, hvor dykking ble regulert
i § 6. I forbindelse med lovendringen har malforskriften
blitt opphevet, og adgangen til å forby dykking har blitt
tydeliggjort direkte i den nye havne- og farvannsloven
21. juni 2019 nr. 70 §§ 7 og 9. Forskrifter som er gitt med
hjemmel i den gamle lovens § 14, vil gjelde i en over-
gangsperiode frem til og med 31. desember 2020. Dette

158 | KULTURMINNEVERN

https://lovdata.no/dokument/NL/lov/2019-06-21-70?q=havne-%20og%20farvannsloven
https://lovdata.no/dokument/NL/lov/2019-06-21-70?q=havne-%20og%20farvannsloven

innebærer at de faller bort dersom de ikke blir endret
eller opphevet med hjemmel i lov 21. juni 2019 nr. 70.

Noen av krigsvrakene og andre skipsvrak ligger ved
militære sjøanlegg. Her har militær myndighet anledning
til å nedlegge dykkeforbud med hjemmel i forskrift 20.
desember 2018 om militære forbudsområder § 1, jf. lov
1. juni 2018 nr. 24 om nasjonal sikkerhet (sikkerhets-
loven) § 7-5. Slike områder er også markert på sjøkartene.

Svært mange skipsvrak er også krigsgraver. Slike
graver er beskyttet av Genèvekonvensjonen 6. juni 1951
og lov 7. juni 1996 nr. 32 om gravplasser, kremasjon og
gravferd (gravferdsloven) § 1 tredje ledd som naturlig
grav. Slike graver må ikke røres, i annen hensikt enn å
flytte hele legemet til en gravplass etter paragrafens andre
ledd, eller utsettes for direkte forstyrrende eller krenkende
virksomhet. Sportsdykkere som finner levninger av en
omkommet, plikter å holde behørig avstand til funnet,
se nærmere Innst. O. nr. 46 (1995–96). Lik- og gravskjen-
dinger er straffbart etter straffeloven 2005 § 195.

Før gravferdsloven trådte i kraft, ønsket et selskap å ta med

turister på sightseeing i miniubåt ned til vraket av Blücher i

Oslofjorden. Dette ble stoppet under henvisning til den kom-

mende regelen i gravferdsloven. Et langt verre eksempel er

skjebnen til restene av enkelte omkomne fra fangeskipet Rigel,

som forliste etter å ha blitt skutt i brann av britiske krigsfly ved

Tjøtta 27. november 1944. Skipet var på vei mot Trondheim

med mannskap og 2 351 fanger om bord, i hovedsak russere.

Totalt mistet 2 456 mennesker livet. Rigel ble i mange år lig-

gende halvt oppe på land på Rosøya, og vraket ble et populært

sted for nysgjerrige. Hodeskaller ble hentet opp som suvenirer.

Et kranium skal til og med ha havnet på en bardisk i Lofoten.

I dag er de fleste omkomne fra skipet lagt i en krigsgrav på

Tjøtta.

Politiet har også hjemmel til å nedlegge dykkeforbud i
medhold av lov 4. august 1995 nr. 53 om politiet (politi-
loven) § 7 andre ledd, bl.a. for å ivareta enkeltpersoners
sikkerhet eller for å forhindre lovbrudd, jf. første ledd.
Det betyr at politiet kan forby dykking på populære
vraklokaliteter, hvis vraket ligger så dypt eller på en slik
måte at sikkerheten til dykkerne settes i fare. Dykkefor-
bud kan antakelig også bestemmes av politiet for å for-
hindre vrakplyndring i strid med kml. § 14 eller den
private eiendomsrett.

I 1993 fant noen dykkere vraket av fiskebåten Brattholm i

Toftefjorden ved Ringvassøya i Troms. Brattholm ble satt i brann

og senket av Linge-soldater 30. mars 1943, og den er gjort

kjent gjennom boka og den senere film Ni liv, om motstands-

mannen Jan Baalsrud. Båten var bygget i 1937. Den ble under

krigen seilt over fra Vestlandet til Shetland, hvor den ble inn-

lemmet i den norske skipsflåten. Vraket ble etter funnet et

yndet sted for sportsdykkere. En fryktet både for at dykkere tok

løs gjenstander, slik at kulturminnet ble ødelagt, og at dykkin-

gen utsatte dykkerne for fare. Blant annet ble håndvåpen og

personlige eiendeler fra mannskapet tatt opp. Riksantikvaren

fant imidlertid at vraket var såpass ødelagt at det ikke var til-

strekkelig faglig forsvarlig med fredning etter § 15 og dykke-

forbud med hjemmel i § 19. Lokal politimyndighet nedla imid-

lertid dykkeforbud i medhold av den da uskrevne generalfull-

makten (nå avløst av politiloven § 7). Begrunnelsen var at vraket

inneholdt en del ammunisjon som kunne utsette dykkerne for

Vraket av fangeskipet Rigel var den største skipsgraven i
Norge før de omkomne ble gravlagt på Tjøtta. (Foto: Scanpix)

DEL 7 – LOV OM KULTURMINNER | 159

https://lovdata.no/dokument/SF/forskrift/2018-12-20-2058
https://lovdata.no/dokument/SF/forskrift/2018-12-20-2058
https://lovdata.no/dokument/NL/lov/2018-06-01-24?q=sikkerhetsloven
https://lovdata.no/dokument/NL/lov/2018-06-01-24?q=sikkerhetsloven
https://lovdata.no/dokument/NL/lov/1996-06-07-32?q=gravferdsloven
https://lovdata.no/dokument/NL/lov/1996-06-07-32?q=gravferdsloven
https://www.stortinget.no/no/Saker-og-publikasjoner/Publikasjoner/Innstillinger/Odelstinget/1995-1996/inno-199596-046/?lvl=0
https://lovdata.no/dokument/NL/lov/1995-08-04-53?q=politiloven

fare. Vraket eies fortsatt av staten, da båtens opprinnelige eier

etter krigen fikk utbetalt krigserstatning av staten.

Et aktuelt spørsmål er om det er fri adgang for uten­
landske statsborgere til å dykke i Norge. Etter forskrift
20. desember 2018 om ikke-militære fartøyers anløp og
ferdsel i norsk territorialfarvann, gitt i medhold av lov
1. juni 2018 nr. 24 om nasjonal sikkerhet (sikkerhets-
loven), har fremmede lystfartøy på over 24 meter eller
50 tonn meldeplikt, jf. § 11. Det er også etter § 10 et
generelt forbud mot å stanse eller ankre i indre farvann.
Utlendinger kan imidlertid uansett foreta dykking fra
land eller fra norsk fartøy.

5.2 § 14 A FREDNING AV BÅTER
Departementet kan frede båter av særlig kultur historisk
verdi. Fredningsvedtaket omfatter fast inventar og utstyr.
Når særlige grunner tilsier det, kan også større løst inven­
tar medtas. I slike tilfeller må hver gjenstand særskilt
spesifiseres.

I fredningsvedtaket kan departementet forby eller på
annen måte regulere alle typer tiltak som er egnet til å
motvirke formålet med fredningen.

Vedtak om fredning skal om mulig avmerkes i vedkom­
mende skipsregister. Bestemmelsene i §§ 15 a og 22 nr. 4
gjelder tilsvarende. §§ 16 til 18 kommer til anvendelse så
langt det passer.

5.2.1 Generelt om bestemmelsen
Bestemmelsen ble vedtatt ved lovendring 3. mars 2000
nr. 14. Før den tid manglet loven hjemmel til å frede
båter. Fartøyer eldre enn 100 år var først undergitt et
vern idet de sank og formelt sett ble et skipsfunn, jf. § 14.
Fredningshjemmelen er viktig for fartøyvernet. De to
første fartøyene ble fredet i 2006: Hjuldamperen Skib­
ladner og bilfergen Skånevik, og de neste tre i 2009:
Jernbanefergene D/F Ammonia og M/F Storegut samt
bilfergen B/F Gamle Kragerø.

Fartøyvern er et betydelig satsingsområde innen
kulturmiljøforvaltningen, og det gis årlig flere millioner
kroner i tilskudd til vedlikehold og restaurering av fartøy
som er fredet, og fartøy som har status som vernet skip,
se nærmere pkt. 3.3 i Kulturminnevern, bind I (2005).

Fredning kan være påkrevd for å sikre at båten ikke
mister en vesentlig del av sin verneverdi, f. eks. ved ombyg-
ning for å tilfredsstille vår tids behov for komfort og

standard, jf. Ot. prp. nr. 50 (1998–99) s. 26. En utfordring
har vært kravene til sertifisering. Det er viktig at regelver-
ket, så langt det er mulig, inneholder unntaksbestemmel-
ser som gjør at fartøy får seile, samtidig som de langt på
vei skal få beholde sine opprinnelige tekniske løsninger.
I 2014 fikk vi en ny forskrift om særlige regler for skip som
er fredet eller vernet (forskrift 17. juni 2014 nr. 768).

Fartøyvern har blitt et prioritert felt fra politisk hold.
I St.meld. nr. 16 (2004–2005) Leve med kulturminner ble
det varslet at Riksantikvaren skulle utarbeide en plan for
fredning og dokumentasjon av fartøy og båter. Planen
skulle også inneholde en strategi for sikring og vedlike-
hold av fartøyene. En nasjonal fartøyvernplan med
føringer for hvordan et representativt utvalg fartøy kan
bli tatt vare på, var også ett av de fire tiltakspunktene på
kulturminneområdet i Soria Moriaerklæringen
 (2005–2009).

I desember 2010 la Riksantikvaren frem Nasjonal
verneplan for fartøy for perioden 2010–2017. Planen
inneholder blant annet et program for fredning av et
utvalg fartøy frem mot 2017 – ferger, passasjerskip,
fiskefartøy, spesialskip, lasteskip og fritidsbåter. Per
februar 2020 er fredninger av ferger og passasjerskip
foreløpig avsluttet. Totalt 14 fartøy er fredet, og 6 fred-
ninger er under arbeid. I tillegg til de fredete fartøyene
har 238 fartøy status som vernet skip. Verneflåten utgjør
således totalt 258 fartøy.

I statsbudsjettet for 2020 heter det: «Bevaringspro-
grammet for fartøy har som mål å sikre at fartøy som er
freda og eit representativt utval fartøy som har avtale
med Riksantikvaren om vern har eit normalt vedlike-
haldsnivå innan 2020».

Begrepet «representativt utvalg» kan brukes på to
nivåer, både som overordnet kriterium og som kriterium
for vurderinger av enkeltfartøy. På overordnet nivå skal
et representativt fartøyutvalg bestå av ulike fartøytyper
som vurderes både ut ifra konstruksjon og funksjon. Et
representativt utvalg fartøy skal bevares for å gjenspeile
landets tradisjoner innen sjøfart, fiskeri og øvrig maritim
virksomhet. Et representativt utvalg skal omfatte det
sjeldne og vanlige fra hver historisk periode, og vise
utviklingen over et lengre tidsrom. Når nye fartøy velges,
ut ifra type og/eller funksjon, økes representativiteten.
Utvalget skal være bredt nok til å belyse hvordan sam-
funnet har utviklet seg over tid. Ved styrking av repre-
sentativiteten er det valgt ut flere like fartøy av samme
type og funksjon.

160 | KULTURMINNEVERN

https://lovdata.no/dokument/SF/forskrift/2018-12-20-2056
https://lovdata.no/dokument/SF/forskrift/2018-12-20-2056
https://lovdata.no/dokument/SF/forskrift/2018-12-20-2056
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_4#%C2%A714a
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://lovdata.no/dokument/SF/forskrift/2014-06-17-768
https://lovdata.no/dokument/SF/forskrift/2014-06-17-768
https://www.regjeringen.no/no/dokumenter/stmeld-nr-16-2004-2005-/id406291/

«Normalt vedlikeholdsnivå» må ikke forveksles med
«sluttført». Et fartøy som anses som ferdig istandsatt, vil
ha en situasjon med normalt vedlikehold i om lag tre til
syv år.

Fredningsvedtak etter § 14 a er enkeltvedtak. Etter-
som § 22 ikke gir nærmere saksbehandlingsregler for
slike fredningsvedtak, er det forvaltningslovens saksbe-
handlingsregler som fullt og helt kommer til anvendelse,
se pkt. 1.5.

Se Riksantikvarens veiledere Fredning av fartøy og
Tildeling av status som verna skip.

5.2.2 Første og andre ledd – hjemmel til å frede båter
Riksantikvaren er gitt myndighet til å frede båter, jf.
forskrift 15. februar 2019 nr. 127 om fastsetting av
myndighet mv. etter kulturminneloven (ansvarsfor-
skriften) § 2 (4). Fylkeskommunen og Sametinget kan
imidlertid fatte vedtak om midlertidig fredning, jf. for-
skriften §§ 3 (4) og 4.

Bestemmelsen gir hjemmel til å frede båter uansett
alder. Med båter menes bl.a. robåter, motor- og damp-
båter, seilbåter, husbåter og regulære skip, uansett stør-
relse. Båten vil normalt være flytende, men det er ikke
noe vilkår for fredning. En båt kan bli satt på land, f. eks.
som utstillingsobjekt på et museum. Fredning er imid-
lertid mindre aktuelt i slike tilfelle, da fartøyet som
utstillingsobjekt normalt er sikret, f. eks. med vernebygg.

Riksantikvaren har ikke hatt praksis for å forvalte
mindre, verneverdige båter, det vil si små tradisjonsbåter,
mindre fiskesjarker, fembøringer og større tradisjons-
båter uten dekk. Det er flere grunner til at disse båtene
foreløpig ikke er inkludert i fartøyvernforvaltningen.
Fordi slike småbåter ikke har den samme juridiske
identiteten som større fartøy, og de heller ikke er innført
i registrene, er sikker identifisering et problem. Kultur-
miljøforvaltningen har foreløpig heller ikke oversikt over
de enkelte fartøyene eller kategoriene. Det skal være
rundt 1 200 slike båter ved museene, og et ukjent antall
hos private og frivillige organisasjoner.

På grunn av størrelsen og vekten er mindre båter i
regelen lette å sikre på land. De er også laget med tanke
på at de skal stå i naust på land størsteparten av året. På
grunn av påkjenninger som de ikke er konstruerte for,
vil større fartøy ta skade på land. Disse vernes derfor best
på sjø og i drift.

I Riksantikvarens Nasjonal verneplan for fartøy
2010–2017 foreslås det som tiltak at det skal utarbeides

en plan for hvordan kategorien små og åpne båter på en
god måte kan integreres i fartøyvernets praksis. Forbun-
det KYSTEN skal foreta en kartlegging som vil være
grunnlag for en fremtidig verneplan for små og åpne
båter.

Første og andre ledd er utformet etter mønster av
§ 15 første og tredje ledd. Lovforståelsen her er også
relevant for § 14 a. Vilkåret for fredning er at båten er av
særlig kulturhistorisk verdi. Dette betyr at frednings-
myndigheten må anse at båten har en dokumentasjons-,
kunnskaps-, kilde- eller opplevelsesverdi som i en
avveining mot andre interesser (f. eks. utnyttelse til
næringsformål) tilsier at fredning likevel foretas.
Departe mentet understreket imidlertid i proposisjonen
at fredning av større båter som er knyttet til nærings-
utøvelse, vil være lite aktuelt mot eiers ønske, jf. Ot. prp.
nr. 50 (1998–99) s. 42.

Når det gjelder vurderinger og prioriteringer av
enkeltfartøy, må forvaltningen kunne begrunne hvorfor
ett fartøy har større verneverdi enn et annet.

Sentrale kriterier i en slik vurdering er:

 ■ autentisitet
 ■ sjeldenhet
 ■ typisk
 ■ teknisk tilstand
 ■ alder
 ■ identitetsverdi
 ■ kontinuitet
 ■ historisk kildeverdi
 ■ brukshistorikk
 ■ symbolverdi
 ■ tilhørighet lokalt/regionalt
 ■ miljø
 ■ bruks- og opplevelsesverdi

Autentisitet er et vesentlig utvalgskriterium. Et fartøy
som har stor grad av autentisitet fra byggetidspunktet
og/eller fra sin driftsperiode, har høy kulturhistorisk
verdi. Innen kulturmiljøforvaltningen står autentisitet
for ekthet og troverdighet. Uheldige endringer kan ha
blitt påført, og i de tilfellene kan integritet (helhet) og
autentisiteten være redusert.

Et fartøy fra slutten av 1800-tallet har for eksempel
høy kulturhistorisk verdi med spor av slitasje, bruk og
funksjonalitetstilpasninger fra sin driftstid. Ombyg ginger
og overgangsformer har stor kildeverdi. En båtkopi kan

DEL 7 – LOV OM KULTURMINNER | 161

https://www.riksantikvaren.no/veileder/rettleiar-til-freding-av-fartoy/
https://www.riksantikvaren.no/veileder/tildeling-av-status-som-verna-skip/
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://ra.brage.unit.no/ra-xmlui/handle/11250/176911
https://ra.brage.unit.no/ra-xmlui/handle/11250/176911

i motsetning bli et forenklet bilde av et fartøy slik etter-
tiden har tolket at det i sin tid var. Ofte er deler av en
konstruksjon erstattet med nye materialer. Det er da et
vesentlig kriterium at reparasjoner og vedlikehold er
gjennomført i samsvar med opprinnelig utførelse (pro-
sessuell autentisitet). I forbindelse med fredning etter
kulturminneloven er autentisitet et av de kriteriene som
tillegges størst vekt.

Det må vurderes om fartøyet er i en slik teknisk til­
stand at det lar seg bevare som kilde til kunnskap og
opplevelse. Dersom en fartøytype er underrepresentert
på landsbasis, eller er sjelden, vil man imidlertid likevel
kunne forsvare å ta vare på et fartøy som i utgangspunk-
tet er i dårlig forfatning.

Symbolverdi, sammenheng og miljø er kvaliteter som
gir mange fartøy særlige kvaliteter ved å gi sine om -
givelser en følelse av gjenkjennelse og tilhørighet. Dette
kan i hovedsak knyttes til to forhold: Enten til konkrete
begivenheter eller personer eller til tradisjon/konti nuitet
i bruk av et område. Et fartøy som har inngått i omgi-
velsene over lang tid, og som har blitt identifisert med
stedet i en slik grad at det er utenkelig å fjerne eller endre
det, er eksempelvis nasjonalklenodiet hjuldamperen
Skibladner. Et verneobjekt har stor kulturhistorisk verdi
i et miljø det har inngått i over lang tid eller i en viktig
periode. Det er mange eksempler på at kulturmiljø-
forvaltningen vedtar vern hvor samfunnskontekst og det
miljøet som et fartøy inngår i, vektlegges. Riksantikvaren
fredet eksempelvis fergene D/S Ammonia og M/F Store­
gut i 2009, hvor det ble lagt stor vekt på den rollen
fergene har hatt i et større transportsystem med nasjonal
verdi. Begge fergene inngår i dag i verdens arvområdet
på Rjukan og Notodden.

Fartøy med høy alder står i en særstilling ved at de er
kilde til kunnskap om tekniske løsninger som er lite
dokumentert. Kildeverdien til et fartøy, både konstruk-
sjonen og tekniske løsninger, forteller samlet om en gitt
tid og virkesteds kultur, teknologinivå, økonomi og til
dels klima. Slike fartøyer vil ofte være sjeldne, men
sjeldenhet er i seg selv et viktig kriterium. En fartøytype
kan også være fredningsverdig hvis den er sjelden, selv
om den er bygget etter 1945.

Fredningsvedtak etter § 14 a omfatter fast inventar
og utstyr. Det vil f. eks. være fastmonterte møbler og
tekniske innretninger som rigg, lanterner, kompass,
harpun mv. Monterte seil og tauverk må også anses som
fast inventar.

Fredningen kan når særlige grunner tilsier det, også
omfatte større løst inventar. Dette kan være gjenstander
som er produsert med henblikk på det enkelte fartøyet,
f. eks. fiskeredskaper, eller utstyr som utgjør en naturlig
del av interiøret, f. eks. møbler eller redningsbåter som
har fulgt båten i hele eller deler av driftsperioden. Det
kan også være gjenstander som har en spesiell historie
knyttet til seg, eller som har tilhørt eller tilhører en
fremstående person som kan knyttes til fartøyet, jf.
Ot. prp. nr. 50 (1998–99) s. 43. Fredningen kan også
omfatte eventuelle originale gangveier, løse skilt og annet
som har vært viktig for skipets funksjon. Eksempel på
løse skilt er slike små tavler som henger på rekka på
Hurtigrutens skip, med «nordgående» eller «sørgående»
og avgangstiden skrevet med kritt.

Etter andre ledd kan det i fredningsvedtaket presi-
seres særskilt hva som er omfattet av fredningen. Loven
forutsetter imidlertid at dette skal gjøres, da bestemmel-
sen ikke har en generell atferdsnorm som § 15 fjerde
ledd. Dette betyr at fredningsvedtaket utfyllende må
fastlegge hva som er ulovlige og lovlige tiltak. Forarbei-
dene uttrykker at det også kan gis bestemmelser om bruk
og drift. Det betyr at det f. eks. kan fastsettes maksimal
seilingstid og maksimalt antall passasjerer for å begrense
slitasje.

Tavle fra hurtigruteskipet Nordstjernen, som ble fredet
18. desember 2012. (Foto: Mari Søbstad Amundsen,
 Riksantikvaren)

162 | KULTURMINNEVERN

https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/

5.2.3 Tredje ledd – avmerking av fredningsvedtaket i
skipsregisteret, mv.

Fredningsvedtaket skal om mulig avmerkes i vedkom­
mende skipsregister, jf. tredje ledd første punktum. Dette
er imidlertid ikke noe vilkår for at virkning av fredning
utløses. Formuleringen om mulig er tatt inn for de til feller
det ikke lar seg gjøre å avmerke fredningen i et båt- eller
skipsregister, f. eks. fritidsbåter som er mindre enn 7
meter.

Avmerking i et skipsregister gir imidlertid frednings-
vedtaket en ønsket notoritet og publisitet; slik registre-
ring kan sammenlignes med tinglysning etter § 22 nr. 5.
Dette er ikke minst viktig for nye eiere av båten og
eventuelle panthavere. De særlig aktuelle registrene er
hjemlet i lov 12. juni 1987 nr. 48 om norsk internasjonalt
skipsregister og lov 24. juni 1994 nr. 39 om sjøfarten.

Tredje ledd andre punktum gir § 15 a anvendelse som
dispensasjonshjemmel og § 22 nr. 4 som hjemmel til
midlertidig fredning. Fylkeskommunen/Sametinget (for
samiske båter) har myndighet til å gi dispensasjon fra
fredningen, jf. ansvarsforskriften §§ 3 (4) og 4. Riksan-
tikvaren har etter forskriften § 2 (5) dispen sasjons-
myndighet for båter som er oppført på Riks antikvarens
liste, jf. § 2 (6). Se også kommentarene til §§ 15 a og 22
nr. 4. Tredje ledd tredje punktum gir §§ 16 til 18 anven-
delse så langt de passer.

Se for øvrig Riksantikvarens veileder Dispensasjon
frå freding av fartøy.

Langs kyst og vassdrag finnes det også en rekke ulike kultur-
minner som ikke direkte er knyttet til skipsfart. Bildet viser
Fetsund Lenser ved Glomma, idag et museum over vår fløt-
ningshistorie. (Foto: Arve Kjersheim, Riksantikvaren)

DEL 7 – LOV OM KULTURMINNER | 163

https://lovdata.no/dokument/NL/lov/1987-06-12-48
https://lovdata.no/dokument/NL/lov/1987-06-12-48
https://lovdata.no/dokument/NL/lov/1994-06-24-39
https://www.riksantikvaren.no/veileder/rettleiar-til-dispensasjon-fra-freding-av-fartoy/
https://www.riksantikvaren.no/veileder/rettleiar-til-dispensasjon-fra-freding-av-fartoy/

6.1 INNLEDNING

6.1.1 Oversikt
Kulturminneloven skiller mellom automatisk fredete
(legalfredete) kulturminner og vedtaksfredete kultur-
minner mv. Et vedtaksfredet kulturminne mv. er fredet
ved vedtak etter bestemmelsene i kulturminneloven
§§ 15 (byggverk, anlegg mv. fra nyere tid), 19 (område
rundt et fredet kulturminne og skipsfunn) eller 20 (kultur­
miljø), jf. § 22, eventuelt i en kombinasjon mellom disse
bestemmelsene, samt § 14 a (båter) og § 22 a (statens
forskriftsfredete byggverk og anlegg).

For vedtaksfredete kulturminner mv. gjelder bestem-
melsene i kulturminnelovens kapittel V. En gruppe
fredete bygninger – de erklært stående byggverk fra
perioden 1537–1649 – kommer i en mellomsituasjon.
De er automatisk fredet etter § 4 tredje ledd, men er ellers
underlagt §§ 15 tredje og fjerde ledd, 15 a og 16 til 18, jf.
§ 4 tredje og fjerde ledd.

I 2019 var om lag 6 000 bygninger i Norge fredet. Det tilsva-

rer ca. 0,15 prosent av den samlede bygningsmassen. Fredning

skal sikre varig vern av et representativt utvalg bygninger, slik

at de til sammen kan gi et et godt bilde av den historiske

utviklingen. Bygningsvernet er særlig behandlet i pkt. 2.3 i

Kulturminnevern, Bind I (2005). Antall fredete bygninger og

anlegg utgjør imidlertid bare 1,2 % av alle bygninger som er

eldre enn år 1900 (400 000). I alt 430 fredete bygninger

stammer fra tiden før 1537. Av disse er 190 kirker. De øvrige

og ikke-kirkelige (profane) bygninger er i hovedsak loft og bur

i tømmer. Det finnes også noen våningshus og uthus i tømmer

fra middelalderen. I tillegg kommer enkelte borganlegg (og

bygninger) i mur. Per 2019 hadde vi 202 erklærte automatisk

fredete byggverk fra perioden 1537–1649, jf. kml. § 4 tredje

ledd. 41 av disse har tidligere hatt status som middelalderhus.

I tillegg er det per januar 2020 registrert 107 bygninger fra

1537–1649 som skal erklæres som automatisk fredete.

Før-reformatoriske bygninger er automatisk fredet etter
bestemmelsene i kulturminnelovens kap II. Spørsmål som
vedrører automatisk fredete kulturminner, følger bestem-
melsene i kap II, se dog § 4 tredje og fjerde ledd. Det er
viktig å merke seg at automatisk fredning av en bygning
fra før 1537 og samiske bygninger fra år 1917 eller eldre,
normalt innebærer en strengere fredning enn fredning
av bygning ved vedtak. Det er således forbudt etter § 3 å
gjøre noe som kan medføre fare for skade på bygninger
som er automatisk fredet. De automatisk fredete bygnin-
gene har også en sikringssone på 5 meter, jf. § 6 andre
ledd, hvis ikke annet er fastsatt etter første ledd. Normen
etter § 3 forbyr også å «på annen måte utilbørlig skjemme
eller fremkalle fare for at det kan skje», noe som gjør at
et tiltak et godt stykke utenfor sikringssonen kan være
forbudt, f. eks. anlegg av veg eller bygging av et hus.

For de automatisk fredete stående byggverk fra
1537–1649 gjelder imidlertid fredningsnormen i § 15
fjerde ledd samt dispensasjonsbestemmelsen i § 15 a og
§§ 16 til 18 tilsvarende. Bestemmelsene om sikringssone
gjelder også disse bygningene. Se pkt. 3.3.4 og 3.4.5 for
mer om automatisk fredete bygninger.

Kulturminneloven § 15 er hjemmelen for fredning av
bygninger og anlegg mv. fra nyere tid, mens § 19 er hjemmel
for å frede områder til vern av kulturminner. Ved lovend-
ringen 3. juli. 1992 nr. 96 ble det vedtatt en ny og viktig
fredningsbestemmelse, § 20, som gir kulturmiljømyndig-
hetene anledning til å frede et kulturmiljø. Bestemmelsen
ble innarbeidet i lovverket på bakgrunn av den tiltagende
helhetstenkningen innen kulturminnevernet.

6
Kapittel V – Fredning ved enkeltvedtak

| AV MARIE FINNE OG JØRN HOLME |
Ajourført av Tove Elise Ihler, Kaare Stang, Inger Johanne Rystad, Eline Ova Sveen, Jørgen Reiss-Jacobsen,

Yngvild Solberg Greiner, Sindre Fjell og Jørn Holme

MARIE FINNE OG JØRN HOLME

164 | KULTURMINNEVERN

Ved lovendring 3. mars 2000 nr. 14 ble atferdsnormen
for de såkalte listefredninger gjeninnført i § 15 fjerde
ledd, og hjemmelen for pålegg etter skade i § 16 ble gitt
en mer hensiktsmessig formulering. Ved samme lov-
endring ble det dessuten gitt hjemmel for en enklere
fredningsprosedyre ved forskrift – for fredning av statens
verneverdige byggverk og anlegg. Denne bestemmelsen
ble imidlertid plassert under kap VI som ny § 22 a.
Uttrykket bygning i kapittel V ble ved lovendringen
erstattet med byggverk. Noen stor realitetsforskjell var
ikke tilsiktet. Men departementet ønsket ved uttrykket
byggverk å markere et noe bredere spekter av kultur-
minner, herunder bygningstekniske innretninger og
ulike typer anlegg som er kulturhistorisk viktige, se
Ot. prp. nr. 50 (1998–99) s. 16.

Etter lov 19. juni 2009 nr. 54 om forvaltning av
naturens mangfold (naturmangfoldloven) § 7 skal – før
vedtak fattes med hjemmel i annet regelverk, også kultur-
minneloven – påvirkningen vedtaket har på natur mang-
foldet, vurderes etter §§ 8 til 12 i denne loven. I tillegg
ble naturelementer inkludert i hva fredningen kan
omfatte etter kulturminneloven § 15, «Fredningen kan
omfatte naturelementer så langt de bidrar til hel heten i
parker, hageanlegg, alleer mv.».

Kapittel V inneholder også dispensasjonsbestem-
melser som gir anledning til i særlige tilfeller å dispensere
fra bestemmelser som gjelder for vedtaksfredete kultur-
minner mv., se §§ 15 a, 19 tredje ledd og 20 tredje ledd.
Dispensasjonsbestemmelsen i § 15 a kommer også til
anvendelse for kulturminner fredet etter §§ 14 a og 22 a
samt de erklærte stående byggverk fra perioden

Bondekulturen, representert ved tømmerarkitekturen i innlandet, stod sentralt da de første vedtaksfredningene ble satt ut i livet
i begynnelsen av 1920-årene. Bygningene representerer det ypperste i vår byggekunst og ble ansett som uttrykk for det særnorske.
På gården Bjølstad i Heidal i Oppland ble ni bygninger fredet i 1924. (Foto: Jiri Havran)

DEL 7 – LOV OM KULTURMINNER | 165

https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://lovdata.no/dokument/NL/lov/2009-06-19-100
https://lovdata.no/dokument/NL/lov/2009-06-19-100

 1537–1649. I kapittel VI finner vi enkelte bestemmelser
som også har betydning for vedtaksfredninger. Av særlig
betydning er § 22, som gir regler for fremgangsmåten
ved ordinær vedtaksfredning (dog ikke for fredning etter
§§ 14 a og 22 a).

Et fredningsvedtak er et enkeltvedtak etter forvalt-
ningsloven (fvl.), se dog §§ 20 og 22 a, hvor frednings-
vedtaket fastsettes ved forskrift. De generelle saksbe-
handlingsregler i forvaltningsloven kommer derfor til
anvendelse, se nærmere om dette under pkt. 1.5, foruten
de særlige saksbehandlingsregler i kml. § 22. § 22 gjelder
likevel ikke ved fredning etter §§ 14 a og 22 a, se pkt. 7.1.

Forvaltningslovens generelle bestemmelser gjelder
også ved de øvrige enkeltvedtak kulturmiljøforvalt ningen
fatter i medhold av dette kapittel (§§ 15 a, 16 første ledd,
17 første ledd andre punktum og 18 første ledd andre
punktum og andre ledd andre punktum).

Et fredningsvedtak retter seg mot enhver, ikke bare
eier, bruker eller tiltakshaver. Vedtakets rettsvirkninger
inntrer når vedtaket er undertegnet av bemyndiget
person. Forvaltningsloven § 27 første ledd pålegger
forvaltningsorganet å sørge for at partene underrettes
om vedtaket så snart som mulig. Som hovedregel skal
underretning skje skriftlig. Det samme gjelder ved
midlertidig fredning, se pkt. 7.1.5.

Det har ingen umiddelbar betydning for vedtaket at
det er påklaget innenfor klagefristen. En klage på enkelt-
vedtak har ikke oppsettende virkning, hvis ikke vedtaket
selv, vedkommende forvaltningsorgan eller overordet
organ særskilt bestemmer det, jf. fvl. § 42.

En igangsatt fredningssak vil på den annen side ikke
i seg selv pålegge noen begrensninger. Det er imidlertid
vanlig ved oppstart av fredningssak å presisere at det på
de bygninger/områder som omfattes av forslaget, ikke
må settes i gang arbeider som er i strid med intensjonene
i fredningsforslaget. Hvis dette skjer, vil dette igjen ofte
utløse vedtak om midlertidig fredning. Men bare et
forslag om fredning har ingen formell rettsvirkning.

Ettersom fredningsvedtak sendes til eier og tinglyses
på eiendommen, jf. § 22 nr. 5, vil det sjelden være aktuelt
for eier å påberope seg aktsom villfarelse om fredningen.
Det samme gjelder ulike offentlige etaters tiltak på
eiendommen, typisk kommunens gravearbeid i forbin-
delse med avløpsnettet. Kommunene har også oversikt
over hvilke bygninger som er fredet. I dag får dessuten
kommunen gjenpart av alle fredningsvedtak.

Forslag om fredning er undergitt en omfattende og
gjentatt kunngjøringsprosedyre, jf. § 22, se nærmere pkt.

7.1. Uvitenhet om fredningen kan særlig oppstå for andre
brukere av eiendommen enn eier (typisk leie takere) og
tilfeldige personer som gjør skade på eiendommen (f. eks.
ved hærverk eller kollisjon med kjøretøy). Hvis en som
leier et fredet bolighus, f. eks. maler huset med en
malingstype og farge som ikke godtas av dispensasjons-
myndigheten, kan også eier komme i ansvar ved å ikke
ha orientert leier på forhånd om fredningen og dens
betydning. Situasjon med villfarelse rundt vedtak om
fredning er særlig behandlet i pkt. 7.13.3 under § 27.
Spørsmål om kjennskap til fredningen er videre flere
ganger blitt satt på spissen i forbindelse med vedtak om
midlertidig fredning, se pkt. 7.1.5.

I en del tilfeller er det inngått en såkalt fredningsavtale mellom

eier og kulturmiljøforvaltningen. Disse avtalene hadde sitt

utspring i bygningsfredningsloven av 1920 § 7. Etter bygnings-

fredningsloven kunne den gang eieren i utgangspunktet rive

bygningen selv om den var fredet. Ved utbetaling av tilskudd

for pliktet eieren seg gjennom en fredningsavtale til ikke å rive.

Dersom det er inngått en fredningsavtale for en fredet

bygning, har avtalen ikke lenger noen realitet. I tilfeller hvor eien-

dommen ikke er fredet, vil avtalen kunne være rivebegrensende.

Fredningsavtalene kan slettes av Riksantikvaren, men hver

sak må vurderes konkret. Hvis bygningen er fredet, vil det være

kurant å slette avtalen. Der bygningen ikke er fredet, skal saken

legges frem for fylkeskommunen til uttalelse før Riksantikvaren

tar en beslutning. Dersom en avtale skal slettes for en ikke

fredet bygning, må eieren ha en saklig grunn for hvorfor avtalen

må betraktes som en urimelig belastning.

6.1.2 Forholdet til reguleringsplan
Tidligere var det ikke adgang til å fatte vedtak om fred-
ning i strid med reguleringsplan. Dette ble endret i
forbindelse med revisjonen av den forrige plan- og
bygningsloven 21. april 1989 nr. 17. Saksbehandlings-
reglene i § 22 ble samtidig gjort parallelle med tilsvarende
bestemmelser i daværende pbl. §§ 27-1 og 27-2 om
utarbeiding av forslag til og vedtakelse av regulerings-
plan. Plan- og bygningsloven § 91 fikk også et nytt tredje
ledd, som ga kommunen hjemmel til å avslå rivings-
,søknad inntil det foreligger regulerings- eller bebyggel-
sesplan for eiendommen, se Ot. prp. nr. 51 (1991–92) s. 4.
Dette er videreført i den nye og gjeldende planen – og
bygningsloven § 13-1 første ledd. Vedtak om fredning
kan altså skje i strid med reguleringsplan. Det oppstår

166 | KULTURMINNEVERN

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667

normalt ikke erstatningsansvar for det offentlige dersom
man freder i strid med gjeldende reguleringsplan.

Spørsmålet er nå avklart i rettspraksis, se dom i Borgarting

lagmannsrett av 5. november 2009, gjengitt i RG 2009 s. 620

(LB-2008-39376). Saken gjaldt Riksantikvarens fredning av

ca. tre mål av den såkalte Kikut-tomten ved Ekely i Oslo. Ut -

bygger hadde gjennom reguleringsplan fra 1983 og bebyggel-

sesplan i 1991 fått anledning til å bygge tre terrasseblokker i

området. Fredningen var begrunnet av å bevare landskapet på

Ekely, rett ved Edvard Munchs atelier. Utbygger klaget på fred-

ningen til Miljøvendepartementet, uten å få medhold. Frednin-

gen kunne gjennomføres til tross for tidligere planvedtak.

Forvaltningspraksis i de senere årene har dog gått i
retning av at man som hovedregel forsøker å unngå å

frede i strid med nyere reguleringsplaner. Planer yngre
enn 10 år sees på som nyere.

6.1.3 Rette myndighet i fredningssaker etter kapittel V
Det er Riksantikvaren som etter forskrift 15. februar 2019
nr. 127 om fastsetting av myndighet mv. etter kulturmin-
neloven (ansvarsforskriften) § 2 (4) er gitt myndighet til
å fatte vedtak om fredning etter kml. §§ 15 og 19, samt
til å forskriftsfrede statens byggverk etter § 22 a og å gi
nærmere fredningsbestemmelser. Kulturmiljø etter § 20
kan derimot bare fredes av Kongen.

Fylkeskommunen/Sametinget (for samiske kultur-
minner) er etter ansvarsforskriften §§ 3 (4) og 4 dispen-
sasjonsmyndighet etter §§ 15 a, 19 tredje ledd og 20 tredje
ledd. Fylkeskommunen/Sametinget har også myndighet
til å gi pålegg om utbedring etter kml. § 16 og skal
undersøke et vedtaksfredet byggverk og gi eventuelle
pålegg om vedlikehold etter § 17. Pålegg etter § 17 krever
samtykke fra Riksantikvaren, jf. forskriften § 2 (5).
Fylkeskommunen/Sametinget skal etter forskriften § 3
(4) og 4 motta melding om brannskade mv. og avgjøre
om byggverket skal istandsettes/gjenreises etter § 18.

Etter forskriften § 2 (6) har Riksantikveren myndig-
het til å fastsette hvilke kulturminner og kulturmiljøer
som Riksantikvaren skal ha forvaltingsansvaret for. Disse
kulturminnene og kulturmiljøene må være av særlig
viktighet mv., jf. forskriften § 2 (6) bokstavene a–f, og de
føres på en egen liste. For disse listeførte kulturminnene
og kulturmiljøene er det etter forskriften § 2 (5) Riks­
antikvaren som har dispensajonsmyndighet etter §§ 15
a, 19 tredje ledd og 20 tredje ledd, og myndighet etter
§§ 16 til 18. Riksantikvaren kan også etter samme
bestemmelse gi tilskudd etter § 17 andre ledd og forlenge
fristen etter § 18 første ledd tredje punktum.

Se pkt. 6.3.1 for mer om vedtak for å dispensere fra
midlertidig fredning, jf. § 22 nr. 4, .

6.1.4 Endring og opphevelse av fredningsvedtak
Et fredningsvedtak kan i visse tilfeller endres av rette
fredningsmyndighet. En utvidelse av fredningsvedtaket
krever et nytt fredningsvedtak, og en slik endring må for
fredninger etter kml. §§ 15, 19 og 20 følge de særlige
saksbehandlingsreglene i § 22.

En bygning i Farsund med hage på ca. 1 ½ mål ble fredet med

hjemmel i § 15 i 1981. Noen år senere henvendte eier seg til

Kaupanger stavkirke. Området rundt kirken ble midlertidig
fredet av Riksantikvaren i 1997 mens reguleringsarbeidet var
i gang. Miljøverndepartementet slo fast i en avgjørelse at
fredningsvedtak etter kulturminneloven går foran regulerings-
planvedtak. (Foto: Geirr Olav Gram, Riksantikvaren)

DEL 7 – LOV OM KULTURMINNER | 167

https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127

Riksantikvaren med spørsmål om utvidelse av fredningen til å

omfatte en nyinnkjøpt tilleggstomt. Denne tomten hadde tid-

ligere vært en del av hageanlegget. Riksantikvaren fant at dette

ville være en utvidelse av fredningen. Selv om eier ønsket

utvidet fredning, måtte saksbehandlingsreglene følge § 22.

Omgjøringsreglene i fvl. § 35 kunne ikke her benyttes.

Dersom det i et fredningsvedtak etter § 15 ikke er gitt
nærmere regler om fredningens innhold, gjelder hand-
lingsnormen i § 15 fjerde ledd. Utfylling av et tidligere
vedtak om fredning fra før 1. januar 1993 med fredings-
bestemmelser eller endring av fredningsbestemmelsene
antas derimot å kunne følge de ordinære saksbehand-
lingsregler i forvaltningsloven, hvor forhåndsvarsel og
opplysningsplikt etter fvl. §§ 16 og 17 er tilstrekkelig.

Spørsmålet kom opp i forbindelse med Fredningsgjennom-

gangen, hvor Riksantikvaren kom med presiseringsdokumenter

for tidligere fredninger i perioden 1923–1978 etter bygnings-

fredningsloven av 1920. Per juni 2016 var det utarbeidet om

lag 750 presiseringsdokumenter. Noen eiere ønsket ikke å

delta. Etter at Foreningen Fredet protesterte på denne gjen-

nomgangen, trakk 129 eiere seg senere. Til tross for at Riks-

antikvaren presiserte at dokumentene skulle baseres på enighet

mellom eier og forvaltning, og at tinglysning av dokumenter var

frivillig, klaget Foreningen Fredet på vegne av flere eiere av

fredete bygninger presiseringsdokumentene inn til Sivilom-

budsmannen, for å rettsstridig ha utvidet fredningene gjennom

disse dokumentene. Riksantikvaren hadde bl.a. tatt inn hand-

lingsnormen etter nåværende lov § 15 fjerde ledd i dokumen-

tene, som dekkende for hva forvaltningen hadde lagt til grunn

etter praksis. Ombudsmannen viste til Høyesteretts uttalelser

i Rt. 2010 s. 850, Koppangdommen. Sivilombudsmannen kom

til at dokumentene ikke var å anse som nye enkeltvedtak etter

fvl. § 2 første ledd, bokstav b, jf. bokstav a, som endret fred-

ningene. Ombudsmannen presiserte:

I forbindelse med planene om nytt operabygg på Vestbanetomten i Oslo foreslo regjeringen i 1998 og på ny i 1999 at det kunne
være aktuelt å rive den fredete stasjonsmesterbygningen (etter eventuell avfredning). Spørsmålet ble ikke satt på spissen, da
 Stortinget istedet vedtok bygging av ny opera i Bjørvika. Saken viser imidlertid at statens rolle som grunneier og vernemyndighet
bør holdes klart fra hverandre. Hvis staten som eier ønsker å få avfredet en fredet bygning, bør den fremme saken for Riks-
antikvaren, som selvsagt kan prøve om samfunnsmessige behov tilsier avfredning. Klima- og miljødepartementet som overordnet
myndighet og Riksantikvaren har ellers adgang til omgjøring av fredningsvedtak etter de generelle regler i fvl. § 35. (Foto: Lene
Buskoven, Riksantikvaren)

168 | KULTURMINNEVERN

«Det er uheldig at dokumentene inneholder uttrykk og

beskrivelser som er upresise, men de kan uansett ikke ansees

som bestemmende for eiernes rettigheter og plikter.

Omfanget og innholdet i fredningene må vurderes konkret

med utgangspunkt i situasjonen på fredningstidspunktet og

tolkes i lys av Høyesteretts uttalelser i Koppangdommen.

Enighet mellom Riksantikvaren og eier vil være et tolkings-

moment ved forståelses av eldre fredninger, men kan ikke

utvide eller tre i stedet for eksistrende fredningsvedtak.» (Sivil-

ombudsmannens uttalelse av 17. januar 2017 – sak 2015/3270

og 2015/3275.)

En annen problemstilling er om Riksantikvaren kan
oppheve en fredning av eget tiltak eller etter søknad fra
eier, og i så fall hvilke saksbehandlingsregler som skal
følges. En avfredning vil først og fremst være aktuelt der
hvor eiendommen ikke lenger har de kvaliteter som i sin
tid begrunnet fredningen. Et fredet gårdstun er typisk
så ødelagt etter forsømt vedlikehold eller ulovlig riving
av bygninger at anlegget ikke lenger har tilstrekkelig
kultur historisk verdi til å opprettholde en fredning.

Ifølge forvaltningspraksis har Riksantikvaren hatt
kompetanse til å oppheve egne fredningsvedtak, fred-
ningsvedtak fattet av Kirkedepartementet i medhold av
bygningsfredningsloven av 1920 og fredningsvedtak
fattet av Miljøverndepartementet. Dette ble også uttryk-
kelig presisert ved Miljøverndepartemetets brev til
Riksantikvaren av 21. juni 1993. Riksantikvaren kan
selvfølgelig også oppheve en midlertidig fredning,
uavhengig av hvem som fattet vedtaket. Etter forvalt-
ningspraksis har oppheving av fredningsvedtak skjedd
etter de alminnelige saksbehandlingsregler for enkelt-
vedtak i forvaltningsloven, og ikke etter de omstendelige
saksbehandlingsreglene i § 22. Det samme må også
gjelde ved innskrenkning av et tidligere fredningsvedtak.

Et aktuelt spørsmål kan være om et fredningsvedtak
kan oppheves av andre grunner. Skranken for å gi dis-
pensasjon etter § 15 a avskjærer ikke forvaltningens
mulighet til å omgjøre fredningsvedtak etter fvl. § 35.
Riksantikvaren må eksempelvis kunne oppheve eller
begrense en fredning, hvis det i ettertid oppstår vesent-
lige samfunnsmessige behov som er så tungtveiende at
hensynet til kulturminnet må vike. Det sier seg selv at
det må foreligge sterke og helt særegne forhold hvis et
fredningsvedtak skal omgjøres etter denne bestemmelsen.

Et avslag på søknad om oppheving eller endring av
fredningsvedtaket er ikke å anse som enkeltvedtak. Slik
nektelse er i realiteten en beslutning om å ikke omgjøre

eget vedtak. Et slikt vedtak kan derfor ha en meget
kortfattet begrunnelse, og vedtaket gir heller ingen
klagerett. Avslag på søknad om dispensasjon etter § 15 a
er derimot et enkeltvedtak, se pkt. 6.3.1. Hvis Riksanti-
kvaren derimot av eget initiativ opphever eller endrer en
fredning, er dette et enkeltvedtak som krever forhånds-
varsel og begrunnelse, og som kan påklages.

Se pkt. 3.4.7 for mer om oppheving av stadfestelse
som automatisk fredet stående byggverk etter § 4 tredje
ledd.

6.1.5 Skjønnsutøvelsen ved fredningsvedtak
Om et byggverk/anlegg eller et område har tilstrekkelig
kulturhistorisk verdi til å bli fredet, og dernest vurderin-
gen av om slikt vedtak i så fall bør fattes, har tradisjonelt
berodd på forvaltningens frie skjønn. Domstolene må
respektere den valgfrihet forvaltningen er gitt og er
tradisjonelt således avskåret fra å overprøve dette,
skjønnet, med mindre avgjørelsen er et brudd på reglene
om saksbehandling, personell fredningskompetanse eller
læren om myndighetsmisbruk.

Kulturmiljøforvaltningens frie skjønn kan stille seg annerledes

etter Høyesteretts avgjørelse i Rt. 1995 s. 1427. Her var spørs-

målet om domstolene kunne prøve om fredning av et område

etter naturvernloven var i samsvar med lovens vilkår spesiell

naturtype i § 8. Flertallet anså at denne subsumsjonen kunne

prøves. Det er da et spørsmål om ikke denne dommen med fører

at domstolene også kan prøve om en bygning er av kultur-

historisk verdi. Mot dette kan det hevdes at skjønnet etter

kulturminneloven i større grad er et rent faglig skjønn enn

vurderingen etter den tidligere naturvernloven § 8. Hvis byg-

ningen først har kulturhistorisk verdi, kan domstolene uansett

ikke prøve selve hensiktsmessighetsskjønnet, om fredning bør

foretas.

Fredningskjønnet er et faglig skjønn. Det skal være i
samsvar med myndighetenes generelle kulturminne-
vernpolitikk. Etter kml. § 2 fjerde ledd er det kultur-
historisk eller arkitektonisk verdifulle kulturminner og
kulturmiljøer som kan vernes etter kulturminneloven.
Ved vurdering av verneverdier kan det i tillegg legges
vekt på viktige naturverdier knyttet til kulturminnene.
Se pkt. 2.3.5 om § 2 tredje ledd og Riksantikvarens
fredningsstrategi mot 2020, vedlegg 2: Fredingsarbeid i
praksis pkt. 2 Kriterier for vern og fredning s. 10–12.

DEL 7 – LOV OM KULTURMINNER | 169

https://ra.brage.unit.no/ra-xmlui/handle/11250/285158
https://ra.brage.unit.no/ra-xmlui/handle/11250/285158

Formålsparagrafen i § 1 gir retningslinjer for skjønns-
utøvelsen i tillegg til innholdet i den enkelte frednings-
hjemmel. For at et kulturminne skal kunne anses som
fredningsverdig, må det etter forvaltningspraksis ha en
nasjonal verneverdi. Selv om kulturminnet ikke har slik
verdi, kan bygningen ha en særlig regional verneverdi,

f. eks. som et godt eksempel på en byggeskikk i en lands-
del.

Selv om kulturminnets egenverdi isolert sett tilsier
at det gis en fredningsstatus, kan imidlertid andre
forhold medvirke til å forringe kvaliteten og statusen til
det enkelte kulturminnet. Dette kan være tilfellet hvis
kulturminnet har vært utsatt for ulovlig eller skjem-
mende inngrep, eller at omgivelsene i utviklingens løp
har endret karakter.

Er vilkårene for fredning oppfylt, må det i tillegg
foretas en konkret helhetsvurdering om fredning bør
foretas. Flere forhold kan tale for eller mot fredning.
Hensynet til eiers og brukers interesser er relevant. En må
legge vekt på om eieren eller brukeren motsetter seg
fredning. Det forhold at eier ikke oppfatter bygningen
som fredningsverdig, har selvfølgelig ingen betydning.
Det vesentlige momentet er den inngripende betydnin-
gen en fredning får for eier, sett i forhold til objektets
verneverdi. På motsatt side kan eiers ønske om fredning
være et forhold som taler for fredning, så fremt de faglige
kriteriene er tilfredsstilt. Det er ellers lett å overse at det
store flertallet av fredningsvedtak er i samsvar med eiers
ønske.

Er kulturminnet truet av riving, byggetiltak eller
andre former for skadelige inngrep, vil dette ofte være
en utslagsgivende faktor. Slik trussel utløser ofte først en
midlertidig fredning, jf. § 22 nr. 4.

Om andre vernetiltak enn fredning kan gi kultur-
minnet en tilstrekkelig grad av vern, er også av betyd-
ning. Kirkene og til dels statens verneverdige bygninger
er undergitt et visst administrativt vern som har gjort at
en i svært begrenset grad har gått til fredning av slike
bygninger. En rekke av landets museumsbygninger
kommer i samme stilling. Er eiendommen regulert til
spesialområde bevaring etter gammel pbl. § 25 første
ledd nr. 6, eller hensynssone vern av kulturmiljø eller
kulturminne etter ny plan- og bygningslov, er det ikke
sikkert at det er nødvendig å gå til fredningssak. Det er
imidlertid en rekke kulturminner som er så viktige i
nasjonal sammenheng, at det er naturlig å frede disse,
selv om de også er vernet etter plan- og bygningsloven.

Viktige samfunnsinteresser kan også tale mot fred-
ning. Hvis fredningen f. eks. vil hindre en planlagt
offentlig veg eller annen offentlig utbygging, må dette
tas i betraktning. Det samme gjelder en nylig vedtatt
reguleringsplan. Dette hensynet får særlig betydning ved
fredning av område etter § 19 og kulturmiljø etter § 20.
Den omfattende fredningsprosedyren i § 22 har til

Riksantikvaren har et bevaringsprogram for tekniske og
 industrielle kulturminner, der målet er å sette i stand og
 vedlikeholde 15 prioriterte anlegg innen 2020. Bevarings-
programmet ble opprettet i 1997 og bestod opprinnelig av
åtte anlegg. Siden den gang har det kommet til ytterligere
syv anlegg. Norsk Vasskraft- og Industristadmuseum (NVIM)
flyttet hovedkontoret til Tyssedal i 1994 og jobbet målbevisst
for å etablere kraftverket som et symbol på norsk vasskraft-
produksjon. Stasjonen kalles «kraftkatedralen» og er
 bokstavelig talt hogd inn i fjellet. (Foto: Øystein Hagland,
Riksantikvaren)

170 | KULTURMINNEVERN

hensikt å nettopp avklare interessemotsetningene så
tidlig som mulig i kommunens planarbeid.

6.2 § 15 FREDNING AV BYGGVERK, ANLEGG MV.
FRA NYERE TID

Departementet kan frede byggverk og anlegg eller deler av
dem av kulturhistorisk eller arkitektonisk verdi. Frednings­
vedtaket omfatter fast inventar (skap, ovner mv.). Når
særlige grunner tilsier det, kan også større løst inventar
medtas. I slike tilfeller må hver enkelt gjenstand særskilt
spesifiseres.

Byggverk og anlegg som kan fredes etter første ledd er
bl.a. kulturminner som nevnt i § 4 første ledd bokstavene
a til j uavhengig av alder, særskilte anlegg som parker,
hageanlegg, alleer mv. og offentlige minnesmerker og andre
steder som viktige historiske minner knytter seg til. Fred­
ningen kan omfatte naturelementer når de bidrar til hel­
heten i parker, hageanlegg, alleer mv.

I fredningsvedtaket kan departementet forby eller på
annen måte regulere alle typer tiltak som er egnet til å
motvirke formålet med fredningen.

Dersom det i fredningsvedtaket ikke er gitt nærmere
regler om fredningens innhold, må ingen rive, flytte,
påbygge, endre, forandre materialer eller farger eller foreta
andre endringer som går lenger enn vanlig vedlikehold.
Tiltak ut over dette krever tillatelse av vedkommende
myndighet etter § 15 a. Dette omfatter også fast inventar.

6.2.1 Generelt om bestemmelsen
Kulturminneloven § 15 er hjemmelen for vedtaksfred-
ning av faste kulturminner. Formålet med fredning er å
sikre kulturminner av forskjellige typer fra alle tids-
epoker, fra alle sosiale lag, fra ulike næringer og fra alle
landsdeler, for samtid og fremtid og for ettertiden.

Bestemmelsen, slik den opprinnelig lød ved ved-
tagelsen av kulturminneloven i 1978, tilsvarte i hovedsak
den tidligere bygningsfredningslov fra 1920. Paragrafen
ble endret ved lov 21. april 1989 nr. 17, 3. juli 1992 nr. 96,
3. mars 2000 nr. 14 og 19. juni 2009 nr. 100. Endringen
i 1992 var bare en omredigering av de ulike frednings-
bestemmelsene og innebar ingen reell forskjell fra tid-
ligere. Den tidligere § 5 bokstav a – som ga hjemmel til
å frede kulturminner som nevnt i § 4 første ledd bokstav
a–j fra tiden etter 1536 – ble overført til § 15.

Loven regnet tidligere opp eksempler på hvilke
anlegg som kunne fredes. Men en slik liste ble unødven-

dig når andre ledd viser til den omfattende listen i § 4.
Hjemmelen til å frede avgrensede bygningsmiljøer ble
ved lovendringen overført til den nye utvidete § 20 for
kulturmiljøer.

Den viktigste forskjellen etter lovendringen i 1992
(som trådte i kraft 1. januar 1993) er at virkningen av
fredningen nå fastsettes i selve vedtaket. Det er nå ved-
taket selv og ikke loven som forbyr og tillater de enkelte
tiltak. Noen særlige rådighetsbegrensninger følger
fortsatt av loven, se §§ 16 til 18. Se neste pkt. for mer om
virkningen av tidligere fredningsvedtak,

Endringen 3. mars 2000 nr. 14 innebar at den gene-
relle atferdsnormen for de tidligere såkalte listefrednin-
ger og andre fredningsvedtak ble tatt inn i loven på ny
– i en justert språkdrakt – som nytt fjerde ledd. Lovend-
ringen medførte også at en erstattet begrepet bygning
med byggverk, se pkt. 6.1.1.

§ 15 ble sist endret i forbindelse med den nye natur-
mangfoldloven og ble plassert i bestemmelsens andre
ledd siste punktum, jf. lovendring 19. juni 2009 nr. 100.
Av ordlyden kan en fredning omfatte naturelementer
når de bidrar til helheten i parker, hageanlegg, alleer mv.
I forarbeidene, Ot. prp. nr. 52 (2008–2009) s. 293–294,
fremgår det at tilføyelsen er ment som en hjemmel for å
kunne omfatte naturverdier i tilknytning til frednings-
objektet, uten at disse naturfaglige kriteriene alene kan
tillegges vekt som grunnlag for en fredning.

Det er Riksantikvaren som har myndighet til å frede
i medhold av § 15, jf. forskrift 15. februar 2019 nr. 127
om fastsetting av myndighet mv. etter kulturminneloven
(ansvarsforskriften) § 2 (4).

I flere tilfeller vil det være nødvendig å begrense
eierrådigheten i en sone rundt det fredete objektet, for
å beskytte kulturminnet. Vedtaksfredete bygninger eller
anlegg har ingen sikringssone som de automatisk fredete
kulturminnene. I medhold av § 19 kan Riksantikvaren
derimot frede et område rundt fredete bygninger eller
anlegg. Dersom det er ønskelig å begrense eierrådigheten
rundt et fredet objekt, må en derfor fatte vedtak om
områdefredning etter § 19, se nærmere om dette under
pkt. 6.7.

En fredning etter § 15 utløser normalt ikke rett til
erstatning fra det offentlige, selv om eierrådigheten over
eiendommen blir vesentlig beskåret, se pkt. 1.7.

Fredningsvedtaket er et enkeltvedtak etter forvalt-
ningsloven. Unntatt herfra er fredning av kulturmiljø
etter § 20 og fredning av statens byggverk og anlegg,
jf. saksbehandlingsreglene for enkeltvedtak, se nærmere

DEL 7 – LOV OM KULTURMINNER | 171

https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_5#%C2%A715
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_5#%C2%A715
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127

under pkt. 1.5. Vedtaket skal tinglyses, jf. § 22 nr. 5. For
statens byggverk og anlegg har vi en særregel om tinglys-
ning i § 22 a første ledd andre punktum.

Brudd på fredning etter § 15 er straffbart, se pkt. 7.13.

6.2.2 Særlig om bygninger og anlegg som er fredet
før 1. januar 1993

Før lovendringen 3. juli 1992 nr. 96 trådte i kraft 1. januar
1993, var det loven som bestemte virkningen av fredning,
ikke vedtaket. Fredningsvedtaket bestemte bare hvilke
bygninger og anlegg som var fredet. I den daværende
§ 16 het det: Ingen må påbegynne hel eller delvis rivning,
flytting eller større endring av fredet bygning. Bestemmel-
sen ble ved en inkurie opphevet ved lovendringen. Selve
atferdsnormen forsvant rett og slett ut av loven, fordi en
ikke tenkte på rettsvirkningen av de tidligere frednin-
gene. Den tidligere dispensasjonsbestemmelsen i § 17
ble også vesentlig endret.

Bygninger og anlegg fredet før 1. januar 1993 har
fortsatt en strafferettslig beskyttelse. Det avgjørende var
at en ut fra en fortolkning av begrepet fredet måtte kunne
innfortolke et forbud mot tiltak som skader kulturmin-
net. Dette ble videre støttet av at dispensasjonsbestem-

Fredet bygning i Tønsberg. Utskifting av vinduer var i strid
med fredningsvedtaket. (Foto: Vestfold fylkeskommune)

Lensmannsgården Tingvoll i Stryn var en av landets siste pri-
vatbygde lensmannsgårder. Bygningen er utformet i jugend-
stil og nyklassisisme. Bygningen er tegnet av arkitekt Jon Os
og ble oppført i 1932. Bygningen, med fjøs og hageanlegg,
ble fredet i 2012 med hjemmel i kulturminneloven § 15
første ledd. Et større område rundt ble også fredet etter § 19
første ledd (Foto: Geirr Olav Gram, Riksantikvaren)

172 | KULTURMINNEVERN

melsen i § 15 a fikk virkning for de tidligere fredningene,
jf. del II i endringsloven 3. juli 1992 nr. 96.

Ved en lovendring 3. mars 2000 nr. 14 ble det vedtatt
en ny atferdsnorm i § 15 fjerde ledd for fredningsvedtak
hvor det ikke var gitt nærmere regler om fredningens
innhold. Dette innebærer at alle nye tiltak på fredete
objekter ikke kan gå lenger enn vanlig vedlikehold, så
fremt det ikke har hjemmel i selve fredningsvedtaket.
Større inngrep krever tillatelse fra vedkommende myn-
dighet etter § 15 a.

Selv om eldre fredningsvedtak fra før 1993 slik sett har
rettslig vern gjennom § 15 fjerde ledd, har Riks antikvaren
sett det ønskelig å foreta en gjennomgang av eldre fred-
ningsvedtak hvor innholdet og rekkevidden av fredningen
presiseres. Prosjektet gikk under navnet Fredningsgjen­
nomgangen, og i samarbeid med eierne ble fredningsved-
takene som en frivillig ordning presisert og tinglyst.
Atferdsnormen i § 15 fjerde ledd ble tatt inn i presiserings-
dokumentet. For de fredningene som ikke ble presisert,
gjelder også atferdsnormen i § 15 fjerde ledd fullt ut, hvis
det ikke er gitt nærmere frednings bestemmelser.

6.2.3 Første ledd første punktum – Hva kan fredes?
Etter bestemmelsens første ledd første punktum kan
Riksantikvaren frede byggverk og anlegg eller deler av
dem av kulturhistorisk eller arkitektonisk verdi. Etter
Ot. prp. nr. 7 (1977–78) s. 31 omfatter dette bl.a. alle
arkitektonisk eller kulturhistorisk verdifulle bygg og
anlegg, selv bygninger yngre enn hundre år, kirkebygg
og bygninger i offentlig eie.

Hva som omfattes av begrepene byggverk og anlegg,
gir andre ledd en nærmere redegjørelse for. Inn under
begrepet faller bl.a. kulturminner som nevnt i § 4 første
ledd bokstav a–j, uavhengig av alder. Dette dekker i
realiteten alle de praktisk tenkelige synlige tegn etter
menneskelig virksomhet. Anlegg som parker, hage-
anlegg, alleer mv. er særskilt nevnt. Etter lovendring
19. juni 2009 nr. 100, jf. naturmangfoldloven, kan
fredningen også omfatte naturelementer når de bidrar
til helheten i parker, hageanlegg, alleer mv. Naturelemen-
tene utgjør eventuelt en tilleggsverdi. Disse kan være
utslagsgivende dersom valget står mellom flere alterna-
tiver, hvor kulturminneverdiene anses for å være like
store, jf. Ot. prp. nr. 52 (2008–2009) pkt. 14.5.2.

Skal et objekt ha kulturhistorisk verdi, forutsetter det
andre delverdier, se nærmere kommentarene til § 2 fjerde

ledd i pkt. 2.3.5 og den generelle behandlingen av fred-
ningsskjønnet i pkt. 6.1.5.

Den historiske kildeverdien er ofte størst der større
helheter er bevart. Bygninger eller andre kulturminner
som er flyttet, har i flere tilfeller mer begrenset interesse
som historisk kilde fordi autentisiteten vanligvis er
svekket, og den opprinnelige sammenhengen med
omgivelsene ikke lenger eksisterer. På samme måte kan
kildeverdien bli redusert, selv om bygningen står på sitt
opprinnelige sted, når omgivelsene endres drastisk. De
spørsmål en slik bygning kan belyse, er begrenset. Den
kan gi opplysning om arkitektur, byggeskikk og bruk av
interiøret, men ikke om den større sammenhengen som
den tidligere var en del av. Selv om verneverdig bebyg-
gelse – særlig i våre byer og tettsteder – på den måten
har mistet sin kontekst til omgivelsene, vil bebyggelsen
i mange tilfeller likevel være av en så høy verneverdi at
fredningsgrunnlag uansett foreligger.

Enkelte kulturminner inntar en helt spesiell plass i
historien og får dermed ekstra stor verdi. En bygning
som er det første av sitt slag, eller et tidlig eksempel på
noe som senere blir vanlig, står i en slik særstilling.
Kulturminnet kan representere en ny bruk, en ny tekno-
logi eller nye estetiske idealer som senere blir norm-
givende. Tidlige representanter for en ny stilart vil være
spesielt interessante i arkitekturhistorisk sammenheng.
Våre eldste fattighus og stiftelser er av stor sosialhistorisk
betydning. Landets første folkehøgskole er etter til-
svarende vurderinger av stor kulturhistorisk verdi, osv.
Kulturminner som er tilknyttet kjente personer i vår
historie, vil også kunne begrunne en fredning.

Begrepet arkitektonisk verdi har liten selvstendig
betydning ved siden av kulturhistorisk verdi. En spesiell
vakker eller særpreget bygning kan nok i seg selv ikke
begrunne en fredning. Slike kvaliteter kan imidlertid
forsterke bygningens kulturhistoriske kvaliteter ut fra en
opplevelsesverdi. Den beste arkitekturen er byggekunst
på samme måte som annen kunst. God arkitektur er
betegnelse på kvalitet som i motsetning til estetikken –
som begrenses av en visuell form – er en syntese av
praktiske, tekniske og estetiske behov. Det er derfor
aktuelt å også frede bygninger som er gode eksempler
på vår tids arkitektur. Riksantikvaren hadde i 1990-årene
en særlig verneplan for å sikre de beste eksemplene på
det 20. århundres arkitektur.

DEL 7 – LOV OM KULTURMINNER | 173

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://www.regjeringen.no/no/dokumenter/otprp-nr-52-2008-2009-/id552112/

Ved Riksantikvarens vedtak av 10. mars 1994 ble Villa Busk

i Bamble fredet. Fredningen omfattet bygningens eksteriør og

interiør samt fast inventar. Villa Busk ble tegnet av arkitekt

Sverre Fehn (1924–2009) og ble oppført i 1990. Huset ligger

i et kupert landskap med knauser, myrdrag og furuskog. Det

består av to hoveddeler: en langstrakt hovedfløy på toppen av

et høydedrag, og et firkantet tårn i dalsenkningen på østsiden.

I fredningens begrunnelse vises det bl.a. til at Sverre Fehn er

en av etterkrigstidens betydeligste arkitekter i Norge. Hans

arbeider representerer modernisme, som kombinerer rasjona-

litet mht. materi aler og konstruksjoner, med en poetisk forstå-

else for bygningens funksjon og omgivelser. Villa Busk er et

karakteristisk eksempel på dette. Dette er et anlegg med store

arkitektoniske kvaliteter, både når det gjelder sammenhengen

mellom huset og om givelsene, og interiørenes helhetlige utfor-

ming.

Tilsvarende eksempel fra de senere årene er Riksantikvarens

fredning av Den Norske Opera og Ballett 15. november 2012.

Fredningen har hjemmel i kulturminneloven § 22 a grunnet

statens eierskap, men vilkåret for fredning viser uttrykkelig til

slike bygg og anlegg som er nevnt i § 15.

Før lovendringen i 1992 viste daværende frednings-
bestemmelse i § 5 også til vitenskapelige hensyn. Dette
ble utelatt i den nye § 15. Det fremgår av forarbeidene
at det ved avgjørelsen av om noe er fredningsverdig, skal
legges vekt på de samme momenter som tidligere, jf.
Ot. prp. nr. 51 (1991–92) s. 23. Et slikt hensyn får imid-
lertid ingen selvstendig betydning ved siden av kultur-
historisk verdi, som også inkluderer kunnskaps- og
kildeverdi.

6.2.4 Særlig om deler av byggverk og anlegg
Første ledd første punktum angir at også deler av bygg-
verk og anlegg kan fredes. Dette kan være aktuelt for en
enkelt leilighet i et større boligkompleks, byggverkets
fasade, en del av et eldre veganlegg eller spesielle (nagle-
faste) maskiner i et industrianlegg o.l. Noen ganger kan
det være aktuelt å unnta enkelte rom i en bygning fra
fredningen. Eieren/brukeren vil da stå friere til å gjøre
endringer i disse rommene.

En rekke av NSBs stasjonsanlegg er fredet. I mange av fred-

ningssakene vil det bare være deler av bygningene som er

fredet, typisk publikumsarealet eller stasjonsmesterens bolig.

Deler av Klingenberg kino i Oslo ble fredet i 1995. Fredningen

omfatter her ikke selve bygningen, men bare kinosalen og inn-

gangspartiet. (Riksantikvarens vedtak om fredning av 31. mars

1995.)

Fredningen kan være svært begrenset. Et eksempel på dette

er en 1700-tallsbygning i Tønsberg, hvor bare dør og portal er

fredet. I noen tilfeller har en også fredet forretningsinteriører:

Svane-apoteket og Halléns hanskeforretning i Karl Johans gate

og City Bakeri og Conditori i Tollbugata i Oslo, Bien apotek i

Bergen og tobakksbutikken Reimers og søn i Bergen. Fredningen

behøver ikke hindre ny bruk av lokalene. Fredningen av Halléns

hanskebutikk skjedde etter at butikken ble nedlagt, og før loka-

lene skulle tas i bruk som bar og restaurant, nå kles forretning.

Villa Busk i Bamble kommune, oppført i 1990, ble fredet i
1994. Huset er tegnet av Sverre Fehn, en av etterkrigstidens
mest betydelige arkitekter i Norge. (Foto: Jiri Havran)

174 | KULTURMINNEVERN

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667

6.2.5 Grensen mellom løse og faste kulturminner
Normalt byr det ikke på noe problem å avgjøre om et
kulturminne er fast eller løst. Det avgjørende er om
kulturminnet er forbundet med grunnen på en slik måte
at det er naturlig å karakterisere det som et fast kultur-
minne. Problemstillingen har særlig kommet opp i
forbindelse med vrak av båter eller fly.

En flyklubb henvendte seg i 1993 til Riksantikvaren med et

ønske om midlertidig dykkeforbud rundt noen flyvrak fra annen

verdenskrig i Billefjord i Porsanger. Det ble fra flyklubbens side

opplyst at vrakene var snudd opp ned, at veggene i flykroppen

var porøse og derfor lett kunne gå i stykker, samt at det var

registrert «hauger» som minnet om kull. To motorer var løsrevet

fra ett av vrakene. På bakgrunn av disse opplysningene fant

Riksantikvaren at vrakene hadde stabilisert seg i miljøet, og at

miljøet ble oppfattet som et deponi. På dette tidspunkt var det

vanskelig å snakke om løse kulturminner. Det ville være umulig

å heve vrakene som en enhet. Riksantikvaren fant derfor at

flyvrakene i Porsanger måtte være å anse som faste kultur-

minner. Flyvrakene hadde derimot etter Riksantikvarens vur-

dering ikke tilstrekkelig kulturhistorisk verdi til å bli fredet med

påfølgende områdefredning. Nedbrytningen gikk for raskt.

Vrakene var på ingen måte enestående, og de representerte

som typer objekter heller ingen ny kunnskap.

Vraket av den tyske krysseren Blücher, som sank i Drøbak sundet

utenfor Oslo etter kanon- og torpedobeskytning fra Oscarsborg

festning og Kopåsbatteriet, ble fredet av Riksantikvaren 16. juni

2016. Samtidig ble et område rundt vraket fredet etter § 19.

Vraket ligger med bunnen opp og med baugen i bunnen og

hekken høyere i vannet fordi akterenden av vraket holdes oppe

av overbygningen. Riksantikvaren la til grunn at vraket av

Blücher er et fast kulturminne som kunne fredes etter § 15.

6.2.6 Første ledd andre punktum – fast inventar
Etter bestemmelsens andre punktum kan et frednings-
vedtak omfatte fast inventar. Paragrafen nevner to
eksempler; skap og ovner. Oppregningen er imidlertid
ikke uttømmende.

Som regel er det enkelt å fastslå hva som er fast
inventar. I nyere fredninger vil som hovedregel vedtaket
i seg selv klargjøre hva som inngår i fredningen. Dette
for å forhindre at det i ettertiden skal kunne oppstå tvil,
sml. også forutsetningsvis § 15 fjerde ledd. Fast inventar
er som regel naglefast, og kan være bord, benker, ovner,
hyller, skap o.l. Men uttrykket kan også dekke mindre
ting, som et gammelt reklameskilt eller et veggur. Vil-
kåret er imidlertid at de er fastskrudd eller på annen
måte festet på vegg, tak eller gulv. I enkelte til feller kan
det være vanskelig å avgjøre om inventaret er fast eller
om det må anses som løst inventar. En langt på vei
avklarende dom, Rt. 2010 s. 850, Koppangdommen,
fastsatte de ulike vurderingsmomenter og hensyn som
er i spill ved avgjørelsen av om man står ovenfor et «fast
inventar». Et sentralt hensyn er fredningens formål og
gjenstandens tilknytning til bygget, se nedenfor.

I Rt. 2010 s. 850 tok Høyesterett stilling til fredningsomfanget

av en barfrøstue fra 1809 på Koppang i Østerdalen, fredet i

1923. Saken gjaldt overtredelse av kulturminneloven § 27 og

straffeloven 1902 § 317 i forbindelse med fjerning og salg av

inventar, herunder en rekke forskjellige objekter. Høyesterett

tok utgangspunkt i at «bygning» ikke bare omfatter de kon-

struktive bygningsdeler i snevrere forstand, men at det i for-

holdet mellom bygning og inventar måtte legges særlig vekt på

graden av sammenføying, om fjerning medfører skade på

 bygningen for øvrig eller på annen måte representerer et spille

av økonomiske eller kulturhistoriske verdier. Til den konkrete

vurderingen i saken uttalte Høyesterett i avsnitt 19 og 20:

«Ut fra den beskrivelsen lagmannsretten her gir, er jeg enig

i at framskap, matskap, skatoll og benker utgjør et hele som

bygningsmessig er tilpasset og fastmontert i en slik grad at det

I mange fredningssaker som gjelder bygninger, blir bare deler
av bygningen fredet. Det gjelder eksempelvis Klingenberg
kino, der kinosalen og inngangspartiet ble fredet i 1995.
Kinoen er tegnet av arkitektene Gudolf Blakstad og Herman
Munthe Kaas. (Foto: Birger R. Lindstad, Riksantikvaren)

DEL 7 – LOV OM KULTURMINNER | 175

ut fra de vernehensyn som begrunner fredningen, er naturlig å

anse dem som en del av bygningen. I likhet med tingrettens

formann legger jeg da også en viss vekt på at bygningen ved

fjerningen av disse deler fremstod som mangelfull – det måtte

foretas endringer og reparasjoner for å skjule skadene på vegger

og gulv; nytt panel ble satt opp, og opprinnelig panel og maling

med dekor ble helt eller delvis fjernet.

Jeg er videre enig med tingrettens formann i at klokke,

hjørneskap og hyller ikke kan anses som del av bygningen. Her

er det tale om enklere veggfesting med spiker utenpå panelet,

og flyttingen kunne skje uten nevneverdig skade. Disse gjen-

stander er derfor ikke fredet.»

Koppangdommen kunne med fordel ha vært mer utfyl-
lende for interiør som blir regnet som fast inventar.
Samtidig må en ha forståelse for at første voterende
dommer viste en tilbakeholdenhet med å angi for sterke
retningslinjer som gikk utenfor den konkrete saken.
I Riksantikvarens tidligere praksis ble det lagt noe vekt
på om det var særegne interiør-tradisjoner i bygda/
området, f. eks. i skjønnet om løse større møbler inne i
en fredet stue måtte regnes som fast inventar. Dette har
direktoratet senere gått bort fra. Store møbler som enten
er laget inne i det konkrete rom eller satt sammen der
– og som ikke kan flyttes ut av rommet uten å bli demon-
tert – vil imidlertid kunne bli ansett å være fast inventar,
uten at møblene er skrudd fast til gulvet eller veggen.

6.2.7 Større løst inventar
Et fredningsvedtak kan, når særlige grunner tilsier det,
også omfatte større løst inventar, jf. § 15 første ledd tredje
punktum. Men vilkåret er at slikt inventar spesifiseres
særskilt i fredningsvedtaket, se § 15 første ledd siste
punktum. I motsatt fall omfattes det ikke av fredningen.
Inventaret kan da lovlig selges eller flyttes ut av den
fredete bygningen, uansett hvor fredningsverdig det
måtte være.

Hva er et større løst inventar i henhold til § 15?
Sikkert er det at større bord, kister og skap dekkes, jf.
Ot. prp. nr. 7 (1977–78) s. 31. Veiledende kan ellers være
hvor omfangsrik og tung den enkelte inventargjenstand
er. Det er viktig, gitt rekkevidden til Rt. 2010 s. 850 om
grensen mellom fast og løst inventar, at bestemmelsen
vurderes anvendt på større inventar hvor det er vanske-
lig å avklare om det er løst eller fast, og det samtidig
foreligger særlige grunner som tilsier at objektet bør
inngå i fredningen.

Utgjør inventaret en helhet, kan det samlet ses på
som større løst inventar, selv om dette består av både
større og mindre gjenstander.

Det er vanskelig å trekke en konkret grense mellom
gjenstander som kan og ikke kan tas med i en fredning.
En alminnelig stol vil vanligvis falle utenfor. Likedan
kjøkkentøy, mindre husgeråd og bøker. Men et helt
møblement vil kunne fredes dersom det foreligger
særlige grunner til det, se ovenfor.

Bruksgjenstander, pyntegjenstander, tekstiler, kunst-
gjenstander, verktøy, våpen og andre små gjenstander
vil normalt falle utenfor, selv om de anses som interes-
sante museumsgjenstander. Eldre inventar kan ha

Staten arvet for noen år siden en husmannsplass i Norddal
i Møre og Romsdal, med bygninger til dels fra 1700-tallet
(Severinbrauta). Ett av særtrekkene ved eiendommen var at
bygningene inneholdt en svært omfattende og komplett
samling av innbo og løsøre til en familie rundt forrige år -
hundreskifte, som ved siden av gårdsarbeidet hadde livnært
seg på ulike typer håndverksvirksomhet. Staten ønsket på
et tidspunkt å selge alle disse gjenstandene, og fylkes-
kommunen gikk dermed i 1997 til midlertid fredning av
både hus og alt innbo. Etter dette ga staten avkall på arven
til fordel for at kommunen kunne forvalte eiendommen som
et lokalhistorisk museum. I den permanente fredningen av
husmannsplassen etter § 15 ble det vurdert å inkludere et
utvalg større løse gjenstander som dokumenterte den varierte
håndverksvirksomheten som hadde vært drevet på stedet.
Fredningsformålet ble imidlertid begrenset til å ivareta
 Severinbrauta som et bygningshistorisk og kulturhistorisk
viktig eksempel på en husmannsplass fra 1870-årene.
Dermed var det ikke lenger aktuelt å frede gjenstander til-
knyttet stedets spesielle håndverkshistorie. I frednings-
dokumentet uttrykker Riksantikvaren likevel et håp om at
den kommunale stiftelsen som ivaretar Severinbrauta som et
lokalhistorisk museum, vil ta ansvar for å forvalte og formidle
den unike gjenstandssamlingen på en god måte. (Foto:
Anders Haslestad, Riksantikvaren)

176 | KULTURMINNEVERN

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595

betydelig økonomisk verdi, og en fredning som inklu-
derer slike objekter, vil selvsagt innebære en sterk
begrensning i eierrådigheten.

Fredning av større løst inventar krever særlige
grunner. Av Ot. prp. nr. 7 (1977–78) s. 31 fremgår det at
dette kan være oppfylt for gjenstander som har en mer
varig samhørighet med innredningen og bygningen.
Dette må derfor bero på en konkret, faglig vurdering.
Dreier det seg f. eks. om inventar som faktisk er produsert
med henblikk på dette spesielle fredningsobjektet,
foreligger slike særlige grunner. Videre må inventar som
har en spesiell historie knyttet til seg, kunne omfattes.
Det samme gjelder inventar som har tilhørt en fremstå-
ende person, og som samtidig kan knyttes til bygningen,
f. eks. Henrik Ibsens skrivebord ved en eventuell fredning
av hans leilighet. At inventaret sammen med bygningen
utgjør en viktig helhet, kan i seg selv være tilstrekkelig
for at særlige grunner foreligger. Det kan være et be -
boelseshus med møbler eller et industrielt kulturminne
med løse maskiner og redskaper.

Fredningen begrenser eiers og andres faktiske rådig-
het over eiendommen. Vedtak om fredning som om fatter
større løst inventar, innebærer normalt at gjenstandene
ikke kan flyttes ut av bygningen uten tillatelse fra dis-
pensasjonsmyndigheten. De kan heller ikke uten videre
repareres eller demonteres uten godkjennelse etter § 15
a. Fredningsvedtaket bør beskrive hvilke begrensninger
fredningen innebærer også for inventaret. Det er i
prinsippet ikke noe i veien for at fredete gjenstander kan
selges, men fredningen gjør dette lite aktuelt, hvis ikke
inventaret selges sammen med bygningen.

6.2.8 Andre ledd – nærmere om byggverk og
anlegg mv.

Andre ledd angir først hvilke byggverk og anlegg som
kan fredes etter første ledd, ved å bl.a. å vise til kultur-
minner som nevnt i § 4 første ledd bokstavene a–j,
 uavhengig av alder. Oppregningen her er så omfattende
at begrepet i realiteten dekker alle de praktisk tenkelige
synlige tegn etter menneskelig virksomhet. Mange av de
objekter som § 4 regner opp, vil en normalt ikke betegne
som byggverk eller anlegg, f. eks. et sted som arkeologiske
funn, tradisjon, tro, sagn eller skikk knytter seg til, jf. § 4
første ledd bokstav f. En kan altså vedtaksfredete et sted
eller naturforekomst hvis det knytter seg et lokalt sagn
til dette, f. eks. en foss hvor sagnet forteller at en prest
som druknet på 1700-tallet, går igjen som et gjenferd.

Gjenstanden for vedtaksfredning blir da i realiteten alle
faste kulturminner som ikke allerede er automatisk
fredet, jf. § 4.

Det er i all hovedsak bygninger som er fredet. Av anlegg som

er fredet etter § 15, kan nevnes en gjenværende del av den

gamle telegraflinjen fra Østlandet til Bergen mellom Notodden

og Heddal, fredet i 1996, Skuibakken i Bærum hvor hoppbak-

ken med ovarenn og unnarenn, slette, dommertårn, konge- og

presse tribune resultattavle m.m. ble fredet i 2009 etter §§ 15

og 19, Odda smelteverk med en rekke bygninger og konstruk-

sjoner ble fredet i 2011 etter § 15, Rjukanbanen, hvor strek-

ningen Tinnoset-Vemork med banelegemet og kjøreledningsan-

legget med tilhørende spesifiserte deler, rullende materiell

(femten rullende enheter som skal sikre deres funksjon og

uttrykk som en del av anlegget for frakt av industriprodukter

og personer), fergeleier, stasjonsområder og bygninger og inn-

retninger for lasting, lossing, drift og vedlikehold ble fredet i

2014 etter §§ 15 og 19. Da Rjukanbanen ble fredet, var det

første gang rullende materiell ble fredet i Norge. Rjukanbanen

ble inn skrevet på UNESCOs verdensarvliste i 2015 som del av

Rjukan- Notodden industriarv.

En har til nå ikke fredet typiske arkeologiske kulturminner som

er yngre enn 1537. Dette er en klar svakhet i kulturmiljøfor-

valtningen, som i alle fall delvis synes å skyldes den historiske

oppdeling av forvaltningsansvar og virkemidler mellom to ulike

profesjoner, arkeologene (lovens kapittel II) og kunsthistorikerne/

arkitektene (kapittel V). Maltakonvensjonen pålegger Norge

også å ta vare på den arkeologiske kulturarven som skriver seg

fra etter reformasjonen.

Andre ledd nevner i tillegg noen eksempler på kultur-
minner som kan fredes. Oppregningen er her bare
pedagogisk begrunnet, ettersom alle faste kulturminner
kan vedtaksfredes. Særskilte anlegg som parker, hage-
anlegg, alleer mv. er formodentlig særlig tatt med for å
understreke viktigheten av at «grønne kulturminner»
også kan fredes.

De fleste fredninger som gjøres i dag, omfatter også grøntanlegg

i mer eller mindre grad. Eksempler på fredninger med grønt-

anlegg: Komponisten Harald Sæveruds eiendom Siljustøl uten-

 for Bergen med bolig og omkringliggende naturområde med de

kulturhistoriske stiene og de historiefortellende natur- og kul-

turelementene i landskapet, samt det omkringliggende området,

ble fredet i 2005 etter kml. §§ 15 og 19. Sæverud skal ha fått

inspirasjon til flere av sine kjente musikkstykker mens han

DEL 7 – LOV OM KULTURMINNER | 177

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595

vandret rundt i området. Komponistens sønn har avmerket

stiene på et kart. I Oslo ble Frognerparken og Vigelandsanleg-

get med grøntanlegg og skulpturer og arkitektoniske elementer

m.m. i Oslo fredet i 2009 etter §§ 15 og 19. Byparken i

Mosjøen med paviljong, fontene, basseng, veier og stier, gjerder,

møblering, belysning, strukturerende vegetasjon og bedplanter

ble fredet i 2009 etter § 15. Bogstad gård med park/hage,

alleer, plasser, m.m. og kulturlandskap i Oslo ble fredet i 2014

etter §§ 15 og 19. Grønli gård i Moss med bygninger og grønt-

anlegg/park ble fredet i 2018 etter § 15.

Offentlige minnesmerker kan f. eks. være bautasteiner
yngre enn fra år 1537, monumenter til minne om en
krig, kjent person, historisk begivenhet eller ulykke.
Minnesmerket behøver ikke å ha noen markert karakter.
En innrisset signatur i stein fra et kongebesøk kan således
fredes. Utformingen av minnesmerket kan også i seg selv
begrunne en fredning, f. eks. som et arkitekturhistorisk
viktig monument.

En har i en svært begrenset grad fredet offentlige
minnesmerker. Begrunnelsen er at kommunen og andre
myndigheter normalt tar godt vare på slike kulturminner.
Monumentale minnesmerker krever et stort rom. Vern

av områder rundt et slikt minnesmerke etter § 19 kan
derfor være mer aktuelt. En slik områdefredning krever
imidlertid et fredet «stjerneobjekt» (enten automatisk
fredet eller vedtaksfredet etter §§ 15 eller 22 a).

Et eksempel er fredningen av området rundt Haraldsstøtten.

Minnesmerket ble reist på Haraldshaugen ved Haugesund til

minne om Norges samling og innviet ved tusenårsfesten 18.

juli 1872 for slaget i Hafrsfjord. Monumentet er en 17 meter

høy bautastein av granitt, reist på et kvadratisk fotstykke hvor

det er innfelt bronseplater med historiske relieffer og innskrif-

ter. Støtten er omgitt av 29 stk. 2,5 m høye bautasteiner som

representerer de fylker som Harald Hårfagre samlet til ett rike.

I 1949 ble det nedlagt byggeforbud på et område rundt steinen,

men en direkte fredning av steinen synes ikke å være gjort.

Området rundt bautasteinen ble videre fredet i 1953. Begrun-

nelsen for fredningen var bl.a. å sikre monumentet verdige

omgivelser og dets virkning i landskapet.

Andre steder som viktige historiske minner knytter seg
til (enn offentlige minnesmerker), er også nevnt som
eksempel på aktuelle vedtaksfredninger.

Et godt eksempel her er retterstedet og krigsgravplassen Fal-

stadskogen i Trøndelag fra siste verdenskrig. Skogsområdet ble

med hjemmel i tidligere §§ 5 og 21 fredet av Miljøverndepar-

tementet 19. desember 1989. Fredningen omfattet alle spor

etter graver, eventuelle uåpnete graver, senere oppsatte mar-

keringer av graver (pyramidene), minnesmerket utført av Odd

Hilt reist i 1947 samt minneplaten over de henrettede. For å

bevare gravplassens særegne karakter ble også et område rundt

gravene på ca. 66 dekar fredet. Fredningsverdien ligger her

helt og holdent i den krigstragedien som stedet skjuler.

Ved vedtakelsen av lov 19. juni 2009 nr. 100 om forvalt-
ning av naturens mangfold (naturmangfoldloven) fikk
kulturminneloven § 15 andre ledd et nytt siste punktum:
«Fredningen kan omfatte naturelementer når de bidrar
til helheten i parker, hageanlegg, alleer mv.»

Av forarbeidene Ot. prp. nr. 52 (2008–2009) s. 293
fremgår det at lovendringen var ment for å viske ut den
vanskelige grensedragningen mellom det som ligger
innenfor, og det som ligger utenfor menneskepåvirkede
naturelementer og øvrige naturelementer. Proposisjonen
understreker at det ved siden av f. eks. et hageanleggs
arkitektur eller vegetasjonens visuelle utforming, kan
legges vekt på naturelementer og naturens mangfold

Komponisten Harald Sæveruds eiendom Siljustøl utenfor
Bergen ble fredet i 2005. Fredningen omfatter også fast og
løst inventar, samt nettet av stier på eiendommen, hvor
 komponisten hentet inspirasjon til sin musikk. (Foto: Hallgeir
Vågenes, Scanpix)

178 | KULTURMINNEVERN

https://lovdata.no/dokument/NL/lov/2009-06-19-100
https://lovdata.no/dokument/NL/lov/2009-06-19-100
https://www.regjeringen.no/no/dokumenter/otprp-nr-52-2008-2009-/id552112/

innenfor området, og at det i fredningsvedtaket kan gis
bestemmelser om beskyttelse av disse naturverdiene.

Dette innebærer ikke at naturelementer på et selv-
stendig grunnlag kan begrunne en fredning, slik at
kravene etter § 15 første ledd om kulturhistorisk og
arkitektonisk verdi må ligge til grunn i selve avgrensin-
gen av fredningsområdet.

Det forutsettes for øvrig i forarbeidene at det er et
tett samarbeid mellom kulturmiljømyndigheten og
naturforvaltningsmyndighetene når det gjelder forvalt-
ningen av områder med fredete naturelementer. Se ellers
pkt. 2.3.5 om § 2 fjerde ledd.

Arkitekt Magnus Poulssons eiendom Herrodd i Asker ble

fredet etter § 15 ved Riksantikvarens vedtak av 17. juni

2015. Foruten bolighus og annen bebyggelse omfatter fred-

ningen hageanlegget med omkringliggende naturtomt. For-

målet med fredningen er bl.a. å bevare bygninger, hage-

anlegg og naturtomt som en helhet. «Formålet med frednin-

gen av hagen og naturtomten er å bevare de opparbeidede

hagearealene med sine ulike elementer, å sikre uterommenes

form, utrykk og arrondering, samt å bevare bygningenes og

hageanleggets nære samspill med det naturgitte terrenget.»

Retterstedet og krigsgravplassen Falstadskogen i Trøndelag er et eksempel på «andre steder som viktige historiske minner knytter
seg til». Falstadskogen ble fredet av Miljøverndepartementet i 1989. Den mørke skogbunnen mellom de høye trærne understreker
stedets sorgtunge minner. (Foto: Nord-Trøndelag fylkeskommune)

DEL 7 – LOV OM KULTURMINNER | 179

6.2.9 Tredje ledd – fredningsvedtakets nærmere
innhold

Tredje ledd kom inn ved lovendringen 3. juli 1992 nr. 96
(som trådte i kraft 1. januar 1993). Utgangspunktet ble
heretter at rettsvirkningene av fredningsvedtaket skulle
følge direkte av vedtaket som egne fredningsbestem-
melser. Det er strengt tatt ikke noe i veien for at en i
fredningsvedtaket ikke fastsetter slike bestemmelser. I så
fall vil rettsvirkningene av fredningen bare følge av fjerde
ledd, foruten av §§ 15 a til 18. I henhold til ansvarsfor-
skriften § 2 (4) er det Riksantikvaren som frednings-
myndighet som har myndighet til å fastsette slike fred-
ningsbestemmelser.

Vilkåret for å kunne gi slike fredningsbestemmelser
er at det tiltaket som ønskes regulert, er egnet til å
motvirke formålet med fredningen. Hva slags tiltak som
etter dette kan reguleres, vil måtte bero på en konkret
vur dering.

Ferdsel er ikke nevnt spesielt i § 15 tredje ledd, i
motsetning til §§ 19 og 20. En kan allikevel ikke utlede
at ferdselsrestriksjoner ikke kan gis. Motorisert transport
gjennom et fredet hageanlegg vil kunne få store og
uønskete konsekvenser som vil være i strid med fred-
ningens formål. Dykkevirksomhet kan derimot neppe
reguleres etter § 15 tredje ledd. Slik ferdselsbegrensning
må i så fall hjemles i § 19, se pkt. 6.7.3.

Legalitetsprinsippet setter grenser for hva slags typer
forbud/pålegg bestemmelsen kan hjemle. Det kan f. eks.
ikke fastsettes at eier plikter å tilbakeføre et fredet hus til
den opprinnelige stand, når det før fredningen har skjedd
(skjemmende) moderniseringer. Men det er selv sagt intet
i veien for at fredningsvedtaket åpner adgang for slik
tilbakeføring, eller at dette i ettertid kan avtales med eier.

Aktuelle begrensninger i fredningsvedtaket kan være:

 ■ Hel eller delvis riving/demontering, beskadigelse
samt flytting av bygningen.

 ■ Utskiftning/fjerning av bygningselementer/konstruk-
sjonselementer eller materialer, fjerning av fast
inventar, fjerning av fredet større løst inventar, for-
andre overflater eller foreta andre endringer som går
lenger enn vanlig vedlikehold.

 ■ Ombygging/påbygging. Dette vil normalt være
forbudt, da formålet med fredning er bevaring. Noen
ganger kan imidlertid spesielle hensyn til bygningens
bruk gjøre slike endringer nødvendig. I fredete
bolighus kan ombygginger som gir boligen en rimelig

standard etter dagens krav, være en forutsetning for
videre bruk, f. eks. med moderne bad og toalett. I slike
tilfeller må det legges spesiell omtanke i planleg-
gingen, slik at både eiers behov og de antikvariske
verdiene tilgodeses.

 ■ Tilbakeføring. Dette regnes som endring og må
derfor vurderes spesielt.

 ■ Endre terreng, grave ut, sprenge, planere osv.
 ■ Fjerne eller endre strukturerende vegetasjonsele-

menter og konstruksjoner, felling/fjerning av eldre
trær, busker mv.

 ■ Etablering av alle former for ny bebyggelse mv.
 ■ Utvidelse av veger og gårdsplasser, og endring av

belegg.
 ■ Vedlikehold/skjøtsel vil ofte være nærmere regulert.

Vanligvis gis det anledning til vanlig vedlikehold/
skjøtsel. Se pkt. 6.2.10.

En kan også vedta fredningsbestemmelser for å
forhindre en visuell forstyrrelse av kulturminnet, f. eks.
ved å forby uheldig lyssetting av en fredet bygnings-
fasade. Dette gjelder selv om eventuelle lyskastere er
plassert utenfor fredningsområdet.

Verneverdien av en fredet bygning kan bli vesentlig
redusert hvis området rundt bygningen blir ødelagt. Det
er ikke anledning til etter § 15 å legge restriksjoner på
området rundt en fredet bygning, hvis ikke området er
av en slik karakter at det alene eller sammen med byg-
ningen begrunner en fredning som et særskilt anlegg
etter andre ledd. Er det ønskelig å legge restriksjoner på
området rundt en fredet bygning i andre tilfeller, bør det
skje som kombinert fredning etter §§ 15 og 19.

Tiltak i fredete bygningers omgivelser, dvs. utenfor
fredningsområdet, bør meldes til fylkeskommunen/
Sametinget (for samiske bygninger og anlegg). Dette
gjelder f. eks. tilbygg på nabobygning, riving eller
oppføring av nye bygninger, flytting av gamle gjerder
og anlegg av veg eller kraftlinjetrasé. Melde- eller
søkeplikt kan derimot ikke pålegges i medhold av
kulturminneloven. Slik plikt vil derimot ofte følge
plan- og bygningslovens regler. Det er i første rekke
kommunen eller andre offentlige etater som enten
planlegger tiltakene eller mottar andres søknader,
planer og meldinger, som har ansvaret for å varsle
kulturmiljømyndighetene, se kommentarene til § 25.
Gjelder tiltaket direkte fredet bygning, anlegg eller
område, kan kommunen ikke gi tillatelse uten at for-
holdet er eller blir klarert med kulturmiljøforvaltningen,

180 | KULTURMINNEVERN

jf. plan- og bygningsloven § 21-5; bygningsmyndig-
hetenes samordningsplikt.

Eiers/brukers årvåkenhet og varsling på et tidlig
tidspunkt kan bidra til en gunstigere løsning for den
fredete bygningen. Et uheldig inngrep i nær området kan
i mange tilfeller avverges gjennom et godt planarbeid
etter plan- og bygningsloven.

Innsigelse til planen fra kulturmiljøforvaltningen kan
i noen tilfeller være påkrevd. En siste mulighet til å få
stoppet et uheldig tiltak i nærheten av et fredet objekt er
å vedta områdefredning etter § 19, eventuelt midlertidig
områdefredning, jf. § 22 nr. 4, jf. § 19.

6.2.10 Fjerde ledd – generell atferdsnorm
Bestemmelsen ble vedtatt ved lovendringen 3. mars 2000
nr. 14, og den fastsetter en generell norm for hva til-
takshaver kan gjøre av vedlikehold og mindre tiltak, uten
å måtte søke dispensasjon etter § 15 a. En liknende
bestemmelse var tidligere inntatt i lovens § 16, men
denne ble ved en glipp opphevet ved lovendringen 3. juli
1992 nr. 96.

Fjerde ledd får en selvstendig betydning for fred-
ningsvedtak fra før 1. januar 1993, hvor det ofte bare
fremgår at bygningen eller anlegget er fredet, uten
ytterligere fredningsbestemmelser, samt for nyere fred-
ningsvedtak, hvor slike bestemmelser bevisst eller ube-
visst er utelatt.

Bestemmelsen er også gitt anvendelse som norm for
virkning for statens verneverdige byggverk som er fredet
ved forskrift, jf. § 22 a ande ledd, der forskriften ikke
bestemmer noe annet. Den generelle atferdsnormen er
i samsvar med forvaltningspraksis for tidligere fred-
ninger etter bygningsfredningsloven av 1920. I forbin-
delse med Fredningsgjennomgangen er derfor innholdet
i fjerde ledd inntatt i presiseringsdokumentene, for å gi
eier best mulig klarhet i hva fredningen omfatter.

Etter bestemmelsens første punktum kan eier og
andre uten dispensasjon foreta såkalt vanlig vedlikehold.
Hva dette er, må fastsettes konkret.

Med vanlig vedlikehold menes rutinemessig arbeid
på byggverk, som bidrar til å opprettholde og forbedre
kulturminnets tilstand, f. eks. reparasjon av eksisterende
overflater, overflatebehandling og bygningselementer i
samsvar med opprinnelig eller eksisterende teknikk,
utførelse og materialbruk. Typiske eksempler på vanlig
vedlikehold er maling av panel av samme type, farge og
kvalitet, tetting av lekkasjer på tak / rundt pipe og

utskifting av knuste vinduer, jf. Ot. prp. nr. 50 (1998–99)
s. 43. Mindre utskifting av sopp- og råteskadd treverk av
samme type må antakelig omfattes. Forvaltningspraksis
både for spesiell type konkret kulturminne og liknende
kulturminner har ellers relevans for hvor grensen går for
det søkepliktige tiltak.

Med vanlig vedlikehold menes også rutinemessig
arbeid som bidrar til å opprettholde og forbedre et teknisk-
industrielt kulturminnes tilstand, som tradisjonell
intervallutskifting av deler med tradisjonelle materialer
og metoder tilpasset objektenes egenart.

For fredete grønne kulturminner må vedlikehold bety
det samme som skjøtsel. Med dette menes rutinemessig
arbeid som bidrar til å opprettholde en ønsket/definert
tilstand av grøntanlegg/uteområder, som klipping av
plen, ugrasluking, gjødsling, ordinær sesongmessig
beskjæring av busker og trær, tynning i kratt og fjerning
av død vegetasjon, se lovens § 21 og kommentarene her.
Mindre reparasjoner av elementer i grønt anlegg/uteom-
råder, som trappeheller, murer og gjerder, er å betrakte
som vanlig vedlikehold og skal skje i samsvar med
opprinnelig eller eksisterende teknikk, utførelse og
materialbruk.

Se også Riksantikvarens veileder Retningslinjer for
dispensasjonsbehandling. Forvaltningspraksis både i
forhold til en spesiell type konkret kulturminne og lik-
nende kulturminner har ellers relevans for hvor grensen
går til det søkepliktige tiltak.

Den generelle atferdsnormen gjelder bare der fred-
ningsvedtaket mangler nærmere fredningsbestemmelser
(typisk listefredninger fra før 1. januar 1993). Er det gitt
slike bestemmelser som ikke hindrer tiltaket, kan en ikke
stoppe tiltaket ved å påberope seg fjerde ledd. Her må
en i så fall endre fredningsbestemmelsene, eventuelt ved
midlertidig vedtak, jf. § 22 nr. 4.

Spørsmålet ble satt på spissen i forbindelse med lyssettingen

av fasadene på Karl Johans gate i Oslo. Noen av bygningene

hadde fasader som er fredet med hjemmel i § 15. Fredningsbe-

stemmelsene omtalte imidlertid ikke lyssetting. Saken ble fore-

lagt departementet til uttalelse. Departementet kom til at fjerde

ledd ikke kom til anvendelse. Forarbeidene til lovendringen i

2000 var klar på at hensikten med bestemmelsen var å gi et

normgrunnlag for de fredninger som manglet fredningsbestem-

melser (Miljøverndepartementets brev av 19. desember 2000).

DEL 7 – LOV OM KULTURMINNER | 181

https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://www.riksantikvaren.no/veileder/dispensasjonsveileder/
https://www.riksantikvaren.no/veileder/dispensasjonsveileder/

6.3 § 15 A DISPENSASJON
Departementet kan i særlige tilfeller gjøre unntak fra
vedtak om fredning og fredningsbestemmelser for tiltak
som ikke medfører vesentlige inngrep i det fredete kultur­
minnet.

Blir det satt vilkår for dispensasjonen som fordyrer
arbeidet, skal eier eller bruker få helt eller delvis vederlag
for denne utgiftsøkningen.

6.3.1 Generelt om bestemmelsen
§ 15 a kom inn i kulturminneloven ved lovendringen
3. juli 1992 nr. 96 og er en videreføring av tidligere § 17.
Bestemmelsen inneholder hjemmel for i særlige tilfeller
å gjøre unntak (dispensasjon) fra vedtak om fredning og
fredningsbestemmelser. Paragrafen har sin bakgrunn i
at en innså at det på fredningstidspunktet ikke vil være
mulig å forutse alle situasjoner som vil kunne oppstå, se
Ot. prp. nr. 51 (1991–92) s. 24. Det var behov for en
bestemmelse som i særlige tilfeller og på visse vilkår
kunne hjemle dispensasjon fra fredningsvedtak eller
fredningsbestemmelser vedtatt med hjemmel i § 15.
Første ledd har samme ordlyd som dispensasjons-
hjemlene i de to øvrige fredningsbestemmelsene, §§ 19
tredje ledd og 20 tredje ledd, se nedenfor.

Bestemmelsen får også anvendelse på alle automatisk
fredete erklærte stående byggverk fra perioden 1537–1649
(§ 4 tredje ledd), fredete båter (§ 14 a) og de av statens
verneverdige byggverk som er fredet ved forskrift (§ 22 a).

Det er fylkeskommunen/Sametinget (for samiske
bygninger og anlegg) som etter forskrift 15. februar 2019
nr. 127 om fastsetting av myndighet mv. etter kulturmin-
neloven (ansvarsforskriften) § 3 nr. 4 og § 4 normalt har
myndighet til å fatte vedtak om dispensasjon etter kml.
§ 15 a. I saker som omfattes av ansvarsforskriften § 2(6),
kulturminner og kulturmiljøer som Riksantikvaren skal
ha forvaltningsansvar for, ligger imidlertid dispensasjons-
myndigheten til Riksantikvaren, jf. forskriften § 2 (5).

Når et arbeid krever tillatelse både etter plan- og
bygningsloven og kml. § 15 a, skal kommunen hvis denne
mottar søknaden først, forelegge saken for fylkeskom-
munen/Sametinget/Riksantikvaren, jf. pbl. § 21-5. Skulle
kommunen gi byggetillatelse i strid med frednings-
vedtaket, rammes det av kml. § 25. Dette kan utløse
ansvar for kommunen.

Kommunen kan bare avgjøre byggesøknaden innen-
for sitt myndighetsområde, men da med forbehold om
at arbeidet ikke må settes i gang før den nødvendige

til latelse fra eventuell annen myndighet (her kulturmiljø-
forvaltningen) foreligger, se pbl. § 21-5. En byggherre
kan med andre ord ikke lovlig sette i gang et byggetiltak
på en fredet bygning før det også er gitt tillatelse (dis-
pensasjon) etter § 15 a. Kulturmiljøforvaltningen er ikke
bundet av at det først er gitt en byggetillatelse fra byg-
ningsmyndighetene. Det er byggherrens ansvar å påse
at tillatelser fra alle offentlige myndigheter er gitt, før
han setter i gang arbeidet.

Vedtak om dispensasjon er et enkeltvedtak etter
forvaltningsloven. Se pkt. 1.5 for mer om betydning av
dette. Selv om tiltaket klart går utenfor rammen for hva
som det kan gis dispensasjon til, kan avslaget på søkna-
den om dispensasjon allikevel påklages.

6.3.2 Første ledd – lovens ramme for dispensasjon
For å kunne gi dispensasjon krever bestemmelsen både
særlige tilfeller og at tiltaket ikke representerer noe
vesentlig inngrep i kulturminnet. Se Riksantikvarens
veileder Retningslinjer for dispensasjonsbehandling. Her
er det oppstilt en rekke veiledende momenter og eksem-
pler med sikte på en løsningsorientert dispensasjonsbe-
handling. Retningslinjene er førende for vurderingene
etter §§ 15 a første ledd, 19 tredje ledd, 20 tredje ledd og
22 a andre ledd for kulturmiljømyndighetene.

Som særlige tilfeller trekker forarbeidene frem tiltak
som er nødvendige av hensynet til formålet med fred-
ningen, tiltak av vesentlig samfunnsmessig betydning
eller hvor det for øvrig foreligger helt spesielle tilfeller,
jf. Ot. prp. nr. 51 (1991–92) s. 24.

Ved tiltak som er nødvendig av hensynet til formålet
med fredningen, tenker en i første rekke på tiltak som
gir kulturminnet best mulig beskyttelse. Praktiske eksem-
pler er her brannsikringstiltak, reparasjon eller restaure-
ring av en fredet bygning, utskiftning av råtne bygnings-
deler, fornyelse av våtrom og kjøkken, hogst av råtne trær
i en fredet hage, oppretting av en sammenrast mur e.l.
Tiltak som det antakelig ikke vil kunne gis dispensasjon
for, er oppføring av et nytt bolighus eller oppføring av en
ny type industrivirksomhet inntil en fredet bygning.
Ut skifting fra gamle vinduer med tresprosser til nye med
løse, moderne «pyntesprosser» kan heller ikke begrunnes
ut fra fredningen formål. Det kan imidlertid rent unn-
taksvis gis dispensasjon til å flytte en fredet bygning, hvis
dette er eneste løsning for å forhindre forfall, jf. Ot. prp.
nr. 51 (1991–92) s. 15. Riksantikvaren har i noen tilfeller
godtatt at bygningen flyttes til et annet sted på eiendom-

182 | KULTURMINNEVERN

https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_5#%C2%A715a
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://www.riksantikvaren.no/veileder/dispensasjonsveileder/
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667

men eller akseptert tilbygg/ombygning, f. eks. med et
moderne kjøkken/bad/toalett. Ny bruk av et fredet hus
vil i mange tilfeller redde huset (Vern gjennom bruk).
Avslås søknaden i slike tilfeller, vil eier ofte ikke lenger
bruke huset som bolig, og resultatet kan bli at huset blir
stående tomt uten forsvarlig vedlikehold.

I nødvendige tilfeller vil kulturmiljømyndigheten
strekke seg så langt som mulig for å tilpasse nye bruks-
behov i en fredet bygning. En forutsetning er at nye tiltak
ikke innebærer vesentlig inngrep (jf. ordlyden i kml.
§ 15 a første ledd). Her vil vurderingstemaene variere.
Et viktig punkt kan være om tiltaket er reversibelt eller
ikke; hvorvidt man kan tilbakeføre bygningen til opp-
rinnelig stand etter inngrepet.

Også tiltak av vesentlig samfunnsmessig betydning
kan begrunne dispensasjon. I et samfunn i stadig utvik-
ling kan kulturmiljømyndigheten bli stilt ovenfor spørs-
 mål om utbygging/endringer som man overhodet ikke
har kunnet tenke seg på fredningstidspunktet. Det kan
f. eks. dreie seg om oppføring av et fellesgode som utbyg-
ging av veg eller en bro eller utvidelse av et sykehjem,
som vil komme i berøring med et fredet kulturminne.
Men det skal ikke være kurant å dispensere i slike tilfelle.
Det må være en type tiltak som skal komme allmenn-
heten til gode, og videre bare dersom store og viktige
samfunnsmessige hensyn gjør seg gjeldende. Universell
utforming vil kunne være et slikt viktig hensyn. Parke-
ringsplasser og næringsbygg m.m. vil antakelig falle
utenfor.

6.3.3 Særlig om hvilke tiltak som er vesentlig inngrep
Innebærer tiltaket et vesentlig inngrep i kulturminnet,
kan det ikke gis dispensasjon selv om det skulle foreligge
et særlig tilfelle. Den eneste muligheten for å godta et
slikt inngrep er at fredningsmyndigheten opphever eller
endrer fredningsvedtaket, se pkt. 6.1.4.

Vurderingen av når inngrepet blir vesentlig, kan være
problematisk og vil måtte bero på et faglig­juridisk
skjønn. Inngrep som for lekfolk kan synes ubetydelige,
kan i faglig sammenheng bety rasering eller ødeleggelse
av et kulturminne. Hva som er et vesentlig inngrep, beror
på en helhetsvurdering. Inngrepets art og størrelse må
vurderes opp mot objektets art, verneverdi og størrelse.
Gjelder fredningen et stort område og/eller mange
bygninger, vil det være lettere å akseptere endring av en
bygning, sammenlignet med om fredningen bare om -
fattet den ene bygningen.

Formålet med fredningen vil være av stor betydning
for vurderingen av om et tiltak vi være et vesentlig
inngrep. I nyere fredningsvedtak vil formålet være angitt.
I vedtak der formålet ikke er særskilt beskrevet, vil det
fremkomme av presiseringsdokumentet etter Frednings­
gjennomgangen når det gjelder fredninger etter bygnings-
fredningsloven for perioden 1923–1978. Fredningsbe-
stemmelsene vil også være retningsgivende for vesent-
lighetsspørsmålet.

Noen inngrep vil nesten alltid være å anse som
vesentlige, som delvis riving av fredet bygning. Men selv
riving/fjerning av en bærevegg mellom to rom i en fredet
bygning (hvor også interiøret er fredet), vil ofte være i
strid med dette vilkåret. Hvis rivingen innebærer en
tilbakeføring til opprinnelig planløsning, kan det imid-
lertid være et moment som gjør at tiltaket kan godtas.
Det er også relevant å se hen til om kulturminnet
gjennom flere tillatte småinngrep (bit for bit) har fått en
tålegrense for ytterligere inngrep.

Bryggen i Bergen ble fredet i 1980. Den har en meget høy

vernestatus og er oppført på World Heritage List over særlig

unike kulturminner. Gjennom årene har det vært tillatt en rekke

tiltak i bygningene. I dag anser Riksantikvaren at de gjen-

værende husene på Bryggen har nådd sin tålegrense for tillatte

tiltak uten at verneverdien går tapt. Nye tiltak på husene i dette

området vil bidra til å svekke autentisiteten ytterligere. Nye

inngrep i denne fredete bygningsmassen vil derfor for fremtiden

lett bli ansett som vesentlig.

Oppføring av et tilbygg inntil en fredet bygning, som
utgjør en viss størrelse, vil i mange tilfeller ses som et
vesentlig inngrep i kulturminnet. Men dette må avgjøres
på bakgrunn av en konkret helhetsvurdering bl.a. med
tanke på bygningens arkitektoniske og kulturhistoriske
verdi.

Riksantikvaren ga i 2018 dispensasjon til at hovedbygningen

på Staur gård på Stange i Hedmark kunne forlenges noen meter

i begge retninger. Staur gård ble fredet i 2013 av Riks anti-

kvaren ved forskriftsfredning etter § 22 a. Staur gård var på

det tidspunktet et kurs- og overnattingssted, eid av Landbruks-

og matdepartementet. Dispensasjonen ble gitt for å sikre nød-

vendig rømningsvei for overnattingsrommene i andre etasje,

større kjøkkenkapasitet, universell tilgjengelighet og større

romkapasitet. Hovedbygningen var fra 1952, etter at den tid-

ligere hovedbygning brant i 1950. Riksantikvaren la vesentlig

vekt på at hovedbygningens karakter ville bli beholdt.

DEL 7 – LOV OM KULTURMINNER | 183

I mange tilfeller vil det være nødvendig at en fredet
bygning får en ny og annen bruk enn den opprinnelige
bruken. Ny bruk vil ofte være nødvendig for at bygnin-
gen brukes og vedlikeholdes. Det vil derfor være relevant
å se hen til om dispensasjonen på sikt indirekte vil bidra
til at formålet med fredningen blir bedre oppnådd.

Skjønnet for om vesentlighetsnormen er til hinder
for dispensasjon, har likhetspunkter med vilkår for å gi
dispensasjon etter plan- og bygningsloven. Etter pbl.
§ 19-2 andre ledd kan dispensasjon for bestemmelser
fastsatt i eller i medhold av denne loven ikke gis «dersom
hensynene bak bestemmelsen det dispenseres fra, eller
hensynene i lovens formålsbestemmelse, blir vesentlig
tilsidesatt». I tillegg må fordelen med dispensasjon etter
plan- og bygningsloven klart være større enn ulempene.

Vurderingen av om § 15 a vilkår foreligger vil, i likhet
med vurderingen etter pbl. § 19-2 andre ledd, være et

rettsanvendelsesskjønn, som kan prøves for domstolene.
I de alle fleste tilfeller behandler fylkeskommunen/
Sametinget dispensasjonssaker uten at sakene får en
juridisk vurdering, i motsetning til Riksantikvaren, som
alltid til slutt foretar en juridisk vurdering. Dette med-
fører nok at en del dispensasjonssaker i første instans
avslåes uten tilstrekkelig juridisk grunnlag.

6.3.4 Andre ledd – adgang til å sette vilkår for
dispensasjon

Dersom vilkårene for å gi dispensasjon foreligger etter
første ledd, forutsetter andre ledd at det er anledning til
å stille vilkår for dispensasjon. Ordlyden i bestemmelsen
gir ingen nærmere anvisning for hva slags vilkår som
kan stilles. Alminnelige forvaltningsrettslige prinsipper
må imidlertid her, som ellers innen offentlig myndig-

Bryggen i Bergen er ett av åtte kulturminner fra Norge som er oppført på World Heritage List. Bryggehusene, gjenoppbygget etter
en brann i 1702, ble fredet i 1980. Bruken av bygningene har medført mange endringer i årenes løp. Nå er man svært restriktiv
med selv mindre endringer, for å kunne bevare mest mulig av autentisiteten. (Foto: Lene Buskoven, Riksantikvaren)

184 | KULTURMINNEVERN

hetsutøvelse, legges til grunn. Dette betyr bl.a. at det skal
være en saklig sammenheng mellom de vilkårene som
stilles, og dispensasjonen.

Aktuelle vilkår for en dispensasjon kan være trepanel
i stedet for aluminiumsplater på eldre bygninger eller
naturstein ved reparasjon av eldre grunnmur til vånings-
hus istedenfor betong. Gjelder det søknad om utskifting
av vinduer kan det stilles vilkår om at løse sprosser eller
aluminium ikke kan tillates, eller at de gamle vinduene
skal repareres og settes inn på en spesielt anvist måte,
eventuelt med bistand fra kulturmiljømyndighetene.

6.3.5 Særlig om vederlag for utgiftsøkning
Dersom det stilles vilkår for dispensasjonen som for dyrer
arbeidet, følger det av andre ledd at eier eller bruker skal
få helt eller delvis vederlag for eventuell utgiftsøkning
som følge av dette. Når det i loven heter delvis vederlag,
kan eier eller bruker antakelig neppe avspises med en
mindre brøkdel av beløpet. Et delvis vederlag skal
normalt utgjøre minst 50 % av merutgiftene. Vederlaget
må uansett være av en størrelse som er forsvarlig ut fra
alminnelige økonomiske vurderinger, dvs. stå i et rimelig
forhold til de kravene som stilles.

Hvorvidt det kan stilles vilkår som fordyrer arbeidet,
må imidlertid vurderes i lys av de midlene som budsjett-
messig er til rådighet.

Bestemmelsen gir eier/bruker en klar rett til å få
utbetalt vederlag fra kulturmiljømyndighetene, dersom
det stilles vilkår for dispensasjonen som fordyrer arbeidet.
Kulturmiljømyndigheten kan ikke kreve at eier/bruker
skal bekoste dyre reparasjoner av fredete hus, uten at det
ytes enn viss støtte fra det offentlige. Dersom mer
moderne løsninger er billigere, skal kulturmiljømyndig-
heten, dersom det stilles fordyrende vilkår, yte eier/
bruker et tilskudd som tilsvarer helt eller delvis mellom-
laget mellom den billigste løsning og den løsning kultur-
miljømyndigheten krever. En forutsetning for tilskudd
er imidlertid at den billigste løsning ikke er i strid med
fredningens formål eller er av en så omfattende karakter
at det ikke er hjemmel til dispensasjonen.

Vederlaget skjer ved tilskudd fra fylkeskommunen
eller Sametinget (for samiske bygninger eller anlegg).
Staten overfører hvert år over hundre millioner kroner
til den regionale forvaltningen, særlig knyttet opp mot
§§ 15 a og 17.

6.4 § 16 PÅLEGG OM UTBEDRING ETTER SKADE
PÅ FREDET BYGGVERK ELLER ANLEGG

Påbegynner eier eller bruker arbeid i strid med fredning
eller gjør han skade på fredet byggverk eller anlegg, kan
han pålegges å føre kulturminnet tilbake til tidligere stand
innen rimelig frist. Det samme gjelder når noen andre gjør
skade på fredet byggverk eller anlegg og eier eller bruker
kjente til dette, uten å søke å forhindre skaden.

Etterkommes ikke pålegget, kan vedkommende myndig­
het la arbeidet utføre på eiers eller brukers bekostning.
Kravet er tvangsgrunnlag for utlegg.

6.4.1 Generelt om bestemmelsen
Bestemmelsen gir anledning til å gi pålegg om reparasjon
etter skade på vedtaksfredet byggverk. Den bygger på en
tidligere regel i bygningsfredningsloven av 1920. Ved
lovendringen 3. juli 1992 nr. 96 ble bestemmelsen
omformulert. Resultatet var lite heldig. Paragrafens første

Skader, slitasje og skitne overflater er de vanligste årsakene
til at kirkekunsten må restaureres og konserveres. Sterk opp-
varming over lengre tidsrom fører til at inneluften tørker ut og
skader dekorerte gjenstander og vegg- og takflater ved at
malingen faller av. Det er viktig at oppbevaringsforholdene
legges slik til rette at de ikke forårsaker skader. Her er den
bemalte skulpturen av jomfru Maria fra Vallset kirke i Stange
i Hedmark hentet inn til nødvendig konservering.
(Foto: Arve Kjersheim, Riksantikvaren)

DEL 7 – LOV OM KULTURMINNER | 185

https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_5#%C2%A716
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_5#%C2%A716

punktum bar preg av å være en «lappverksbestemmelse».
Det var liten sammenheng mellom de ulike skyldgradene
bestemmelsen oppstilte for de ulike alternativene, og det
var svært uklare grenser mellom alternativene. Den var
i tillegg kronglete og uklart formulert. På denne bak-
grunn ble første punktum samt paragrafens overskrift
endret ved lovendringen 3. mars 2000 nr. 14. Ved samme
lovendring erstattet en begrepet bygning med byggverk,
se pkt. 6.1.1.

Skal pålegg gis med hjemmel i § 16, må istandsetting
være mulig. Er bygningen fullstendig revet eller brent
ned, kan en ikke kreve gjenoppbygget en kopi av byg-
ningen. Forholdet er ikke behandlet i forarbeidene. En
slik løsning har imidlertid holdepunkter i både §§ 16 og
18 samt reelle hensyn. Kan en derimot ta utgangspunkt
i vesentlige bygningselementer som er i behold, som
mur- eller steinvegg, kan pålegg om gjenoppbygging gis,
selv om det må innhentes en større mengde nye materi-
aler til istandsettingen.

Bestemmelsen retter seg bare mot eier eller bruker.
Gjør andre skade på fredet bygning, må kravet i så fall
rettes mot disse som et ordinært erstatningskrav. Bruker
vil som oftest være leier eller forpakter. Panthaver faller
utenfor, antakelig med unntak hvor panthaver har gått
til brukspant eller har tiltrådt pantet. Er eier død eller
gått konkurs, må kravet kunne rettes mot dødsboet eller
konkursboet. Pålegg kan neppe rettes mot en som bare
har tatt bygningen i bruk uten eiers tillatelse, typisk en
husokkupant. Der bruker av bygningen er en annen enn
eier, må kulturmiljøforvaltningen kunne velge fritt hvem
kravet rettes mot.

Før lovendringen 3. mars 2000 nr. 14 viste § 16 bare
til fredningsvedtak etter § 15. Nå kan § 16 også anvendes
på byggverk fredet etter § 20. Bestemmelsen er også gitt
anvendelse for automatisk fredete byggverk, se § 4 fjerde
ledd, fredete båter (§ 14 a) og forskriftsfredete statlige
byggverk (§ 22 a). Unntaksvis bør bestemmelsen kunne
anvendes også for byggverk og anlegg som inngår i en
områdefredning etter § 19, se pkt. 6.7.3.

Loven oppstiller ingen frist for å gi pålegg etter
skaden. Antakelig vil foreldelseslovens regler kunne
anvendes. Også offentligrettslige krav omfattes her.
Hovedregelen om 3 års foreldelsesfrist i foreldelsesloven
§ 2 bør legges til grunn. Kravet vil nok være foreldet når
den strafferettslige foreldelsesfrist er utløpt. Et pålegg
foreldes derimot ikke uten videre. Her påhviler plikten
til å fullføre tiltaket i utgangspunktet så lenge pålegget
ikke følges opp.

I henhold til forskrift 15. februar 2019 nr. 127 om
fastsetting av myndighet mv. etter kulturminneloven
(ansvarsforskriften) §§ 3 (4) og 4 har fylkeskommunen/
Sametinget myndighet til å gi pålegg om tilbakeføring.
Riksantikvaren har etter forskriften § 2 (5) den samme
myndigheten for de kulturminnene Riksantikvaren
forvalter etter forskriften § 2 (6)

Pålegget er et enkeltvedtak, se pkt. 1.5 for mer om
betydning av enkeltvedtak og de saksbehandlingsregler
i forvaltningsloven som må følges.

Riksantikvaren har utgitt veilederen Kulturminne­
loven § 16: Pålegg om utbedring etter skade på fredet
byggverk eller anlegg.

6.4.2 Første ledd første punktum – pålegg når eier
eller bruker skader byggverket

For at eiers/brukers arbeid/inngrep skal kunne kreves
tilbakeført etter § 16 første ledd første punktum, må det
enten være i strid med fredningen eller være skade på fredet
byggverk. Noen stor forskjell på disse alternative vilkå-
rene er det vanskelig å se. Vilkåret er objektivt.

Det er ikke nødvendig å føre bevis for straffbart
forhold, ei heller for noen utvist skyld. Det er tilstrekke-
lig å fastslå at det er påbegynt et arbeid som er i strid
med fredningen, og at det ikke foreligger dispensasjon
fra fredningsbestemmelsene i det aktuelle tilfellet.

Hva som er i strid med fredningen for nyere fred-
ningsvedtak, følger normalt av fredningsvedtaket. Er
fredningsvedtaket fra før 1. januar 1993, eller det i ved-
taket bevisst eller ubevisst er utelatt nærmere frednings-
bestemmelser, vil det avgjørende være om tiltaket er i
strid med § 15 fjerde ledd. Eksempler på ulovlig påbegynt
arbeid i forhold til eldre fredninger kan være utskifting
av vinduer eller dører, paneling av tømmervegger eller
bruk av annen maling enn den som var der tidligere. Bruk
av andre malingstyper kan ofte gjøre stor skade, fordi
mange moderne malinger fungerer annerledes enn de
gamle, og kan på sikt, f. eks. forårsake råteskader i treverk
eller avskalling av puss og kalkmørtel i mur.

Nyere fredningsbestemmelser kan inneholde unntak
for tiltak som vanligvis er forbudt, men som i særlige
tilfeller kan tillates. Det kan f. eks. være særlig fastsatt at
det tillates at eier bygger ut en liten ark på taket etter
nærmere samråd med kulturmiljømyndighetene. Når
eier setter i gang med dette arbeidet, vil det selvsagt ikke
være i strid med fredningen.

186 | KULTURMINNEVERN

https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://www.riksantikvaren.no/veileder/veileder-kulturminneloven-16/
https://www.riksantikvaren.no/veileder/veileder-kulturminneloven-16/
https://www.riksantikvaren.no/veileder/veileder-kulturminneloven-16/

Etter første alternativ er det påbegynt arbeid som kan
kreves tilbakeført. Dette utelukker ikke adgang til å gi
pålegg etter avsluttet arbeid. Et motsatt resultat ville ellers
rime dårlig med regelens formål, nemlig å sørge for at et
skadet kulturminne blir reparert/restaurert. Den tidligere
bestemmelsen omfattet både arbeid som var påbegynt,
og arbeid som allerede var utført. Det er intet i forarbei-
dene som gir grunnlag for å anta noen endring på dette
punktet.

Det andre alternativet gjelder enhver form for skade
på fredet byggverk, forutsatt at det er gjort av eier/bruker,
se ellers § 18 om brann og skade eller annen ulykke. Noen
former for skader er enkle å fastslå. Dette kan være rent
hærverk eller riving av hele eller deler av kulturminnet.
Men også endret bruk kan omfattes, f. eks. når en fredet
kårstue tas i bruk til geitefjøs eller som garasje. Videre
kan det være tilfeller hvor eier ønsker bedre utsikt og slår
hull i veggen for å sette inn panoramavindu. Alternativet
favner også tiltak utenfor/inntil bygningen, som vil påføre
bygningen eller en fredet hage unødvendig slitasje.

I et vedtak av 2. juli 2012 ga Riksantikvaren i medhold av § 16

på legg om tilbakeføring etter ulovlig ombygging av et inngangs-

parti i en butikk på gateplan i fredet fasade i Birkelunden kultur-

miljø i Oslo. Gårdeieren fikk pålegg om å fjerne et vindu som

var satt inn på langfasaden og pålegg om å tilbakeføre en fjernet

dør med antikvarisk korrekt utforming og materiale. På gårdens

hjørne fikk gårdeieren også pålegg om å fjerne en ulovlig innsatt

metalldør og erstatte den med en eksakt kopi av en gammel

tredør med glass som var fjernet. Alle tiltak ble i løpet av tids-

fristen på ett år rettet, og den fredete bygningen har fått til-

bake ført sitt opprinnelige arkitektoniske uttrykk.

Det er unødvendig å trekke grensen for hva som er skade,
og hva som er arbeid i strid med fredningen, idet begge
alternativer kan medføre krav om tilbakeføring eller
reparasjon på eiers/brukes bekostning.

6.4.3 Første ledd andre punktum – pålegg når andre
skader byggverket og eier eller bruker
forholder seg passiv

Ved andres skade på vedtaksfredet kulturminne kan det
også gis pålegg om tilbakeføring/reparasjon på eiers/
brukers bekostning. Her må imidlertid skaden ha skjedd
med eier eller brukers kjennskap, uten at denne har søkt
å forhindre skaden.

Noen ganger vil eiers/brukers kunnskap om forholdet
lett konstateres. Dette kan f. eks. være tilfellet hvor eier
med vitner til stede har overvært riving eller annen form
for skadegjørende handling, som fjerning av paneler eller
takstein fra en fredet bygning. Har eier leid inn hånd-
verkere til å foreta utbedringer – og disse går mer
drastisk til verks uten at det var avtalt på forhånd, eller
var lovlig med tanke på fredningen – faller dette under
første punktum i bestemmelsen. Selv om skaden påføres
av andre, er dette eiers/brukers ansvar. Pålegg etter andre
punktum kan gis typisk der eier/bruker velger å overse
at uvedkommende har tatt seg inn i bygningen og utfører
skade eller hærverk. En eier av en fredet bygning skal
ikke kunne fremtvinge en oppheving av fredningen og
kondemnering av bygningen ved å forholde seg bevisst
passiv i forhold til okkupasjon av eiendommen av f. eks.
uteliggere eller andre boligløse.

I en del tilfeller skades fredete bygninger/anlegg
av utenforstående uten eiers eller brukers medvirkning
eller kjennskap. Skader som er påført kulturminner på
denne måten, rammes ikke av noe tilbakeføringskrav.
Skadevolder vil bli erstatningsansvarlig til eier etter det
alminnelige uaktsomhetsansvar. Kulturmiljømyndig-
hetene må i slike tilfeller kunne kreve erstatning av
skade volder, når de har utbedret skaden på vegne av
for nærmede.

Når en eier selger dekorerte veggpaneler fra et fredet hus, er
det et brudd på kulturminneloven. Eieren av en fredet
embetsmannsbolig fra 1700-tallet i Sogn solgte dette panelet
til en antikvitetshandler for noen år tilbake. Vinningen ved
salget ble inndratt, likeledes panelet og døren. (Foto: Arve
Kjersheim, Riksantikvaren)

DEL 7 – LOV OM KULTURMINNER | 187

6.4.4 Fristen for å følge pålegget
Tilbakeføringskravet skal stilles samtidig som det gis en
rimelig frist for når reparasjonen skal være ferdig utført.
Hva som er rimelig frist, må vurderes konkret. Det vil
bl.a. avhenge av hvor store reparasjonsarbeider som er
nødvendige, i hvilken grad eksperthjelp er påkrevd, og
eventuelt når skaden kan utbedres. Har den som på legget
rettes mot, økonomiske problemer, bør det begrunne
romsligere frist. Fristen bør under enhver omstendighet
være nøyaktig angitt, f. eks. «innen (dato)».

6.4.5 Andre ledd – hvis pålegget ikke følges
Dersom eier/bruker ikke etterkommer pålegget om til-
bakeføring innen oppgitt frist, kan kulturmiljømyndig-
heten selv foreta utbedringsarbeid på bygningen for
eiers/brukers bekostning, se § 16 andre ledd første
punktum. Brudd på pålegget er ellers straffbart etter § 27.

Forarbeidene sier ikke noe om den nærmere saks-
behandlingen når kulturmiljøforvaltningen overtar
reparasjonsarbeidet. Riksantikvaren behøver antakelig
ikke å gå veien om tingretten, bortsett fra de tilfellene
hvor eier/bruker fysisk hindrer forvaltningen adgang til
eiendommen. Beslutning om å overta arbeidet er et
enkeltvedtak etter forvaltningsloven, se pkt. 1.5.

Arbeid utført på eiers bekostning gir tvangsgrunnlag
for utlegg etter andre ledd andre punktum. Dette betyr
at Riksantikvaren kan inndrive kravet ved namsmannens
hjelp, uten å måtte gå veien om tingretten, se tvangsfull-
byrdelsesloven § 4-1 femte ledd, jf. § 7-2 bokstav e. Da
bestemmelsen ble vedtatt i 1978, het det at kravet hadde
utpantningsrett. Det ble endret til tvangsgrunnlag for
utlegg ved lov 8. januar 1993 nr. 20.

6.5 § 17 VEDLIKEHOLD AV FREDET
BYGGVERK MV.

Får vedkommende myndighet rede på at et fredet byggverk
er i ferd med å forfalle av mangel på vedlikehold, kan
byggverket undersøkes. Er det fare for at det for faller, kan
– med samtykke av departementet – eieren eller brukeren
innen en rimelig frist bli pålagt å gjennomføre tiltak for å
motvirke dette. Følges ikke pålegget, får § 16 tilsvarende
anvendelse, om ikke eier eller bruker påviser at han ikke
makter istandsettingen av økonomiske grunner.

Departementet kan gi eier eller bruker tilskudd til
vedlikehold, eller til endringer godkjent av vedkommende
myndighet etter loven her.

6.5.1 Generelt om bestemmelsen
Første ledd gir anledning til såkalt vedlikeholdspålegg.
Praktisk viktigere er andre ledd som hjemler tilskudd
til eiere av vedtaksfredete byggverk mv. Bestemmelsen
ble ved lovendringen 3. juli 1992 nr. 96 flyttet fra § 19.
Paragrafen bygger på tilsvarende bestemmelser i
bygnings fredningsloven av 1920. Ved lovendringen
3. mars 2000 nr. 14 ble ordet bygning erstattet med
byggverk, uten at dette medfører noen stor realitets-
endring, se pkt. 6.1.1.

Som alle huseiere har også eier av en fredet bygning
en generell plikt til å holde sitt hus ved like i henhold til
plan- og bygningslovens bestemmelser, se særlig lovens
§§ 31-3 og 31-4. Eier av en fredet bygning må i tillegg
forholde seg til fredningsvedtakets fredningsbestemmel-
ser om vedlikehold (for fredninger etter 1. januar 1993),
som vanligvis innskjerper det generelle vedlikeholds-
ansvaret etter plan- og bygningsloven. Ved tidligere
fredninger har en ut over reglene i plan- og bygnings-
loven normalt ingen særlige plikter til vedlikehold.
Eneste sanksjon vil derfor være pålegg om vedlikehold
etter § 17. Brudd på dette pålegget kan strafferettslig
håndheves.

Bestemmelsens overskrift viser at anvendelses-
området ikke er begrenset til byggverk. Området for
bestemmelsen er de samme objekter som kan fredes etter
§ 15. Kulturminneloven § 17 retter seg først og fremst
mot bygninger som er fredet etter § 15, men kommer
klart også til anvendelse for andre typer objekter samt
anlegg som er fredet i medhold av § 15, for eksempel en
bru eller veg. Også manglende vedlikehold av et byg-
ningsmiljø fredet som kulturmiljø etter § 20 kan utløse
pålegg etter § 17. Bestemmelsen kan imidlertid ikke
brukes overfor et kulturlandskap som er fredet etter § 20.
Her vil imidlertid skjøtsel etter § 21 være det aktuelle
tiltaket, se pkt. 6.9.2. Unntaksvis bør bestemmelsen
kunne anvendes også for byggverk og anlegg som inngår
i en områdefredning etter § 19. Se pkt. 6.7.3.

Kapittel II om automatisk fredete kulturminner
manglet lenge en tilsvarende bestemmelse for automatisk
fredete bygninger. Etter § 11 kan kulturmiljømyndig-
hetene riktignok selv foreta vedlikeholdsarbeider etter
varsel til grunneier eller bruker.

Ved lovendringen 3. mars 2000 nr. 14 fikk § 17 også
anvendelse for automatisk fredete byggverk, jf. § 4 fjerde
ledd, for fredete båter, jf. § 14 tredje ledd og forskrifts-
fredete statlige byggverk, jf. § 22 a første ledd. Pålegg om
vedlikehold og tildeling av tilskudd er enkeltvedtak etter

188 | KULTURMINNEVERN

https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_5#%C2%A717
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_5#%C2%A717

forvaltningslovens regler, se pkt. 1.5. Brudd på pålegg
om vedlikehold kan strafferettslig håndheves, jf. kml.
§ 27.

Riksantikvaren har utgitt veilederen Kulturminne-
loven § 17. Manglende vedlikehold av fredet byggverk/
anlegg.

6.5.2 Første ledd første punktum – undersøkelse av
fredet byggverk

Når de vanlige prinsippene for vedlikehold ikke følges,
eller det oppstår situasjoner/skader på fredet byggverk
som hull i tak eller knuste vinduer, vannlekkasje o.l., vil
forfall normalt skje i løpet av kort tid dersom vedlike-
holdsarbeider ikke kommer i gang.

Får vedkommende myndighet rede på at f. eks. en
fredet bygning står i ferd med å forfalle slik, av mangel
på vedlikehold, kan den derfor i henhold til første ledd
la bygningen undersøkes. Ansvar for at slik undersøkelse
foretas, tilligger fylkeskommunen/Sametinget (for
samiske kulturminner), jf. forskrift 15. februar 2019 nr.
127 om fastsetting av myndighet mv. etter kulturminne-
loven (ansvarsforskriften) §§ 3 (4) andre punktum og 4.
Saker som omfattes av forskriften § 2 (6), er Riksanti-
kvarens myndighetsområde, jf. forskriften § 2 (5).

Undersøkelse bør fortrinnsvis komme i stand etter
avtale med eier/bruker. Dersom eier nekter kulturmiljø-
myndighetene adgang til bygningen, gir § 17 ikke
hjemmel til å undersøke bygningen mot eiers/brukers
vitende eller vilje. Dersom eier/bruker motsetter seg en
slik undersøkelse, må kulturmiljøforvaltningen derfor
gå veien om tingretten for å få adgang til den fredete
bygningen gjennom en midlerforføyning. For å unngå
at saken tilspisser seg unødvendig, kan det i første
omgang være tilrådelig kun å bedømme bygningen
utenfra for å få fastslått om det er fare for at den forfaller.

6.5.3 Første ledd andre punktum – pålegg om
vedlikehold

Dersom fylkeskommunen/Sametinget, etter at under-
søkelse etter første punktum er foretatt, finner at det er
fare for at byggverket forfaller som følge av manglende
vedlikehold, kan eier/bruker pålegges å gjennomføre
tiltak innen en rimelig frist, for å motvirke forfallet, jf.
ansvarsforskriften §§ 3 (4) andre punktum og 4. Unntak
gjelder for de kulturminner mv. hvor Riksantikvaren har
beholdt påleggskompetansen selv, jf. forrige pkt.

Spørsmålet er hva som menes med uttrykket «fare
for at det forfaller». Det kreves ikke at en bygning skal
være forfalt, men at forfall snart vil inntre hvis ikke
vedlikehold settes inn. Pålegg kan også rettes mot eier/
bruker. De klassiske tegnene på forfall er avskallet
maling, lekkasjer på tak/rundt pipe, defekte takrenner,
knuste vindusruter og fukt fra bakkenivå. De tiltakene
pålegget kan omfatte, må ikke gå lengre enn at forfallet
motvirkes. En kan ikke pålegge tilbakeføring og ombyg-
ning.

Det vil være en vurderingssak hva kulturmiljø-
forvaltningen med rimelighet kan pålegge. Reparasjons-
arbeider er erfaringsvis ofte kostbart. Større arbeider kan
neppe pålegges uten samtidig å yte tilskudd etter § 17
andre ledd.

I henhold til plan- og bygningsloven har alle huseiere plikt til
å holde sitt hus ved like. Det gjelder også eiere av fredete
hus. Bare en brøkdel av landets verneverdige bygninger er
fredet. Vi kan glede oss over at mange eiere av «vanlige» hus
holder dem i god stand, med respekt for husets særegenheter.
(Foto: Mari Kollandsrud)

DEL 7 – LOV OM KULTURMINNER | 189

https://www.riksantikvaren.no/veileder/veileder-kulturminneloven-17/
https://www.riksantikvaren.no/veileder/veileder-kulturminneloven-17/
https://www.riksantikvaren.no/veileder/veileder-kulturminneloven-17/
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127

Bestemmelsen krever at det settes en rimelig frist for
når de påkrevde tiltak senest må være utført. Rimelig
frist vil til en viss grad avhenge av hva slags type tiltak
som kreves. Dersom eier/bruker f. eks. pålegges å legge
en presenning over et dårlig tak eller tildekke knuste
vinduer med plast eller lemmer, er dette tiltak som kan
foretas relativt raskt. Men dersom eier pålegges å foreta
større vedlikeholdsarbeider/reparasjoner, som å sette
opp forstøtningspillarer på strategiske steder, legge om
tak e.l., bør fristen være romsligere.

Pålegg fra fylkeskommunen/Sametinget må ha
Riksantikvarens samtykke, jf. ansvarsforskriften § 2 (5)
tredje punktum. Mangler samtykket, er pålegget ugyldig.
Klage over pålegget må behandle av Klima- og miljø-
departementet.

6.5.4 Første ledd tredje punktum – brudd på
pålegget

Dersom eier/bruker ikke følger opp kulturmiljøforvalt-
ningens pålegg, får § 16 tilsvarende anvendelse. Dette
innebærer at Riksantikvaren eller fylkeskommunen/
Sametinget, etter § 17 første ledd tredje punktum, kan
gi samtykke til at bygningen istandsettes på eiers/brukers
bekostning. Unntatt herfra er de tilfeller istandsettingen
av økonomiske grunner ikke kan foretas. Det kravet som
oppstår mot eier/bruker for de utgifter kulturmiljø-
myndigheten pådrar seg som følge av istandsettingen,
gir tvangsgrunnlag for utlegg, se pkt. 6.4.5. Brudd på
pålegget er også straffbart etter § 27.

6.5.5 Andre ledd – tilskudd til vedlikehold
Riksantikvaren kan gi tilskudd til vedlikehold på fredete
byggverk etter andre ledd. Dette følger av ansvars-
forskriften § 2 (5) tredje punktum. Det er altså ingen
tilskuddsplikt. Spørsmålet om tilskudd må vurderes,
bl. a. under hensyn til kulturminnets verdi og eierens
(brukerens) økonomiske evne, jf. Ot. prp. nr. 7 (1977–78)
s. 32. En bør i tillegg legge vekt på om eieren har et
urimelig stort vedlikeholdsansvar. Dette kan skyldes at
bygningen er stor eller at flere hus på eiendommen er
fredet. Tildeling av tilskudd er i vesentlig grad delegert
videre til fylkeskommunen og Sametinget.

Klima- og miljødepartementet utarbeider for hvert budsjettår

retningslinjer for tilskudd til vedlikehold, sikring og istand setting

av fredete kulturminner i privat eie, kulturmiljø og kultur-

landskap i form av tilskuddsrundskriv T-1/ÅÅ, senest T-1/19.

Rundskrivet beskriver nærmere de vilkårene og kriteriene som

er satt for tilskuddsordningen i Stortingets behandling av den

årlige budsjettproposisjonen (statsbudsjettet). Departementet

gir også Riksantikvaren hvert år ved tildelingsbrevet politiske

signaler om hvordan tilskuddene bør fordeles. Riksantikvaren

fordeler midlene til de enkelte ledd i regionalforvaltningen som

behandler søknader og fordeler tilskudd til eiere. Det er i hoved-

sak fylkeskommunene og Sametinget som tildeler tilskudd etter

§ 17, og da til private eiere, i tillegg til tilskudd til fordyrende

tiltak etter § 15 a. Noen ganger kan tilskudd bli gitt direkte til

eier fra Riksantikvaren, men her er midlene normalt forbeholdt

spesielle bygninger eller satsingsområder. I disse tilfellene blir

tilskuddene gitt i samråd med regionalforvaltningen. Tilskudd

til vedlikehold av fredete bygninger/ anlegg i privat eie er i etter-

kant av St.meld. 16 (2004–2005) Leve med kulturminner) de

siste årene (før 2020) trappet betydelig opp.

Tilskuddsmidlene til fredete byggverk går i all hovedsak
til istandsetting, og ikke ordinært vedlikehold. Tilskud-
dene er de siste årene blitt tilknyttet til kap. 129 post 71
og har i hovedsak gått til fredete bygninger i privat eie.
Målet har her vært at fredete og særlige verdifulle kul-
turminner, kulturmiljøer og landskap i privat eie skal bli
satt i stand til ordinært vedlikeholdsnivå i 2020. Offent-
lige eiere av fredete bygninger faller utenfor ordningen,
men etter skillet kirke og stat i 2017 kan nå menigheter
også søke om tilskuddsmidler.

I de tilfeller hvor et større reparasjonsarbeide er
pålagt eier/bruker etter §§ 16 eller 17, bør det normalt
ytes et tilskudd som helt eller delvis dekker de merom-
kostningene en antikvarisk istandsetting medfører, i
forhold til den billigste løsning. Etter § 17 andre ledd
kan Riksantikvaren også gi tilskudd til godkjente
endringer ved dispensasjonsvedtak etter § 15 a.

Eier/bruker av et fredet hus bør få veiledning om
hvordan vedlikeholdet bør utføres. En rekke gode råd
gis i Riksantikvarens informasjon om kulturminner, hvor
typiske vedlikeholdsproblemer på eldre bygninger er
nærmere behandlet.

Vedtak om tilskudd etter § 17 er som nevnt enkelt-
vedtak etter forvaltningsloven, se nærmere om enkelt-
vedtak i pkt. 1.5. Forhåndsvarsel er imidlertid ikke
nødvendig når det foreligger søknad om tilskudd, jf.
forvaltningsloven (fvl.) § 16. Vedtaket behøver ikke å
begrunnes, hvis det ikke er grunn til å tro at noen part
er misfornøyd med avgjørelsen, jf. fvl. § 24 andre ledd
første punktum. Er det flere søkere som konkurrerer om

190 | KULTURMINNEVERN

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://www.regjeringen.no/no/dokumenter/stmeld-nr-16-2004-2005-/id406291/

midler fra den samme potten, har en heller ingen plikt
til begrunnelse, jf. fvl. § 24 andre ledd andre punktum.
Etterfølgende begrunnelse kan derimot uansett kreves.
Standardisert begrunnelse ved tilskuddsfordeling kan
benyttes, så fremt begrunnelsen er dekkende etter fvl.
§ 25.

Avgjørelsen om tilskudd kan påklages. Riksanti-
kvaren er klageinstans for tilskudd som fordeles av
fylkes kommunene og Sametinget. Klima- og miljø-
departementet vil være klageinstans for direktoratets
tildeling av tilskudd.

6.6 § 18 SKADE VED BRANN MV.
Blir fredet byggverk mv. skadet ved brann eller annen
ulykke, skal eier eller bruker melde fra til vedkommende
myndighet så snart som mulig. Denne avgjør innen 6 uker
om kulturminnet skal istandsettes eller gjenreises. Fristen
kan forlenges av departementet.

Er byggverket forsikret og selskapet er underrettet om
fredningen, plikter det å melde fra til vedkommende
myndighet når forsikringstilfellet er inntrådt. Denne kan
bestemme at selskapet ikke skal utbetale forsikringssum,
men før saken er avgjort etter første ledd.

6.6.1 Generelt om bestemmelsen
Allerede i bygningsfredningsloven av 1920 var det en
bestemmelse om hva slags plikter eier hadde hvis en
fredet bygning ble skadet av brann eller annen ulykke.
Hovedinnholdet i denne bestemmelsen ble innarbeidet
i kulturminneloven § 20 i 1978. En fikk dessuten inn et
nytt andre ledd som regulerte de tilfeller hvor en fredet
bygning var forsikret. Ved lovendringen 3. juli 1992 nr.
96 ble bestemmelsen flyttet til § 18, dog slik at noe ble
overført til dispensasjonsbestemmelsen § 15 a. Ved lov-
endringen 3. mars 2000 nr. 14 ble ordet bygning erstattet
med byggverk, uten at dette medførte noen stor realitet-
sendring, se pkt. 6.1.1.

Det er ikke noe krav om at byggverket må være for-
sikret for å falle inn under bestemmelsens første ledd om
meldeplikt og anledning til å gi pålegg om reparasjon.
Er byggverket uten forsikring, kan en derimot ikke
beslutte reparasjon/gjenreisning uten at kulturmiljø-
forvaltningen gir tilskudd til gjenoppbyggingen. Alter-
nativet er ellers ekspropriasjon, hvor det offentlige
overtar de økonomiske forpliktelsene. Andre ledd gjelder
derimot bare forsikrede fredete bygninger og anlegg.

Av alle landets kirker og kapeller er det med noen få unntak

(pr. 2020 enkeltvedtak for 7 kirker) bare kirkene fra før 1537,

samt kirker som er erklært å være fra perioden 1537–1649,

som er vernet etter kulturminneloven, da som automatisk fredet

etter § 4. Kirkene er i hovedsak eiet av menighetene ved de

kirkelige fellesråd. Det er fellesrådenes ansvar å påse at kirken

er tilstrekkelig forsikret mot brann og annen skade. Tidligere

hadde kommunen ansvaret for kirkebyggene, noe som ikke

alltid var en heldig løsning. Oslo kommune unnlot f. eks. å

forsikre byens kirker som selvassurandør, noe som medførte at

gjenoppbygningen av Holmenkollen kapell etter brannstiftelsen

måtte bekostes av delvis innsamlede midler.

Automatisk fredete bygninger følger reglene i kap. II som
automatisk fredete kulturminner. Kulturminneloven § 4
fjerde ledd gir imidlertid § 18 anvendelse også for disse
byggverkene. Bestemmelsen er også gitt anvendelse for
vedtaksfredete båter, jf. § 14 a tredje ledd og forskrifts-
fredete statlige byggverk, jf. § 22 a andre ledd.

Etter ordlyden i § 18 gjelder fredningen byggverk mv.
Dette innebærer at bestemmelsen også kommer til
anvendelse for andre typer objekter som er fredet, f. eks.

Våningshuset på den fredete Ringnes gård i Stange ble i
1996 brannskadet. Forsikringsselskapet dekket det meste.
Riksantikvaren kom med et tilskudd fordi direktoratet av
 antikvariske årsaker gjerne ville foreta en tilbakeføring/
ombygging som ikke var direkte forårsaket av brannen,
men som kunne gjennomføres. (Foto: Lene Buskoven,
 Riksantikvaren)

DEL 7 – LOV OM KULTURMINNER | 191

https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_5#%C2%A718

en fredet park eller et hageanlegg, kanskje selv om det
ikke er like praktisk. Bestemmelsene kan klart benyttes
overfor et fredet bygningsmiljø etter § 20. En område-
fredning etter § 19 faller derimot utenfor anvendelses-
området.

Bestemmelsen gjelder bare skadete fredete byggverk
mv. Skaden må være skjedd ved brann eller annen ulykke
(f. eks. flom, ras, sprengning eller kollisjon med motor-
vogn). Skade på grunn av manglende vedlikehold faller
utenfor. Er årsaken utglidning etter dårlige grunnforhold
eller sammenrasing pga. feil konstruksjon, bør dette
godtas som ulykke.

Flere fredete bygninger har brent helt ned til grunnen,
og i mange tilfeller har både eier og kommunen ønsket
å gjenreise en kopi av bygningen. Det gamle apotek i
Kongsberg og Fantoft stavkirke i Bergen er to eksempler
på dette. I tilfeller hvor byggverket er totalskadet, og
gjenoppbygning ikke er mulig, blir det bare i helt spesielle
tilfeller gitt pålegg om gjenreisning av kopi etter første
ledd andre punktum. Meldeplikten etter første og andre
ledd består allikevel, da det er kulturmiljøforvaltningen
som på et faglig grunnlag avgjør om skaden kan utbedres
uten at byggverket må oppføres på nytt fra grunnen av.

I et fredet kulturmiljø vil et totalskadet byggverk være en del

av en større helhet. Formålet med en kulturmiljøfredning er å

ta vare på helheten og sammenhengen i miljøet. Det vil i flere

slike tilfeller være nødvendig å reise en kopi for å bevare det

helhetlige miljøet. Ved slike omstendigheter er det ikke natur-

lig å anse kulturminnet som totalskadet. Dette kan også være

tilfelle i saker hvor et anlegg med flere bygninger er fredet etter

§ 15, og det er klart at en vesentlig del av formålet med fred-

ningen er det det samlede uttrykket kulturminnet gir.

Hvis kulturmiljøforvaltningen bestemmer istand settelse,
har det vært forsikringsselskapene som må dekke de
merkostnader som en antikvarisk istandsetting inne-

bærer. En fullverdiforsikring skal normalt dekke alle
lovlige myndighetstiltak. Det har imidlertid vist seg
vanskelig for eiere av fredete bygninger og anlegg å få
fullverdiforsikret bygningene. I 2012 instruerte Riks-
antikvaren derfor regional kulturmiljømyndighet om at
alle antikvariske merkostnader som pålegges av kultur-
miljøforvaltningen, skal dekkes av samme myndighet.
Dette samsvarer med tilsvarende bestemmelse i § 15 a.
Denne garantien skal sikre at eiere av fredete bygninger
ikke skal kunne nektes forsikring eller få dårligere vilkår
enn andre eiere til liknende bygninger som ikke er fredet.

Når en fredet bygning skades av brann eller av andre
grunner, oppstår det i noen tilfeller uenighet mellom
forsikringsselskapet og eier av bygningen om hva forsik-
ringsselskapet skal erstatte. Dersom det ikke er nevnt
noe om antikvariske verdier i forsikringsvilkårene, kan
forsikringsselskapet hevde at det kun er forpliktet til å
bekoste gjenoppbygging av hus etter vanlig (dagens)
standard. Eier av en fredet bygning bør derfor alltid sette
seg godt inn i forsikringsvilkårene. Dersom det ikke er
nevnt spesielt i vilkårene at bygningen er forsikret som
antikvarisk/fredet bygning, som skal restaureres/gjen-
reises i henhold til dette, må han sørge for at dette

Etter at Fantoft stavkirke i Bergen brant ned til grunnen etter
å ha blitt påtent, har Riksantikvaren sørget for brannsloknings-
anlegg i de resterende 28 kirkene. På 1990-tallet brant flere
kirker rundt om i landet ned som følge av ilds påsettelse. Den
som tenner fyrstikken, oppnår det som er formålet – oppmerk-
somhet gjennom å skade et kulturminne som står sentralt i
folks bevissthet. Gjennom informasjon og praktisk veiledning
oppfordres menighetene til å sikre sine kirker mot brann,
hærverk og tyveri. (Foto: Arve Kjersheim, Riksantikvaren)

Ved brann og etterfølgende skade i det fredete Trelastlageret
i Schweigaards gate 28 i Oslo krevde Riksantikvaren gjen-
reisning av en eksakt kopi av den fredete fasaden.
(Foto: Riksantikvaren)

DEL 7 – LOV OM KULTURMINNER | 193

kommer inn i vilkårene. I motsatt fall kan det være duket
for tvist om hva som skal erstattes når et forsikrings-
tilfelle oppstår.

Er det derimot presisert i vilkårene at bygningen er
fredet og forsikret som det, kan eier kreve at bygningen
settes i stand etter de samme prinsipper og med til-
svarende materialer som den nedbrente/skadete bygnin-
gen var oppført med. Kulturmiljøforvaltningens ansvar
for å dekke merkostnader til antikvarisk istandsetting
går ikke lenger enn et eventuelt pålegg om slik istand-
setting fra kulturmiljøforvaltningens side.

Avgjørelse etter første ledd andre punktum og andre
ledd andre punktum er enkeltvedtak etter forvaltnings-
loven, se pkt. 1.5.

Riksantikvaren her gitt veilederen Kulturminneloven
§ 18: Skade på fredet byggverk/anlegg.

6.6.2 Første ledd – skade ved brann eller
annen ulykke

Bestemmelsen angir at dersom byggverket blir skadet
ved brann eller annen ulykke, skal eier/bruker melde fra
til vedkommende myndighet så snart som mulig. Det er
fylkeskommunen/Sametinget (for samiske kulturminner)
som her er rette myndighet, jf. forskrift 15. februar 2019
nr. 127 om fastsetting av myndighet mv. etter kultur-
minne loven (ansvarsforskriften) §§ 3 (4) og 4. Riks­
antikvaren er etter forskriften § 2 (5) rette myndighet til
å ta imot melding i saker som Riksantikvaren har for-
valtningsansvaret for, jf. forskriften § 2 (6). Brudd på
meldeplikten er straffbart etter § 27.

Kulturmiljøforvaltningen må avgjøre om kulturmin-
net skal istandsettes eller gjenreises innen 6 uker, jf. første
ledd andre punktum. Fristen er absolutt og beregnes fra
det tidspunktet forvaltningen mottok beskjed om
brannen/ulykken. Fylkeskommunen/Sametinget (even-
tuelt Riksantikvaren) må fatte vedtak om reparasjon/
gjenreisning innen fristen. I motsatt fall er eier – etter
fristens utløp – fri til selv å avgjøre hva som bør gjøres.
Han kan da velge om han vil reparere skaden eller rive
bygningen.

Etter første ledd tredje punktum kan imidlertid
Riksantikvaren etter forskriften § 2 (5) tredje punktum
forlenge denne fristen. Dette gjelder også de byggverk
mv. som ellers ligger under direktoratets myndighets-
område. Fristforlengelse må skje før fristen utløper.

Ved tilskudd er det ofte satt som betingelse i tilsagnsbrevet

at eier skal holde bygningen forsikret. Dette har sammen-

heng med at staten vil kunne kreve sitt tilskudd tilbake i

tilfelle det blir bestemt at huset ikke skal istandsettes.

Ved større skader vil det lett kunne oppstå spørsmål om
reparasjon/istandsetting er mulig og/eller ønskelig. Ved
vurderingen om det skal foretas større reparasjoner/
gjenreisning, er det en rekke hensyn som må ivaretas.
En må bl.a. se hen til hvilken kulturhistorisk verdi kul-
turminnet har etter en gjenreisning, og i hvilken grad
gjenreisningen er faglig forsvarlig opp mot fred ningens
formål. Videre må en eventuell gjenreisning vurderes i
forhold til eventuelle andre fredningsobjekter i nærheten
og omgivelsene for øvrig. Det må også legges vekt på
kostnader, engasjement hos kommunen og i nabomiljøet
og eieres vilje og medvirkning i saken. Er det en mindre
skade, er det færre betenkeligheter med å gi et pålegg
om istandsetting.

6.6.3 Andre ledd første punktum –
forsikringsselskapets varslingsplikt

Dersom det fredete byggverket er forsikret, og forsik-
ringsselskapet er underrettet om fredningen, skal det i
henhold til andre ledd første punktum meldes fra til
fylkeskommunen/Sametinget, jf. ansvarsforskriften §§ 3
(4) og 4 (eventuelt Riksantikvaren, jf. forskriften § 2 (5))
som vedkommende myndighet, dersom forsikrings-
tilfellet er inntrådt.

Denne bestemmelsen er avhengig av at vedkom-
mende forsikringsselskap er kjent med fredningen.
Brudd på plikten er straffbart etter § 27. Hvis selskapet
ikke var kjent med plikten etter § 18 andre ledd, kan
foretaksstraff være aktuelt etter straffeloven § 27. Forut-
setningen er i så fall at selskapet som sådan kan bebrei-
des for å ikke ha kjent til fredningen.

Forsikringsselskapets varslingsplikt gjelder uavhengig
av eier eller brukers plikt til å varsle om skaden etter
første ledd første punktum. Hensikten med bestemmel-
sen er at kulturmiljøforvaltningen skal få mulighet til å
komme inn i saken på et så tidlig tidspunkt som mulig,
før forsikringssummen utbetales og før en ikke-antikva-
risk forsvarlig reparasjon igangsettes.

194 | KULTURMINNEVERN

https://www.riksantikvaren.no/veileder/veileder-kulturminneloven-18/
https://www.riksantikvaren.no/veileder/veileder-kulturminneloven-18/
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127

6.6.4 Andre ledd andre punktum – fastfrysing av
forsikringsutbetaling

Etter bestemmelsen kan vedkommende myndighet,
fylkeskommunen/Sametinget, jf. forskriften §§ 3 (4) og 4
(eventuelt Riksantikvaren, jf. forskriften § 2 (5)), avgjøre
om forsikringsselskapet kan utbetale forsikringssummen
i påvente av vedtak etter første ledd. Brudd på et slikt
vedtak er straffsanksjonert etter § 27. Slik fastfrysing av
forsikringsutbetalingen kan bare skje inntil kulturmiljø-
forvaltningen endelig har bestemt om kulturminnet skal
istandsettes eller gjenreises. Er avgjørelsen påklaget,
betyr det inntil klagen er avgjort. Har forvaltningen
vedtatt istandsetting eller gjenreisning, må forsikrings-
summen frigjøres til utbetaling. Hvis eieren allikevel ikke
følger pålegget i første ledd og benytter forsikringssum-
men til andre formål, kan dette være skjerpende i en
eventuell straffesak for brudd på pålegget. Men det å ikke
anvende pengene til reparasjon/gjenreisning er i seg selv
ikke straffbart.

6.7 § 19 FREDNING AV OMRÅDE RUNDT ET
FREDET KULTURMINNE

Departementet kan frede et område rundt et fredet kultur­
minne og skipsfunn som nevnt i § 14 så langt det er nød ­
vendig for å bevare virkningen av kulturminnet i miljøet
eller for å beskytte vitenskapelige interesser som knytter
seg til det.

I fredningsvedtak etter første ledd kan departementet
forby eller på annen måte regulere enhver virksomhet og
ferdsel i fredningsområdet som er egnet til å motvirke
formålet med fredningen. Det samme gjelder fradeling
eller bortfeste av grunn til virksomhet som nevnt i første
punktum.

Departementet kan i særlige tilfeller gjøre unntak fra
vedtak om fredning og fredningsbestemmelser for tiltak
som ikke medfører vesentlige inngrep i det fredete området.

6.7.1 Generelt om bestemmelsen
Tidligere fredet man kulturminner uavhengig av det
omkringliggende miljø. Flere kulturminner er derfor –
på grunn av manglende helhetstenkning – blitt inne-
stengt eller på annen måte visuelt forstyrret av nyere
utbygging. Enkelte av disse bygningene står i dag som
enslige «øyer» i et moderne utbyggingsmiljø, uten for-
klaring og uten visuell sammenheng med de omgivelser
de en gang var en del av.

De senere års utvikling innen kulturmiljøforvaltnin-
gen har gått i retning av en økt vektlegging på å sikre for
fremtidige generasjoner større fysiske sammenhenger
og helhetlige miljøer. De første lovbestemmelsene som
tok sikte på å sikre et område, fantes allerede i forminne-
loven av 1951 og i bygningsfredningsloven av 1920 (ved
lovendring i 1975). I kulturminneloven av 1978 fikk man
for første gang en egen områdefredningsbestemmelse i
§ 21. Ved lovendringen 3. juli 1992 nr. 96 ble bestem-
melsen overført til § 19.

Begrunnelsen for områdefredning er å gjøre det
mulig for kulturmiljømyndigheten å verne et fredet
kulturminne, slik at det fremstår lesbart i sitt opprinne-
lige miljø så langt en finner det nødvendig. Bare på
denne måten vil en kunne sikre kulturminnets vitenska-
pelige verdi og en viktig del av opplevelsesverdien.

Bestemmelsen gir ikke hjemmel til å frede et område
på grunn av dets egenverdi. Det må i så fall skje etter
§§ 15, 20 eller 22 a. Begrunnelsen for fredning av et
område etter § 19 må alltid være tilknytningen til ett eller
flere fredete enkeltobjekter som ligger i området. Om
områdevern for øvrig etter loven, se § 6.

Bygninger med verneverdi blir ofte stående temmelig
ensomme mellom nyere bebyggelse. (Foto: Mari Kollandsrud)

DEL 7 – LOV OM KULTURMINNER | 195

https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_5#%C2%A719
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_5#%C2%A719

Etter § 22 nr. 4, jf. § 19 kan det treffes vedtak om
midlertidig fredning. Slikt vedtak vil være påkrevd f. eks.
ved forestående tiltak nær kulturminnet, som vil kunne
ødelegge opplevelsen av kulturminnet, typisk anlegg av
vei eller oppføring av bygning.

Områdefredning kan skje i strid med reguleringsplan
eller annen arealplan. Tidligere var det ikke adgang til å
fatte vedtak om fredning i strid med reguleringsplan.
Dette var nedfelt i § 22. Denne bestemmelsen ble opp-
hevet i forbindelse med endringer i den daværende
plan- og bygningsloven 21. april 1989 nr. 17, se også pkt.
7.1.1. Lovendringen gjorde det nødvendig med de
særlige saksbehandlingsreglene i § 22 som tilsvarer
saksbehandlingsreglene for reguleringsplan i plan- og
bygningsloven §§ 12-8 til 12-11. En ny reguleringsplan
får heller ingen innvirkning på fredningsvedtaket.

Vedtak/midlertidig vedtak om fredning og dispen-
sasjon fra fredning etter § 19 er enkeltvedtak etter for-
valtningsloven, se nærmere pkt. 1.5 om den generelle
betydningen av enkeltvedtak.

Områdefredning skal tinglyses etter § 22 nr. 5. Om
områdefredning kan utløse krav på erstatning, er
behandlet under pkt. 1.7. Spørsmålet om områdefred-
ning er så inngripende at den gir krav på erstatning, kan
i forkant av vedtaket klareres ved forhåndsskjønn etter
§ 26, se pkt. 7.12.

Områdevern kan også skje med hjemmel i annen
lovgivning. Etter lov 19. juni 2009 nr. 100 om forvaltning
av naturens mangfold (naturmangfoldloven) kan en
verne ulike områder ut fra naturvernhensyn, jf. lovens
§§ 33 til 51. Men verneområdene kan også sikre natur
preget av menneskers bruk gjennom tidene (kulturland-
skap) eller som også har kulturhistoriske verdier, jf. § 33

Flyfoto av en del av det senere Jærstrendene landskapsvernområde. Det vesentlige av araelet er i dag fulldyrket. Midt i bildet ses
teiger med gammelt kulturbeite. Da forslaget til fredning ble kjent, begynte flere gårdbrukere å dyrke opp kulturbeitet for å
komme fredningen i forkjøpet. Nydyrkingen medførte at et unikt gårdsanlegg fra jernalderen ble ødelagt. (Foto: Fjellanger Widerøe)

196 | KULTURMINNEVERN

https://lovdata.no/dokument/NL/lov/2009-06-19-100
https://lovdata.no/dokument/NL/lov/2009-06-19-100

første ledd bokstav f. Spesielt viktig er at landskapsvern­
områder etter § 36 kan ha fredningsbestemmelser som
båndlegger et kulturlandskap, og dermed gir et ytterligere
vern av automatisk fredete kulturminner.

Et landskapsvernområde innebærer som hovedregel at nå -

værende utnyttelse av arealene kan fortsette som tidligere.

Slike fredninger kan være like omstridt som fredning etter

kultur minneloven. Et illustrerende, men tragisk eksempel på

dette så en for noen år siden da fylkesmannen i Rogaland

presenterte planene for utvidelse av Jærstrendene landskaps-

vernområde. Forslaget innebar bl.a. at kulturbeitet i tilleggs-

området skulle bevares, og nydyrking bli forbudt. Flere av

teigene inneholdt automatisk fredete kulturminner. Da forslaget

om grensene til det nye fredningsområdet ble kjent, satte flere

gårdbrukere umiddelbart i gang med oppløyning av det

omstridte arealet. Dette medførte at fylkesmannen måtte vedta

midlertidig fredning etter den da gjeldende naturvernloven. I et

tilfelle på Hå ble det igangsatt etterforskning fordi ny dyrkingen

hadde rasert et viktig automatisk fredet kulturminne, det mest

komplette gårdsanlegget fra jernalder på Sør-Jæren. Anlegget

var unikt med alle klassiske gårdsanleggselementer bevart.

Saken ble henlagt etter bevisets stilling. Politidistriktet fant

ikke tilstrekkelig bevis for at grunneieren hadde handlet uakt-

somt. Årsaken var først og fremst at jordbrukskontoret hadde

gitt dyrkingstillatelse, og at jorden i forbindelse med skifte var

karakterisert som dyrkingsjord, til tross for at anlegget var regis-

trert som fornminne i Økonomisk kartverk (ØK).

Vern av biologiske verdier kan også skje i område-
fredninger etter kulturminneloven. Kulturminnefrednin-
ger er knyttet til menneskers aktivitet, og det er derfor
ikke anledning til å frede ut fra rene betraktninger om
biologiske verdier. Men hva som er naturbestemt, og hva
som er menneskeskapt eller -preget, kan være glidende.
Det fremgår av kulturminneloven § 2 at det ved vurde-
ringen av verneverdier skal legges vekt på viktige natur-
verdier knyttet til kulturminnene. Dette kom inn i kultur-
minneloven i 2009 ved vedtakelsen av natur mangfoldloven.

I hvilken grad naturvitenskapelige kvaliteter og
verdier vil kunne inngå i fredningen, er uavklart. Eksem-
pelvis kan biologisk mangfold på en setervoll være
nødvendig å frede for å bevare virkningen av kultur-
minnet i miljøet.

En spesiell og mindre påaktet fredningsform er de såkalte

preste gårdsfredninger etter lov 14. juli 1887 nr. 2 om geistlige

embetsgårder (etter lovendring 27. juni 1924 nr. 1). Trær,

planter og liknende på en geistlig embetsgård kunne her fredes.

Bestemmelsen ble imidlertid opphevet ved lov 9. desember

1955 nr. 11 om presteboliger og prestegårder. Denne loven

hjemlet i § 19 en adgang til å gi nærmere bestemmelser om

de tidligere prestegårdsfredningene. En kan ikke se at det har

vært gitt slike regler, og spørsmålet oppstår nå om en fortsatt

har slike fredete hageanlegg på prestegårder, se Inge Lorange

Backer: Naturvern og naturinngrep (1986) s. 270.

I enkelte tilfeller bør det kunne gis tilskudd til byggverk
i et område fredet etter § 19. Dersom et byggverk i
fredningsområdet er omtalt i fredningsvedtaket som
viktig for stjerneobjektet, og det derfor er gitt sterke
restriksjoner på endringer av byggverket, bør det i
særlige tilfeller kunne gis tilskudd til vedlikehold og
endringer etter § 17 andre ledd. Hvis det f. eks. er et
hageanlegg med oppsluttende virkning som er i fare for
å rase ut, bør det kunne gis tilskudd til å stabilisere
hageanlegget. Tilskudd må for øvrig være knyttet opp
mot muligheten for å gi pålegg om utbedring etter § 16
og pålegg om vedlikehold etter § 17 første ledd.

6.7.2 Første ledd – områdefredning
Første ledd gir Riksantikvaren, etter forskrift 15. februar
2019 nr. 127 om fastsetting av myndighet mv. etter
kulturminneloven (ansvarsforskriften) § 2 (4), myndig-
het til å fatte vedtak om områdefredning. Bestemmelsen
gir hjemmel til å frede et område rundt tre hovedtyper
kulturminner: automatisk fredet kulturminne (§ 4),

Stange prestegård i Hedmark er fredet. Hovedbygningen ble
bygd i 1760-årene, mens kirkens historie går tilbake til
1200-tallet. (Foto: Mari Kollandsrud)

DEL 7 – LOV OM KULTURMINNER | 197

https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127

vedtaksfredet kulturminne (§ 15) eller skipsfunn eldre
enn 100 år (§ 14). Bestemmelsen vil også kunne komme
til anvendelse for forskriftsfredete statlige byggverk, jf.
§ 22 a tredje ledd.

Bestemmelsen setter to alternative vilkår for områ-
defredning. Slik fredning kan gjennomføres enten
dersom det er ønskelig å bevare virkningen av et kultur-
minne i miljøet, eller dersom det er ønskelig å beskytte
vitenskapelige interesser som knytter seg området. Det
er tilstrekkelig at ett av vilkårene er oppfylt.

Et vedtak som fattes etter § 19, vil i prinsippet kunne
omfatte all fysisk grunnutnytting, som bygge- og
anleggsvirksomhet av enhver art, virksomhet i forbin-
delse med jord- og skogbruk, utnytting av grunnens
substans (grustak, bergverksdrift, utvinning av olje og
gass mv.), tilplanting, graving o.l. Det er en forut setning
at fredningsvedtaket presiserer hvilke tiltak som skal
forbys eller kontrolleres, jf. andre ledd og Ot. prp. nr. 7
(1977–78) s. 33. Hvis dette imidlertid er utelatt, må
restriksjonsnivået følge av en fortolkning av vedtaket.

Fredningens formål er etter første alternativ å bevare
virkningen i miljøet så langt det er nødvendig. Med dette
menes at stjerneobjektet skal kunne forstås og oppleves i
sin opprinnelige kontekst. Omgivelsene må være egnet til
å fortelle noe om den opprinnelige funksjonen eller his-
torien som knytter seg til fredningsobjektet. Ved vurde-
ringen av om et område er fredningsverdig etter dette
alternativet, kreves det at kulturminnets virkning i miljøet
vurderes nøye. En må derfor se hen til om kulturminnet
ligger i sitt opprinnelige miljø, som igjen kan fortelle noe
om historien rundt det. Det må vurderes om kulturmin-
net og det omkringliggende området visuelt og på annen
måte kan gi allmennheten en idé om hvorledes disse
opprinnelig har virket inn på hverandre; funksjonelt,
landskapsarkitektonisk og estetisk, og om denne virkning
er så viktig at den bør bevares for ettertiden.

I fredningsvedtaket for Hamsund gård, Knut Hamsuns barn-

domshjem på Hamarøy i Nordland, Riksantikvarens vedtak

datert 27. juni 2007, går fredningsområdet etter § 19 langt

utenfor det fredete gårdstunet. Siktlinjer i landskapet og gårdens

virkning ble vektlagt. Jordveien rundt ble tatt med for å sikre

opprettholdelse av det fredete anleggets karakter som gårdsbruk.

Områdefredningen gikk også noe utenfor eien dommens grenser.

Det ble i vedtaket videre poengtert at det som særlig karakteri-

serer kulturmiljøet rundt Hamsund gård, slik det fortsatt er i

dag, er et storslagent, dramatisk landskapsrom som er rikt på

kontraster. Dermed var frie siktlinjer mot gårdstunet avgjørende.

Kommer en først til at et område rundt et kulturminne
bør fredes, er det kun hjemmel til å foreta en område-
fredning så langt det er nødvendig av hensyn til kultur-
minnet. Rådighetsbegrensningene skal ikke gå lenger
enn nødvendig for at det fredete kulturminnet fremstår
som lesbart i sitt opprinnelige miljø. En områdefredning
kan være særlig nødvendig der kulturminnene er sårbare
for menneskelig aktivitet eller utsatt for omfattende
utbyggingspress. Områdefredningen kan tas i bruk for
å begrense eller føre kontroll med utbyggingspresset i et
område.

For å beskytte virkningen av et allerede fredet byggverk og

hageanlegg i Oslo, Villa Dammann, tegnet av Arne Korsmo og

Sverre Aasland, i Havna allé 15, fattet Riksantikvaren i 2012

vedtak om fredning av et 9-meters bredt sammenhengende

område på nabotomtene i Anne Maries vei 18, 20, 22 og 24 i

Oslo. Vedtaket om områdefredning datert 30. mars 2012 ble

fattet i forbindelse med søknad om rammetillatelse til å oppføre

tre større bygningsvolum på nedsiden av det fredete hagean-

legget. Det nye byggetiltaket ville ha sperret frie sikt linjer til

og fra Villa Dammann og en fredet arkitekttegnet pergola i hage-

 anlegget. Riksantikvaren la i områdefredningsvedtaket vekt på

at det var viktig å sikre siktlinjer eksternt mot Villa Dammann,

men også internt; omgivelsene sett fra bygningen og hagen.

Ved fredningen av Lensmannsgården Tingvoll i Stryn sentrum

(Tonning-området) mente Riksantikvaren at det var behov for

å frede et større areal (Lensmannsgårdens hage og nabo eien-

dommen som tilhørte kommunen) foran det fredete hoved-

objektet (Lensmannsgården) for å ta vare på frie sikt linjer mot

det fredete huset fra hovedveien (Rognehaugen) i Stryn sentrum.

I vedtaket av 1. juni 2012 fredet Riksantikvaren hagen og arealet

foran eiendommen mot hovedveien etter kml. § 19.

Hverken lov eller forarbeider setter grenser for hvor
omfattende eller stor en områdefredning kan være. Ved
særlig sårbare kulturminner i utmark kan områdefred-
ningen være særlig omfattende hvis det er nødvendig.

Riksantikvaren fredet 8. juni 2020 – på dagen 80 år etter at

Narvik kom under tysk kontroll – et nær 27 km2 stort område

i Narvikfjellene for å sikre et krigshistorisk landskap med skyte-

stillinger, våpendeler, rester av ammunisjon mv. Fredningsved-

taket var imidlertid ikke med hjemmel i § 19, men § 5, jf. § 4

første ledd bokstav e, jf. § 22.

198 | KULTURMINNEVERN

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595

Selv i et allerede utbygget eller sterkt endret felt, kan
områdefredning gjennomføres hvis man har anslått at
kulturminnet tålegrense vil bli overskredet. Her må det
gode grunner til. Grensene for det aktuelle frednings-
området må begrunnes nøye.

Noen ganger gir landskapstrekk i naturen klare
indikasjoner på hvor grensen for områdefredningen bør
trekkes, hvor f. eks. en elv eller et høydedrag gir en visuell
naturlig avslutning på det aktuelle området. Andre
ganger vil spor etter kulturminner i marken, som f. eks.
hører med til hovedkilden et stykke unna, kunne danne
et naturlig endepunkt for områdets utstrekning. Sikt-
linjer kan også danne grunnlag for grensene.

Fredningen av Vingen helleristningsområde i Bremanger kom-

 mune, Riksantikvarens vedtak av 2. november 2001, om fatter

landskapsrommet rundt de automatisk fredete helleristningene

i Vingen og på Vingenneset. I området er det registrert ca.

2 000 innrissete enkeltmotiv fra siste del av eldre stein alder

og yngre steinalder, 4000–2000 f.Kr., fordelt på 250 små og

store felt. Området fredet etter § 19 er totalt ca. 1730 daa,

mens helleristningsfeltene bare omfattet 85 daa. I skildringen

av det fredete området heter det bl.a.: «Frå strandflata I Vingen

og på Vingenneset reiser det seg ulendte og til dels uframkom-

melege fjellsider. Fjella går opp 600–940 m.o.h. Einaste fram-

kommelege stad er dalsida aust for elva innerst i Vingen, og ei

markert horisontlinje ved ca. 190 m.o.h. dannar her ei naturleg

grense for landskapsrommet. Landskapet med dei markerte

dalsidene dannar ei naturleg og sterk visuell ramme som har

vore og er viktig i opplevingane av helleristningane».

Forarbeidene gir ingen anvisning på hvordan alternativet
om å beskytte vitenskapelige interesser skal forstås.
Områdefredning kan imidlertid være påkrevd rundt
kulturminner som er egnet til å drive forskning på, eller
som det av andre faglige grunner er viktig å få kunne
bevart i sitt opprinnelige miljø. Det kan være områder
med kulturminner som en i dag ikke har egnete metoder

I fredningsvedtaket for Hamsund gård, Knut Hamsuns barndomshjem på Hamarøy i Nordland, går fredningsområdet etter § 19
langt utenfor det fredete gårdstunet. Siktlinjer i landskapet og gårdens virkning ble vektlagt. Det ble i vedtaket videre poengtert at
det som særlig karakteriserer kulturmiljøet rundt Hamsund gård, slik det fortsatt er i dag, er et storslagent, dramatisk landskaps-
rom som er rikt på kontraster. Dermed var frie siktlinjer mot gårdstunet avgjørende. (Foto Siv Nytrøyen Leden, Riksantikvaren)

DEL 7 – LOV OM KULTURMINNER | 199

til å gjennomføre eksakt og tilfredsstillende forskning
på. De vitenskapelige undersøkelser som er nødvendige,
kan også være av et slikt økonomisk omfang at de fore-
løpig ikke kan la seg gjennomføre. Bestemmelsen vil
være særlig aktuell i forbindelse med funn av automatisk
fredete kulturminner som er spredt over et større
område. Her vil det ofte ligge svært mange ikke synlige
kulturminner under markoverflaten.

Områdefredningen av Vingen, jf. ovenfor, er et eksempel på en

fredning som skal beskytte vitenskapelige interesser. I formålet

med fredningen heter det: «Føremålet med områdefredinga er

å sikre helleristningar og andre automatisk freda kulturminne

som del av landskapsrommet dei ligg i, som kjelde for oppleving

og som vitskapleg kjeldemateriale i framtida».

Også områdefredningen rundt helleristningsfeltet på Hjemme-

luft i Alta i 1992 illustrerer dette. Her var det både viten-

skapelige hensyn og vernet av landskapet rundt som utløste

fredningen. Et annet eksempel kan f. eks. være fredning av et

område med kullgroper, som visuelt sett ikke har særlig

interesse for allmennheten, men som rent vitenskapelig kan

være særlig interessant, ikke minst når sporene fra disse som

dekker et større område, leses og studeres i sammenheng.

Områdefredningen på Bjarkøy, Riksantikvarens vedtak av

22. juni 2016, stadfestet i Klima- og miljødepartementet i

vedtak av 28. juni 2016, er også et illustrerende eksempel

bl.a. på beskyttelse av vitenskapelige interesser. Her ønsket

man blant annet å sikre virkningen av de automatisk fredete

kulturminnene som del av en større landskapsmessig helhet

innenfor et stort uberørt areal som inngikk i fredningsområdet,

som kilde både til kunnskap og opplevelse.

Det kan ofte befinne seg mange verneverdige, men ikke
fredete kulturminner i et område som er fredet etter § 19.
Disse kulturminnene har i utgangspunktet ikke det
samme vern som det fredete kulturminnet som utløste
områdefredningen. Dette kan bety at et steingjerde eller
en utløe i henhold til kulturminneloven ikke behøver å

være direkte vernet, hvis ikke fredningsbestemmelsene
pålegger restriksjoner som også beskytter slike kultur-
minner. Selv om disse ikke har samme fredningsverdi,
gir de det fredete byggverket eller huset større kultur-
minneverdi. Spørsmålet blir egentlig først satt på spissen
der områdefredningen mangler fredningsbestemmelser,
se neste pkt. Er det ønskelig med et sterkere vern for slike
kulturminner, bør disse derfor fredes særskilt etter § 15.
Kommunen kan også vedta vern (hensynssone) etter
plan- og bygningsloven.

6.7.3 Andre ledd – fredningsbestemmelser
Et område som fredes etter § 19, inneholder vanligvis
andre spor av menneskelig påvirkning enn selve kultur-
minnet. Her vil en kunne finne alt som vanligvis finnes
i et kulturmiljø, fra veger, gjerder, lysthus eller andre
typer bygninger til dammer og inn- eller utmark, av
større eller mindre verneverdi. Når et område fredes, vil
alle disse forskjellige detaljer i landskapet bli berørt. En
områdefredning betyr i utgangspunktet at det skjer en
fastfrysing av området rundt kulturminnet.

Det er ikke alltid ønskelig at all mulig utnyttelse/tiltak
ved fredning båndlegges til evig tid. Tvert imot kan
formålet med fredningen være å skape et levende miljø.
Hensikten kan være at driften skal fortsette som før, men
med visse restriksjoner, f. eks. forbud mot større moder-
niseringer. I slike tilfeller vil det alltid være behov for
klare regler for hvilke tiltak som kan tillates, og hvilke
tiltak som er forbudt.

For å unngå usikkerhet i forbindelse med hva som er
tillatt eller ikke, i et fredet område, gir andre ledd Riks­
antikvaren anledning til å fastsette særskilte frednings-
bestemmelser, jf. ansvarsforskriften § 2 (4). Lovens
forarbeider forutsetter uttrykkelig at slike bestemmelser
skal gis, jf. Ot. prp. nr. 7 (1977–78) s. 33, se også Ot. prp.
nr. 51 (1991–92) s. 25. Det kan derfor normalt legges til
grunn at fredningsvedtaket ikke er til hinder for virk-
somhet som faller utenfor fredningsbestemmelsene.

Andre ledd angir rammen for rettsvirkninger av
fredningsvedtaket. Etter andre ledd første punktum er
det adgang til å gi fredningsbestemmelser som regulerer
enhver virksomhet og ferdsel innenfor området. Dette
betyr at all fysisk rådighet over området, som kan mot-
virke formålet med fredningen, kan forbys eller regule-
res på annen måte. Restriksjonene kan være begrenset.
Det er ikke naturlig å innfortolke et krav om minste

Både helleristningsfeltet på Hjemmeluft i Alta og området
rundt er fredet. Vitenskapelige interesser er på den måten
sikret og landskapsvernet samtidig ivaretatt. (Foto: Arve
Kjersheim, Riksantikvaren)

DEL 7 – LOV OM KULTURMINNER | 201

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667

fredningsnivå etter § 19, jf. Inge Lorange Backer: Natur­
vern og naturinngrep (1986) s. 269.

Virksomhet forstås som enhver form for grunnut-
nyttelse. Eksempler på virksomhetsrestriksjoner er
bygge- og anleggsvirksomhet, skogbruk og utnyttelse av
grunnens substans. Tiltak som bygging av ny veg, kai
eller bygning vil kunne forbys. Påbygg av en ekstra etasje
på hus i § 19 områder relaterer seg ikke til grunnut-
nyttingen, men det er nærliggende å anta at også større
endringer i bebyggelsen vil kunne reguleres dersom
tiltakene vil forandre områdets karakter og motvirke
formålet med fredningen.

Forbud mot utskiftning av bygningselementer, så som
vinduer og panel eller annen regulering av bygnings-
overflater, har ikke støtte i forarbeidsuttalelsen. Skjem-
mende lukt eller støyforurensning vil trolig falle utenfor
virksomhetsbegrepet, selv om det kan motvirke formå-
let med fredningen. Vilkåret er vidt og rommer ulik
praksis, og det kan være vanskelig å gi noen generell
bemerkning om rekkevidden.

Ferdsel er nytt i forhold til tidligere § 21 og ble tatt
med ved lovrevisjonen i 1992 for å få en klar hjemmel
til å regulere også denne type aktivitet, jf. Ot. prp. nr. 51
(1991–92) s. 24. Dette omfatter all type ferdsel som kan
motvirke formålet med fredningen, f. eks. motorisert
trafikk som kan ødelegge terrenget i området, eller virke
forstyrrende for opplevelsen av kulturminnet. Ved
midlertidige fredninger kan ferdselsforbudet være
aktuelt for å kartlegge arkeologiske og sårbare områder.
En kan også forby ferdsel for å forhindre ulovlige
handlinger rettet mot kulturminnet, f. eks. dykking i et
område med skipsfunn for å forhindre vrakplyndring.
Se pkt. 5.1.12 om områdefredning rundt skipsfunn –
forbud mot dykking på skipsvrak mv.

Ved vedtak av 16. juni 2016 fredet Riksantikvaren vraket av

den tyske krysseren Blücher, som sank i Drøbaksundet utenfor

Oslo etter kanon- og torpedobeskytning fra Oscarsborg festning

og Kopåsbatteriet. Vraket ble fredet etter kml. § 15. Samtidig

ble et område (1000-meterssone) rundt vraket fredet etter § 19.

Områdefredningen var nødvendig for å etablere et dykkeforbud

for å forhindre vrakplyndring og krenkelse av skipet med et stort

antall omkomne som krigsgrav. Formålet med områdefredningen

er «å sikre løse gjenstander, vrakrester og personlig utstyr som

har tilhørt de som var ombord, som i dag er fysisk skilt fra

krysseren som følge av den dramatiske senkningen».

Etter andre ledd andre punktum kan fredningsvedtaket
også omfatte forbud mot fradeling eller bortfeste. For-
budet er videreført fra den tidligere bygningsfrednings-
loven. Forarbeidene gir ingen veiledning for hvordan
dette skal forstås. Hensikten har åpenbart vært å mot-
virke utbyggingspress ved å gripe inn så tidlig som mulig.
Med fradeling må forstås ikke bare deling av eiendom-
men, men også avhendelse av en del av grunnen, typisk
salg av bolig- eller hyttetomter.

En kan derimot ikke regulere adgangen til å avhende
den samlede eiendom. Forbudet må avgrenses til den
del av eiendommen som fredningsvedtaket omfatter. En
grunneier som har fått fredet en del av en større land-
brukseiendom, kan selvfølgelig fritt fra slike frednings-
bestemmelser – forutsatt tillatelse etter lover som
plan- og bygningsloven og jordloven – parsel lere og selge
hyttetomter utenfor fredningsområdet. Adgang til å
forby bortfeste må forstås på samme måte.

Før lovendringen i 1992 inneholdt den tilsvarende
bestemmelsen i § 21 tredje ledd også hjemmel til å kreve
fjernet byggverk innenfor fredet område. Departementet
fant det ikke hensiktsmessig å opprettholde bestem-
melsen, som lå i en gråsone mellom skjøtsel og ekspro-
priasjon. Bestemmelsen hadde heller ikke vært anvendt,
jf. Ot. prp. nr. 51 (1991–92) s. 13. Ønsker en nå å fjerne
en skjemmende bygning i fredningsområdet, må en i så
fall gå til erverv gjennom kjøp eller ekspropriasjon etter
lov 23. oktober 1959 nr. 3 om oreigning (oreigningslova)
§ 2 nr. 46.

Ved lovendringen i 1992 fikk en direkte hjemmel i
§ 21 til å foreta skjøtsel i fredningsområdet, se pkt. 6.9.

Hvis detaljerte bestemmelser ikke fastsettes i fred-
ningsvedtaket – i strid med forutsetningene i forarbei-
dene – må omfanget av restriksjonene skje etter en
tolkning av fredningsvedtaket på fredningstidspunktet.
Dette vil ofte være tilfelle med områdefredning etter den
tidligere § 21. Det kan imidlertid være vanskelig å trekke
grensen mellom lovlig og ulovlig virksomhet. Antakelig
må en ut fra sammenhengen med tredje ledd kunne
hevde at alle inngrep i området i utgangspunktet er
forbudt.

Vern av kulturminner gjennom fortsatt bruk har vist
seg å være en effektiv måte å forvalte fredete kultur-
minner på, og er viet stor oppmerksomhet i senere tid.
I forarbeidene gis det uttrykk for at fredningene ikke
skal gripe inn i eksisterende utnyttelse av eiendom.

202 | KULTURMINNEVERN

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667
https://lovdata.no/dokument/NL/lov/1959-10-23-3?q=oreigningslova

6.7.4 Tredje ledd – dispensasjon
Tredje ledd er hjemmel til å dispensere fra fred ningen.
Slik adgang er påkrevd fordi en på fredningstidspunktet
ikke kan forutse alle situasjoner som vil kunne oppstå.
En har imidlertid samtidig ønsket å begrense dispensa-
sjonsmuligheten til helt spesielle situasjoner. Vilkårene
er identiske med tilsvarende dispensasjonsbestemmelser
i §§ 15 a og 20. En viser derfor til kommentarene til
§ 15 a, pkt. 6.3. Dispensasjonshjemmelen er gitt til fylkes­
kommunen/Sametinget (for samiske kulturminner), jf.
ansvarsforskriften §§ 2 (4) og 4. Riksantikvaren har etter
ansvarsforskriften § 5 (5) dispensasjonsmyndigheten i
saker som gjelder kulturminner som omfattes av for-
skriften § 2 (6).

6.8 § 20 FREDNING AV KULTURMILJØ
Et kulturmiljø kan fredes av Kongen for å bevare områdets
kulturhistoriske verdi. Fredningen kan omfatte natur­
elementer når de bidrar til å skape områdets egenart.

I fredningsvedtak etter første ledd kan Kongen forby
eller på annen måte regulere enhver virksomhet og ferdsel
i fredningsområdet som er egnet til å motvirke formålet
med fredningen. Det samme gjelder fradeling eller bortfeste
av grunn til virksomhet som nevnt i første punktum.

Departementet kan i særlige tilfeller gjøre unntak fra
vedtak om fredning og fredningsbestemmelser for tiltak
som ikke medfører vesentlige inngrep i det fredete området.

6.8.1 Generelt om bestemmelsen
Bestemmelsen kom inn ved lovendringen 3. juli 1992 nr.
96. Før den tid var kulturminneloven først og fremst en
vernelov for kulturminneobjekter. Loven manglet – med
unntak av tidligere § 15 andre ledd om fredning av
bygningsmiljøer – en hjemmel til å frede områder eller
miljøer på grunn av deres egenverdi. Miljøet/landskapet
omkring kunne bare fredes etter den tidligere område-
fredningsbestemmelsen i § 21 (någjeldende § 19), i den
grad dette var nødvendig for å sikre virkningen av et
fredet kulturminne i landskapet eller for å beskytte
vitenskapelige interesser som knytter seg til det.

Utviklingen gikk i retning av en større helhets-
tenkning i vernearbeidet. Det ble politisk gitt utrykk for
at det var behov for en ny bestemmelse som ga myndig-
hetene en klar hjemmel til å frede de viktigste kultur-
miljøene, uavhengig av et fredningsverdig enkeltobjekt,
se bl.a. Innst. S. nr. 135 (1986–87) Om bygnings­ og

fornminnevernet s. 1, 2 og 11 og St.meld. nr. 39 (1986–87)
s. 8–11.

Naturvernloven hadde også bestemmelser om vern
av områder. Selv om naturvernloven kunne verne kultur-
landskap som landskapsvernområder, sikret ikke loven
i en tilstrekkelig grad den kulturhistoriske dimensjon i
landskapet.

Ved vedtakelsen av lov 19. juni 2009 nr. 100 om
forvaltning av naturens mangfold (naturmangfoldloven)
ble det tatt inn i kml. § 20 at «fredningen kan omfatte
naturelementer når de bidrar til å skape områdets
egenart».

Vedtak om fredning av kulturmiljø med frednings-
bestemmelser skal treffes av Kongen (Kongen i statsråd).
Det er imidlertid Riksantikvaren og fylkeskommunen/
Sametinget (for samiske kulturmiljøer) som normalt
utarbeider fredningsforslag med fredningsbestemmelser.

I henhold til forskrift 15. februar 2019 nr. 127 om
fastsetting av myndighet mv. etter kulturminneloven
(ansvars forskriften) §§ 3 (4) og 4 er fylkeskommunen/
Same tinget dispensasjonsmyndighet. I henhold til for-
skriften § 2 (5) er Riksantikvaren dispensasjonsmyndig-
het i saker som omfattes av § 2 (6).

Både Riksantikvaren og fylkeskommunen/Same-
tinget har myndighet til å fatte vedtak om midlertidig
fredning etter § 22 nr. 4, jf. ansvarsforskriften§§ 2 (4), § 3
(4) og 4. Myndigheten til å dispensere fra midlertidig
fredning er den samme som myndigheten til å dispensere
fra permanent fredning, jf. ovenfor.

Fredning av kulturmiljø utløser normalt ikke krav på
erstatning, jf. Ot. prp. nr. 51 (1991–92) s. 16 og 25. Dette
kan klareres forut for fredningsvedtaket ved forhånds-
skjønn etter § 26, se pkt. 7.12. Se for øvrig de generelle
kommentarene i pkt. 1.7.

Fredning etter § 20 kan gjennomføres i strid med
arealplan (typisk reguleringsplan). En senere arealplan
kan heller ikke endre rettsvirkning av fredningen. Til
gjengjeld er saksbehandlingsreglene i § 22 parallelle med
tilsvarende regler for vedtakelse av reguleringsplaner i
plan- og bygningsloven. Eventuelle negative konse-
kvenser ved en kulturmiljøfredning bør belyses fra
kommunens side. Kommunestyrets uttalelse vil på denne
måten danne et viktig grunnlag for den endelige vur-
deringen av fredningssaken. Også vedtak om midlertidig
fredning går foran kommunale arealplaner, selv om
kommunen normalt ikke gis anledning til å avgi uttalelse
til denne type fredning, se Ot. prp. nr. 51 (1987–88) s. 35–36.

DEL 7 – LOV OM KULTURMINNER | 203

https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_5#%C2%A720
https://www.stortinget.no/nn/Saker-og-publikasjonar/Stortingsforhandlingar/Lesevisning/?p=1987-88&paid=6&wid=aI&psid=DIVL1394&pgid=aI_0509
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1986-87&paid=3&wid=c&psid=DIVL437
https://lovdata.no/dokument/NL/lov/2009-06-19-100
https://lovdata.no/dokument/NL/lov/2009-06-19-100
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1987-88&paid=4&wid=c&psid=DIVL195

Rent faktisk vil de fleste kulturmiljøer sikres gjennom
plan- og bygningsloven (pbl.). Regulering til hensyns-
sone bevaring etter lovens § 12-5 andre ledd nr. 5 gir
hjemmel til å gi liknende bestemmelser som en kultur-
miljøfredning, jf. pbl. § 12-7 nr. 6. Fredning etter kultur-
minneloven vil derimot være det viktigste virkemiddel
for de kvalitativt sett mest verdifulle kulturmiljøer. Det
er formelt sett ikke noe i veien for at kommunen kan
vedta slik regulering i samme område som kultur-
miljøfredningen, men ved motstrid mellom frednings-
bestemmelsene og reguleringsbestemmelsene, vil de
førstnevnte gå foran.

Kulturmiljøfredning blir etter forvaltningspraksis
vedtatt som forskrift (kgl.res.) og ikke som enkeltvedtak,
noe som må ses i sammenheng med at vedtak etter
tidligere naturvernloven, nå naturmangfoldloven, også
fattes ved forskrift. Kulturminneloven § 22 nr. 1 ble
imidlertid endret ved lov 3. mars 2000 nr. 14, hvor
saksbehandlingen nå skal følge den saksbehandlingspro-
sedyre som gjelder for fredningsvedtak etter §§ 15 og 19.
Endringen ble gjort for å rette opp en lovteknisk glipp,
hvor en ved vedtakelsen av § 20 i 1992 glemte å endre
§ 22 nr. 1. Dette kan imidlertid bli en svært omstendelig
prosedyre, ikke minst når fredningen gjelder mange
eiendommer.

Spørsmålet var særlig praktisk ved fredningen av
Birkelunden kulturmiljø på Grünerløkka i Oslo i 2006,
hvor et større antall bygårder (med ca. 1 400 leiligheter)
og andre bygninger ble fredet. Fredning ved forskrift gir
imidlertid en prosessuell virkning i forhold til formen
enkeltvedtak, ingen klageadgang for parter og andre med
rettslig klageinteresse. Noen reell forskjell ville dette
uansett ikke medføre ettersom kulturmiljøfredning
vedtas av Kongen. Klagemulighet er her uansett avskå-
ret, fordi det ikke finnes noen overordnet forvaltnings-
myndighet over Kongen.

En kulturmiljøfredning skal tinglyses på berørte
eiendommer, jf. § 22 nr. 5. Om skjøtsel av kulturmiljø, se
§ 21. Kulturminneloven §§ 16, 17 og 18 kan anvendes
også overfor kulturmiljøfredninger.

6.8.2 Første ledd – fredning av kulturmiljø
Etter første ledd kan det treffes vedtak om å frede et
kulturmiljø ut fra områdets kulturhistoriske verdi. Ifølge
definisjonen i § 2 er kulturmiljøer som kan fredes,
områder hvor kulturminner inngår som en del av en
større helhet eller sammenheng. Det er ikke noe krav at

kulturminnene i området skal være automatisk fredet
eller fredet ved enkeltvedtak. Men slike objekter kan
begrunne en kulturmiljøfredning. Et rent kulturlandskap,
f. eks. et åkerlandskap, vil således også kunne fredes.
Forutset ningen er bare at landskapet er påvirket av
mennesker. Kulturmiljøet kan også være et område som
viser forskjellige tidsepoker, f. eks. gateløp i en by eller et
tettsted, som viser en historisk utvikling.

En kulturmiljøfredning kan etter lovendringen i 2009
omfatte naturelementer når de bidrar til å skape områ-
dets egenart. Denne bestemmelsen ble tatt inn i § 20
samtidig som § 2 fikk en tilføyelse om at det ved vur-
dering av verneverdier i tillegg kan legges vekt på viktige
naturverdier knyttet til «kulturminnene». Ut fra sam-
menhengen i lovteksten er det klart at bestemmelsen
også omfatter naturverdier i «kulturmiljøene». Se ellers
pkt. 2.3 om kml. § 2. For øvrig vil naturmangfoldloven
være rette hjemmelsgrunnlag hvis et område skal vernes
ut fra rene naturfaglige hensyn eller der den naturviten-
skaplige dimensjon er mest fremtredende, se Ot. prp. nr.
52 (2008–2009) s. 289–293 om kulturminneloven og
dens muligheter for å ivareta naturelementer.

Formålet med bestemmelsen i § 20 om fredning av
kulturmiljø er først og fremst å ta vare på helheten og
sammenhengen i miljøet. Bestemmelsen gir hjemmel til
å frede miljøer i byer, der enkeltbygningene hver for seg
ikke berettiger fredning, men hvor sammenhengen
mellom dem gjør miljøet verdifullt.

I forvaltningspraksis er dette senere lagt til grunn, blant annet

ved vedtak om midlertidig fredning av Levanger bysentrum.

Her forelå det rivevedtak for to eldre trehus som ikke alene

hadde fredningsverdi, men som del av en sammenhengende

helhet innebar nasjonal kulturminneverdi. Riksantikvaren fattet

derfor vedtak om midlertidig fredning 10. desember 2008, og

rivevedtaket etter plan- og bygningsloven kunne dermed ikke

effektueres. Ved kgl. res. 9. november 2018 er det gamle by -

sentrum i Levanger fredet som kulturmiljø.

Kulturmiljø dekker alt fra byer, tettsteder og intensivt
dyrkede jordbrukslandskaper til marginalt utnyttede
skog- og utmarksområder. Begrepet kan omfatte høyst
ulike typer kulturminner når disse har en funksjonell
tilknytning, f. eks. brygger, naust og havneanlegg som står
i sammenheng med fyr og seilmerker, eller systemer av
fangstgraver og deres forhold til spor etter boplasser eller
bygninger i utmark sett i sammenheng med tunets bebyg-
gelse, steingjerder o.l., jf. Ot. prp. nr. 51 (1991–92) s. 10.

204 | KULTURMINNEVERN

https://lovdata.no/dokument/NL/lov/2008-06-27-71
https://www.regjeringen.no/no/dokumenter/otprp-nr-52-2008-2009-/id552112/
https://www.regjeringen.no/no/dokumenter/otprp-nr-52-2008-2009-/id552112/
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667

Videre kan det være områder med kulturminner som
har et innbyrdes system eller funksjonell sammenheng,
f. eks. et bygdesentrum, en gård, et seterlandskap eller et
større gruveområde. I Kommunal- og miljøvernkomi-
teens innstilling til kulturminneloven, Innst. O. nr. 45
(1978–79) s. 9, understrekes det at vanlige arbeider miljøer
også hører med til slike bygningsmiljøer som bør bevares
for fremtiden.

Fredningsområdet behøver antakelig ikke å bestå av
ett sammenhengende område, men kan også omfatte
f. eks. et hovedområde og ett eller flere mindre områder
(«øyer») i nærheten av dette. Forutsetningen er at disse
mindre områdene har en funksjonell sammenheng med
hovedområdet, f. eks. et gårdmiljø i dalen og et tilknyttet
seterområde på fjellet.

Per 2020 har kulturmiljøforvaltningen gjennomført tretten

 permanente kulturmiljøfredninger, Havrå i Hordaland (gårdstun

med kulturlandskapet rundt) fredet ved kgl. res. 4. desember

1998; Utstein gård med kulturmiljø knyttet til dette fredet ved

kgl. res. 17. desember 1999; et skoltesamisk område i Neiden,

Sør-Varanger i Finnmark, fredet ved kgl. res. 22. september

2000; Kongsberg gruveområde fredet ved kgl. res. 15. mai

2003; Sogndalstrand i Sokndal i Rogaland (kysttettsted), fredet

ved klg.res. 24. juni 2005: Birkelunden på Grünerløkka i Oslo

(bymiljø), fredet ved kgl. res. 28. april 2006; Sør-Gjæslingan i

Vikna i Nord-Trøndelag (fiskevær), fredet ved kgl. res. 1. oktober

2010; Bygdøy i Oslo (gårdsområde, friluftsmuseum, jordbruks-

Uthavnen Ny-Hellesund i Kristiansand kommune var et levende seilskutemiljø og nødhavn på 1700- og 1800-tallet, frem til
dampskipene overtok fraktrutene rundt 1880. Ny-Hellesund ble fredet etter kulturminneloven § 20 første ledd gjennom forskrift
vedtatt ved kongelig resolusjon i 2016. (Foto: Kjell Andresen, Riksantikvaren)

Kongsberg sølvverk, minnesmerket «Korset». Kongsberg
 gruveområde ble fredet som kulturmiljø i 2003.
(Foto: Asgeir Spange Brekke, Riksantikvaren)

DEL 7 – LOV OM KULTURMINNER | 205

206 | KULTURMINNEVERN

og kulturområde), fredet ved kg.res. 17. februar 2012; Tinfos

i Telemark (teknisk-industrielt miljø), fredet ved kgl. res. 20.

juni 2014; Ny-Hellesund i Søgne (nå Kristiansand) i Agder

(uthavn), fredet ved kgl. res. av 21. oktober 2016; Levanger

sentrum i Innherred i Trøndelag (bymiljø), fredet ved kgl. res.

av 9. november 2018 og Skudeneshavn (tettsted) i Karmøy i

Rogaland, fredet ved kgl. res. 30. november 2018. Henningsvær

i Vågan i Nordland (fiskevær) ble varslet fredet 30. september

2020 og er under fredning som kulturmiljø.

6.8.3 Andre ledd – fredningsbestemmelser
På samme måte som ved områdefredning forutsetter
forarbeidene at det utarbeides nærmere fredningsbe-
stemmelser for kulturmiljøet. Andre ledd har den samme
ordlyden som § 19 andre ledd, og en viser derfor til
kommentarene under pkt. 6.7.3.

Kulturmiljøfredning skiller seg fra områdefredning
etter § 19 ved at fredningsbestemmelsene retter seg mot
beskyttelse av området som sådan, og ikke det objektet
som en områdefredning ellers skal beskytte. Fredning
etter § 20 har derfor likhetspunkter med fredning som
landskapsvernområde etter naturmangfoldloven § 36.
En kulturmiljøfredning vil normalt forby eller regulere
oppføring av bygninger, anlegg av veger, grøfting, dre-
nering, nydyrking, gjødsling av utmark, felling av trær,
legging av ledninger, kabler og rør, lagring av avfall m.m.
Fredningen vil også normalt forby riving og eksteriør-
messig endring av bygninger. Det kan for øvrig gis
bestemmelser om beskyttelse av slike naturelementer
som omfattes av fredningen.

I flere tilfeller er det knyttet spesielle næringer eller
aktiviteter til kulturmiljøet, som har vært med på å sette
sitt preg på omgivelsene. Det kan dreie seg om gårdsbruk
som er i drift, en fiskehavn som tar imot fisk for salg eller
foredling, eller en beitemark for sau. Slike aktiviteter er
det ofte ønskelig å beholde. Dersom de forsvinner, vil
noe av det som er typisk for miljøet, også bli borte. Det
vil derfor sjelden komme på tale å forby slike aktiviteter.
Men det kan bli nødvendig å regulere eller begrense
virksomheten, f. eks. forhindre at fiskehavnen blir bygget
ut for større båter som forandrer havnens karakter, eller

Neiden er et skoltesamisk område som ligger i Sør-Varanger
i Finnmark. Her ligger blant annet et lite gresk-ortodoks
kapell. Området er fredet som kulturmiljø. (Foto: Arve
 Kjersheim, Riksantikvaren)

DEL 7 – LOV OM KULTURMINNER | 207

forbud mot bruk av tyngre skogsmaskiner som kan lage
stygge sår i kulturlandskapet.

Også ferdsel er det hjemmel for å regulere etter andre
ledd. Det er antakelig i motsetning til områdefredning
etter § 19, ikke hjemmel til å forby enhver form for
ferdsel til tross for at bestemmelsene ha lik ordlyd. Tvert
imot vil det ofte være ønskelig at fredningen muliggjør
at flest mulig kan oppleve kulturmiljøet. Motorisert
ferdsel vil det derimot ofte være nødvendig å forby eller
regulere. Det samme gjelder adgang til camping.

Andre ledd gir bare gir hjemmel til å begrense rådig-
heten innen kulturmiljøet. Bestemmelsen hjemler
derimot ikke adgang til å pålegge noen å utføre plikter
innen området. Dersom det er ønskelig at kulturmiljøet
skal skjøttes på en bestemt måte, eller at området skal
tilbakeføres til et tidligere utseende, vil dette ofte kreve
avtale med eier/bruker. Om forvaltningens rett til skjøt-
sel og skjøtselsavtale, se kommentarene til § 21.

Andre ledd andre punktum gir – i likhet med § 19
andre ledd andre punktum – mulighet til å forby eller
regulere fradeling av grunn eller bortfeste. Til forskjell fra
naturmangfoldloven kan en altså til en viss grad regulere
eier/brukers juridiske rådighet over eiendommen, se pkt.
6.7.3.

Forarbeidene til lovendringen i 1992 tar ikke spesielt
opp rammen for fredningsbestemmelser opp mot byg-
ninger og anlegg. Et spørsmål er om en kan vedta like
strenge fredningsbestemmelser etter § 20 som etter § 15,
herunder om en bygnings interiør.

Formålet med kulturmiljøfredning var at slik fred-
ning skulle beskytte kulturlandskap og helhetlige byg-
ningsmiljøer, hvor de eksisterende fredningsbestemmel-
ser ikke var tilstrekkelige. Dette tilsier at loven for byg-
ningsmiljøer er begrenset til å gi bygninger og anlegg et
eksteriørmessig vern. I forkant av en oppstart av fred-
ningssak etter § 20 bør en derfor vurdere om enkelte
bygninger bør gis et sterkere vern ved fredning etter § 15,
hvor også fredningen kan omfatte interiør og fast inven-
tar og hvor større løst inventar kan tas med i fredningen
når særlige grunner tilsier det.

Om skjøtsel av kulturmiljø, se § 21.

6.8.4 Tredje ledd – dispensasjon
Bestemmelsen tilsvarer §§ 15 a første ledd og 19 tredje
ledd og åpner på visse vilkår for en begrenset adgang for
kulturmiljømyndighetene til å gi dispensasjon for enkelte
tiltak i kulturmiljøet. En viser derfor til kommentaren

til § 15 a første ledd, pkt. 6.3. Fredning etter § 20 er
normalt ikke så inngripende som fredning etter § 15. Et
tiltak som er et vesentlig inngrep i forhold til fredning
etter § 15, behøver ikke å være vesentlig i forhold til en
kulturmiljøfredning. Kulturmiljøets art og størrelse vil
også ha betydning for vesentlighetsvurderingen. Det vil
i mange tilfeller være nødvendig med dispensasjon for
å sikre at eksisterende virksomhet som i stor grad
begrunner fredningen kan videreføres, f. eks. nødvendig
endring av bolighus og driftsbygninger i et landbruks-
område.

Kulturmiljøforvaltningen kan gi pålegg om ut bed-
ring/ retting, dersom eier av en bygning i et fredet kultur-
miljø uten tillatelse reparerer eller bygger om huset på
en måte som er i strid med fredningsvedtaket, jf. § 16.

Før lovendringen 3. mars 2000 nr. 14 henviste § 16
bare til fredning etter § 15. Det var imidlertid en glipp
ved lovrevisjonen 3. juli 1992 nr. 96. Nå kan § 16 an -
vendes for alle vedtak om fredning etter kap. V §§ 15, 19
og 20. Også §§ 17 og 18 kan anvendes for byggverk mv.
som ligger innenfor grensene til et fredet kulturmiljø,
selv om det ikke uttrykkelig fremgår av lovteksten.

6.9 § 21 SKJØTSEL
I områder som er fredet med hjemmel i §§ 19 og 20 kan
vedkommende myndighet gjennomføre skjøtsel som anses
nødvendig av hensyn til formålet med fredningen. Slik
skjøtsel kan være vedlikehold av det fredete området,
herunder rydding og pleie av vegetasjon og andre tiltak
for å verne kulturmiljøet mv.

Eier eller bruker må varsles før skjøtsel etter første ledd
iverksettes.

6.9.1 Generelt om bestemmelsen
Skjøtselsbestemmelsen kom først inn ved lovrevisjonen
3. juli 1992 nr. 96. Tiltak som fredningsmyndigheten
ønsket å utføre innenfor det fredete området, kunne
tidligere bare gjennomføres på grunnlag av avtale med
grunneieren eller ved ekspropriasjon, jf. lov 23. oktober
1959 nr. 3 om oreigning (oreigningslova) § 2 nr. 46. Med
fredningshjemlene i §§ 19 og 20 anså departementet at
det var behov for en egen bestemmelse som ga kultur-
miljøforvaltningen adgang til å utføre skjøtselstiltak i de
fredete områdene. Det ble samtidig pekt på at eksiste-
rende drift som hovedregel ville kunne fortsette, da slik
drift i seg selv ville innebære nødvendig skjøtsel av
området, se Ot. prp. nr. 51 (1991–92) s. 16.

208 | KULTURMINNEVERN

https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_5#%C2%A721
https://lovdata.no/dokument/NL/lov/1959-10-23-3?q=oreigningslova
https://lovdata.no/dokument/NL/lov/1959-10-23-3?q=oreigningslova
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667

Forarbeidene gir samme sted en klar anvisning om
at skjøtselstiltak etter § 21 bare kommer til anvendelse
der det ikke synes mulig å oppnå en frivillig avtale med
grunneier/bruker om skjøtsel.

Bestemmelsen gir fylkeskommunen/Sametinget
hjemmel til å foreta nødvendig skjøtselsarbeid i et fredet
område eller kulturmiljø, jf. forskrift 15. februar 2019 nr.
127 om fastsetting av myndighet mv. etter kulturminne-

loven (ansvarsforskriften) §§ 3 (4) og 4. Riksantikvaren
er etter forskriften § 2 (5) rette myndighet til å foreta
skjøtselsarbeidet der direktoratet har forvaltnings-
ansvaret, jf. forskriften § 2 (6). Selve gjennomføringen
av skjøtselen kan overlates til kommunen eller andre.

Skjøtsel i et område fredet etter § 19 eller i fredet
kulturmiljø regnes ikke som et enkeltvedtak. Om skjøtsel

Helleristningsfeltet Hjemmeluft i Alta trekker til seg årlig et stort antall skuelystne. I tillegg til den forvitringen som nedbør, vind
og regn for årsaker, er ferdselen en trussel mot ristningene. Derfor føres publikum på spaserbruer av tre, hevet over fjellet der figu-
rene er risset inn. (Foto: Arve Kjersheim, Riksantikvaren)

DEL 7 – LOV OM KULTURMINNER | 209

https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127

i område som er automatisk fredet, se § 11 første ledd
bokstav a og pkt. 3.10.2.

6.9.2 Første ledd – skjøtsel i område fredet etter
§§ 19 og 20

Vilkåret for å kunne foreta skjøtsel er at dette er nødven­
dig av hensyn til formålet med fredningen. Formålet med
fredningsvedtaket vil derfor også være rammen for
hvilken type og omfang av skjøtsel som kan utføres i det
enkelte tilfellet. Er formålet f. eks. å bevare et åpent
landskap, vil tiltak som motvirker tilvekst av trær og
busker omfattes av begrepet. Er formålet derimot å sikre
det omkringliggende landskapets karakter, kan det være
avgjørende å bevare trær og busker og skjøtte disse på
en egnet måte. Tiltak som går ut på tilbakeføring til
tidligere tilstand, før fredningsvedtaket ble fattet, faller
derimot utenfor. Slike tiltak må gjennomføres etter avtale

med eier, og man må vurdere spørsmålet om dispensa-
sjon.

Ordinær skjøtsel/vedlikehold er et regelmessig arbeid
for å opprettholde en ønsket tilstand og for å hindre
forfall som skyldes jevn og normal slitasje. Det kan f. eks.
være ukentlige, månedlige eller årlige aktiviteter. For
øvrig sier første ledd andre punktum noe om hva skjøt-
sel kan være, og hva vernemyndighetene kan utføre i
det fredete området eller kulturmiljøet. Loven nevner
 spesielt vedlikeholdstiltak, herunder rydding og pleie av
vegetasjon. Etter forarbeidene er dette å hugge, beskjære,
og erstatte vegetasjon, slå og så gress og foreta jord-
bearbeiding. Det samme må gjelde utsetting av sau (som
holder eng og beitemark åpen). Andre lovlige tiltak vil
kunne være fjerning av søppel, rydding av stier, opp-
setting av gjerde og plassering av skilt og informasjons-
plakater.

Villa Midtås i Sandefjord. Formålet med områdefredningen er å bevare virkningen av anlegget i miljøet, gjennom å opprettholde
anleggets karakter av herskapelig eiendom slik det fremstår med de enkelte bygninger, innkjørsel, porter og hage- og parkanlegg.
Området til høyre (buskplanting) ligger i § 19-området. I et så stort fredet parkanlegg er skjøtsel helt avgjørende for å bevare opp-
levelsen av kulturminnet. (Foto: May Britt Håbjørg, Riksantikvaren)

210 | KULTURMINNEVERN

En har imidlertid ikke hjemmel for å plante nye trær
eller busker (som ikke er til erstatning for gamle) uten
eiers godkjennelse, jf. Ot. prp. nr. 51 (1991–92) s. 26.

For bygninger vil uttrykket vedlikehold særlig være
arbeid med å male bygningene for å forhindre skade og
råte på panel, skifte ut knuste ruter eller sikre tak mot
vanninnsig, hvis eier ikke frivillig vil utføre arbeidet. Eier
eller bruker kan i medhold av kml. §§ 16 og 17 pålegges
vedlikehold av byggverk og anlegg i områder fredet som
kulturmiljø etter § 20. I særlige tilfeller kan eier og bruker
også pålegges vedlikehold av byggverk i områder fredet
etter § 19. Se pkt. 6.4.1, 6.5.1 og 6.7.3.

Bestemmelsen sier ikke noe om et skjøtselstiltak kan
utløse krav på erstatning, til sammenligning med § 11
andre ledd, jf. første ledd bokstav a. Det er imidlertid
ikke tvilsomt at et tiltak som griper inn i eier/brukers
økonomiske interesser på en vesentlig måte, vil kunne
utløse rett til erstatning på samme måte, se ellers pkt.
3.10.4.

6.9.3 Andre ledd – plikt til å varsle eier eller bruker
Det følger av andre ledd at eier eller bruker må varsles
før skjøtsel etter første ledd iverksettes. Varslingsplikt før
tiltak iverksettes på annen manns eiendom, er et almin-
nelig forvaltningsrettslig prinsipp. Eier eller bruker må
ha tid til å innrette seg på skjøtselstiltak fra kultur-
miljømyndighetenes side, da han kan ha andre planer
med eiendommen. Dette betyr at varsel om skjøtsel bør
skje i god tid før tiltaket gjennomføres.

I de tilfeller hvor en ikke får inngått en skjøtselsavtale,
kan det være fordel at myndighetene utarbeider en
skjøtselsplan, men noe vilkår er det ikke.

§ 21 gir ikke hjemmel til å gå inn på annen manns
eiendom dersom grunneieren nekter. I § 16 siste ledd er
det for eksempel særskilt bestemt at krav om dekning av
kulturmiljømyndighetenes utlegg til utbedring av skade
på fredet byggverk er et direkte tvangsgrunnlag. Noen
tilsvarende formulering er det ikke i § 21. Bestemmelsen
gir derfor ikke direkte tvangsgrunnlag. Men kultur miljø-
forvaltningen må kunne begjøre midlertidig forføyning
etter lov 17. juni 2005 nr. 90 (tvisteloven) § 34-1 når
forvaltningen kunne fått dom på rett til å gjennomføre
skjøtselen.

DEL 7 – LOV OM KULTURMINNER | 211

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667
https://lovdata.no/dokument/NL/lov/2005-06-17-90?q=tvisteloven

7.1 § 22 REGLER FOR SAKSBEHANDLING
1. Når et arbeid med fredning etter denne lov (jf. §§ 15,

19 og 20) starter opp skal det tas kontakt med berørte
fylkeskommuner og kommuner for å drøfte avgrensing
av området, innhold i fredningsbestemmelser og
spørsmål om samtidig oppstart av kommunalt eller
regionalt planarbeid og spørsmål for øvrig av betyd­
ning for kommunens og fylkeskommunens planarbeid.
Kongen kan gi forskrift om samordnet behandling av
planer etter plan­ og bygningsloven og fredning etter
denne lov.

Fredningsmyndigheten skal kunngjøre en melding,
som regel i minst 2 aviser som er alminnelig lest på
stedet, der det gjøres rede for det påtenkte frednings­
tiltak og de følger det antas å få. Såvidt mulig bør
grunneiere og rettighetshavere underrettes ved brev
og gis en rimelig frist for å komme med merknader
før forslag utformes.

På et tidlig tidspunkt i forberedelse av frednings­
saken skal det søkes samarbeid med offentlige myndig­
heter, organisasjoner m. v. som har særlig interesse i
tiltaket.

2. Når forslag om fredning er utarbeidet skal det kunn­
gjøres i Norsk Lysingsblad og i minst 2 aviser som er
alminnelig lest på stedet at forslag om fredning er
utlagt til offentlig ettersyn. Kunngjøringen skal
beskrive hva forslaget omfatter og gi en rimelig frist
for uttalelse som ikke må settes kortere enn 6 uker fra
kunngjøringen. Såvidt mulig bør grunneiere og rettig­
hetshavere i området underrettes ved brev.

I samband med kunngjøringen skal saken legges
fram for berørte statlige fagorganer til uttalelse.

3. Før vedtak om fredning treffes, skal forslaget forelegges
kommunestyret. Det kan settes en frist for kommune­
styrets uttalelse.

4. Departementet kan treffe vedtak om midlertidig
fredning inntil saken er avgjort.

5. Vedtak etter §§ 6, 15, 19 og 20 skal tinglyses.

7.1.1 Generelt om bestemmelsen
Kulturminneloven § 22 inneholder saksbehandlingsre-
gler for fredningsvedtak etter §§ 15, 19 og 20 og bestem-
melse om midlertidig fredning. I tillegg fastsetter
paragrafen at vedtak om utvidet sikringssone etter § 6
skal tinglyses i likhet med vedtak om fredning, jf. § 22
nr. 5.

Bestemmelsen fikk sitt vesentlige innhold ved lov
21. april 1989 nr. 17, hvor den dagjeldende plan- og
bygnings loven ble samordnet med en rekke særlover,
herunder kulturminneloven. Etter den tidligere § 22
kunne fredningsvedtak ikke treffes i strid med regule-
ringsplan og bebyggelsesplan. Oversiktsplaner etter
plan- og bygningsloven skulle i tillegg være rettledende
for fredningsvedtak. Systemet forutsatte at hensynet til
verneinteressene skulle ivaretas under utarbeidingen av
arealplanene.

Ved lovendringen i 1989 (satt i kraft 1. januar 1990)
gikk bestemmelsen over til å være en saksbehandlings-
regel for fredningsvedtak av fast eiendom, og ikke som
tidligere en rettledende planbestemmelse for fredninger.
Lovendringen medførte at fredning kunne skje i strid
med arealplan.

Fremgangsmåten for en fredningssak er etter lov-
endringen i 1989 blitt nærmest den samme som den var
for reguleringsplaner etter dagjeldende lov 14. juni 1985

7
Kapittel VI –Særskilte bestemmelser

| AV MARIE FINNE, SINDRE FJELL OG JØRN HOLME |
Ajourført av Maria Bache Dahl, Aud Slettemoen, Hans Tore Høviskeland, Kaare Stang, Inger Johanne Rystad, Eline Ova Sveen,

Jørgen Reiss-Jacobsen, Sunneva Sætevik, Yngvild Solberg Greiner, Sindre Fjell og Jørn Holme

MARIE FINNE, SINDRE FJELL OG JØRN HOLME

212 | KULTURMINNEVERN

https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_6#%C2%A722

nr. 77 om plan- og bygningslov §§ 27-1 og 27-2, samt
for fredninger etter naturvernloven § 18 og for viltloven.

Saksbehandlingsreglene innebærer en omfattende
prosess, med høringer, offentlige kunngjøringer, varsling
av partene, osv. Siktemålet er at vernearbeidet i større
grad skal ses i sammenheng med den kommunale
planleggingen etter plan- og bygningsloven, og at berørte
kommuner og fylkeskommuner skal inn i prosessen på
et tidlig tidspunkt. Endringen sikrer også at grunneiere
og andre berørte gis mulighet til å medvirke i utfor-
mingen av fredningsforslaget. Samtidig hjemles en klar
plikt for vernemyndighetene til å søke samarbeid med
andre berørte myndigheter og organisasjoner.

Ved lov 27. juni 2008 nr. 71 om planlegging og bygge-
saksbehandling (plan- og bygningsloven) (plandelen)
fikk kulturminneloven § 22 nr. 1 første ledd første
punktum en tilføyelse slik at loven fikk styrkede sam-
ordningsbestemmelser tilsvarende tilføyelsene i natur-
vernloven. Endringene innebærer en klargjøring av
vernemyndighetenes og planmyndighetenes plikt til å
drøfte og avklare om verneplanarbeidet også skal skje
samordnet med planarbeid etter plan- og bygningsloven.
I andre punktum ble det tilføyet en hjemmel for Kongen
til å gi forskrift om samordnet behandling av planer etter
plan- og bygningsloven og fredning etter kulturminne-
loven, se Ot. prp. nr. 32 (2007–2008).

Saksbehandlingsreglene i § 22 utfylles av forvaltnings-
lovens regler. En fredning medfører en begrensning av
eiers adgang til å råde fritt over sin eiendom. Dette
innebærer at hensynet til eier vil være sentralt i en
fredningssak. Forvaltningsloven inneholder flere bestem-
melser som sikrer eier mulighet til å ivareta sine interesser.

Eier/bruker vil alltid være part i en fredningssak. På
grunn av at en fredning oftest vil gjelde et begrenset
areal, vil det neppe by på problemer å finne ut hvem som
er part(er). Forvaltningslovens kapitler IV–VI stiller krav
til saksforberedelse, innhold og utforming, underretning
av parter og klagebehandlingen ved enkeltvedtak, se
nærmere pkt. 1.5.

Det er Riksantikvaren som er fredningsmyndighet
etter bestemmelsene i §§ 15 og 19, jf. forskrift 15. februar
2019 nr. 127 om fastsetting av myndighet mv. etter
kulturminneloven (ansvarsforskriften) § 2 (4), og som
derfor fatter vedtak om fredning. Det er imidlertid
regjeringen (Kongen i Statsråd) som er fredningsmyndig-
het for fredning av kulturmiljøer etter § 20.

Det er normalt fylkeskommunene/Sametinget (for
samiske kulturminner) som starter opp en fredningssak,

f. eks. etter en midlertidig fredning. Riksantikvaren
forbereder de sakene direktoratet selv har initiert. Alle
slike fredningssaker må uansett klareres med Riksanti-
kvaren på forhånd, slik at en ikke igangsetter en fred-
ningssak som ikke holder faglig mål etter nasjonale
kriterier.

Kulturmiljømyndigheten ved fylkeskommunene og
Sametinget har hjemmel til å treffe vedtak om midler tidig
fredning inntil saken er avgjort, jf. § 22 nr. 4. Også
Riksantikvaren kan fatte vedtak om midlertidig fredning.
Dette fremgår av ansvarsforskriften §§ 3 (4), 4 og 2 (4).

Forvaltningslovens bestemmelser om saksbehand-
lingen gjelder også ved vedtak om midlertidig fredning.
En skal imidlertid være oppmerksom på at vedtak om
midlertidig fredning som regel er hastesaker. I slike saker
kan forhåndsvarsling av en part unnlates dersom dette
medfører fare for at vedtaket ikke kan gjennomføres, se
nedenfor under pkt. 7.1.5.

7.1.2 § 22 nr. 1 – oppstart av fredningssak
Bakgrunnen for at det reises en fredningssak, kan være
forskjellig. Saken kan starte opp etter initiativ fra fylkes-
kommunen/Sametinget, f. eks. på grunn av press mot et
kulturminne eller etter en henvendelse fra en organisa-
sjon, en kommune eller eier. Den kan også være et ledd
i Riksantikvarens fredningsstrategi for kulturmiljøfor-
valtningen.

Etter første ledd første punktum skal vedkommende
saksforberedende organ – Riksantikvaren eller fylkes-
kommunen/Sametinget – når en fredningssak starter
opp først ta kontakt med berørte kommuner og fylkes­
kommuner. Det betyr den kommunen og fylkeskommu-
nen hvor det aktuelle fredningsobjektet/fredningsområ-
det ligger. Dette skal gjøres både fordi kommunen/fyl-
keskommunen skal bli oppmerksom på fredningsforsla-
get tidligst mulig, og fordi kommunen/fylkeskommunen
som planmyndighet skal få anledning til å ta hensyn til
fredningssaken i sitt løpende arbeid med arealplanleg-
gingen. Kommunen og fylkeskommunen varsles normalt
per brev. Behov for møter med kommunen/fylkeskom-
munen må vurderes i den enkelte sak. Henvendelsen til
kommunen/fylkeskommunen må inneholde en avgrens-
ning av det området som skal fredes. Det bør settes frist
for å komme med merknader.

Selv om nye fredningssaker kan igangsettes fra fylkes-
kommunen/Sametinget, har Riksantikvaren bestemt at
oppstart av fredning skal avklares med direktoratet,

DEL 7 – LOV OM KULTURMINNER | 213

https://lovdata.no/dokument/NL/lov/2008-06-27-71
https://lovdata.no/dokument/NL/lov/2008-06-27-71
https://www.regjeringen.no/no/dokumenter/otprp-nr-32-2007-2008-/id500508/
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127

særlig for å få klarlagt om nasjonal verdi foreligger.
Riksantikvaren har også vedtatt en fredningsstrategi for
kulturminner som særlig er underrepresentert på fred-
ningslisten, og nye fredninger bør være i samsvar med
denne.

Etter andre ledd første punktum skal frednings myndig-
heten også kunngjøre oppstart av fredningssaken og de
følger fredning antas å få, i minst 2 aviser som er almin-
nelig lest på stedet. Det vil her være naturlig å benytte
en lokal og en regional avis for å sikre at kunngjøringen
når flest mulig som kan ha interesse i saken. Selv om
Riksantikvaren er fredningsmyndighet etter §§ 15 og 19,
er fylkeskommunen/Sametinget berettiget til å foreta en
slik kunngjøring. Riksantikvaren kan også selv starte
fredningssak, og må følge samme prosedyre. På samme
måte vil Riksantikvaren kunne kunngjøre oppstart av en
kulturmiljøfredning, selv om det er Kongen som er
fredningsmyndighet her.

Etter andre ledd andre punktum skal grunneiere og
rettighetshavere gis en mulighet til å medvirke ved ut -
formingen av fredningsforslaget. Det er viktig at det på
et tidlig stadium av en fredningssak etableres en god
dialog med eier og bruker (f. eks. en fester) av en fredet
bygning eller anlegg. Derfor bør disse før fredningsfor-
slaget utformes, varsles per brev og gis en rimelig frist
for uttalelse. Bestemmelsen er formulert som en «bør-
regel» for å klargjøre at det ikke vil foreligge noen
saksbehandlingsfeil dersom en ikke når frem til alle, eller
dersom et brev kommer for sent frem, jf. Ot. prp. nr. 51
(1987–88) s. 36. Hvem som er grunneiere og servitutt-
havere, vil normalt fremgå av matrikkelen, som er Norges
offisielle register over fast eiendom. «Se eiendom» er den
åpne utgaven av matrikkelen. Andre rettighetshavere vil
typisk være festere av eiendommen. Leietakere faller
utenom. I praksis blir likevel leietakere og andre berørte
varslet om fredningen, enten direkte eller ved gjenpart
av brevet. En person som har fått kjøpetilsagn på eien-
dommen, må også regnes som rettighets haver, selv om
avtalen ikke er tinglyst eller skjøte utstedt, jf. Rt. 1975
s. 246. Det vil i de fleste tilfeller være hensiktsmessig å
ta muntlig kontakt med grunneier før denne varsles per
brev, f. eks. i forbindelse med en befaring. Kan varselet
derimot medføre fare for at kulturminnet utsettes for
ødeleggelse, kan Riksantikvaren/fylkeskommunen/
Sametinget vedta midlertidig fredning etter § 22 nr. 4, før
grunneier/bruker varsles.

Etter tredje ledd skal det så tidlig som mulig tas
initiativ til samarbeid med andre offentlige myndigheter,
organisasjoner mv. som har særlig interesse i frednings-
saken. Slik kontakt bør helst tas samtidig med at kom-
munen tilskrives. Dette kan også gjøres enda tidligere
hvis det antas at opplysninger som kan fremkomme ved
en slik kontakt, vil kunne ha betydning for samarbeidet
med kommunen som planmyndighet, jf. Ot. prp. nr. 51
(1987–1988) s. 35–36.

Vanligvis vil det her, som ved reguleringsplaner, være
naturlig at det søkes samarbeid med offentlige myndig-
heter på fylkesnivå. Hvilke sektorer som det tas kontakt
med, vil variere med saksområdet. Ved fredning av
gårdsbruk skal f. eks. fylkeslandbruksnemnda varsles.
Andre aktuelle statlige myndigheter kan være vedkom-
mende fylkesmann, Miljødirektoratet, Statens vegvesen,
Statskog, Statsbygg, havnemyndighetene og Norges
vassdrags- og energidirektorat (NVE). Når kulturvern-
seksjonen i fylkeskommunen har oppstart av frednings-
sak, er det ikke minst viktig at andre berørte deler av
fylkeskommunen blir tidlig involvert, f. eks. de avdelinger
som har ansvar for planarbeid, samferdsel og næring.
Når det gjelder organisasjoner som kan ha interesse
i saken, bør det tas kontakt med lokalavdelingen til
Fortids minneforeningen og Fortidsminneforeningen
sentralt. Det kan også være aktuelt å koble lokale vel-
foreninger og historielag på saken. Gjelder frednings-
saken kystkultur, er det i tillegg naturlig å ta kontakt med
Forbundet Kysten.

7.1.3 § 22 nr. 2 – forslag til fredning skal kunngjøres
og legges ut til offentlig ettersyn

Fredningsprosessens andre kunngjøring skal foretas når
fredningsforslaget er ferdig utarbeidet. I store trekk skal
varslingsprosessen som nevnt i nr. 1, gjentas. Det er
viktig at kunngjøringen når de samme som ble varslet
ved oppstart av fredningen. Kunngjøringen av forslaget
bør derfor finne sted i de samme avisene. Første punktum
angir i tillegg at kunngjøring skal foretas i Norsk Lysings-
blad. I dag er dette en ren elektronisk publikasjon.
Kunngjøringer sendes til: lysingsblad@norge.no. Andre
punktum angir at kunngjøringen skal opplyse om at
fredningsforslaget er lagt ut til offentlig ettersyn. Det må
fremgå hvor det er utlagt (normalt fylkeskommunen),
og hvor lenge dokumentene ligger til offentlig ettersyn
(normalt er høringsfristen på 6 uker). Er det usikkert
om en har rukket frem til alle eiere og rettighetshavere

214 | KULTURMINNEVERN

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1987-88&paid=4&wid=c&psid=DIVL195
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1987-88&paid=4&wid=c&psid=DIVL195
https://seeiendom.kartverket.no
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1987-88&paid=4&wid=c&psid=DIVL195
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1987-88&paid=4&wid=c&psid=DIVL195
mailto:lysingsblad%40norge.no?subject=

etter § 22 nr. 1, blir det desto viktigere å få varslet disse
etter § 22 nr. 2. Fredningsvedtaket kan bli ugyldig hvis
en eier ikke i det hele tatt blir varslet.

I denne runden stilles det større krav til presis infor-
masjon om hva fredningsforslaget innebærer. Foreslås
det en områdefredning etter kml. § 19 eller kulturmiljø-
fredning etter § 20, bør kart med inntegnede grenser for
fredningsområdet inntas i kunngjøringen. Forslaget til
fredningsbestemmelser kan gjengis, men slik at det er
tilstrekkelig at hovedpunkter inntas i Norsk Lysingsblad
og avisene.

Det er ikke noe krav om at forslaget skal legges frem
for de samme offentlige myndigheter og organisasjoner
som ved varsel om oppstart av fredning.

Etter andre ledd skal forslaget legges frem for berørte
statlige fagorganer i forbindelse med kunngjøringen.
God forvaltningsskikk tilsier imidlertid at forslaget
sendes minst til de samme som fikk varsel om oppstart.
Når høringsfristen på minimum 6 uker er utløpt, må det
på bakgrunn av de innkomne uttalelser vurderes even-
tuelle justeringer i fredningsforslaget, eventuelt at det
bør trekkes tilbake eller utsettes.

7.1.4 § 22 nr. 3 – fremleggelse for kommunestyret
Etter høringen skal det endelige forslaget til fredning
legges frem for kommunestyret. I denne sammenheng er
det viktig at forholdet til plan- og bygningsloven blir
klargjort. Et fredningsvedtak vil ha rang foran gjeldende
eldre og fremtidige kommuneplaner og regulerings-
planer, og negative konsekvenser bør belyses av kom-
munen. Kommunestyrets uttalelse vil på denne bakgrunn
være et viktig grunnlag for den endelige vurderingen av
fredningssaken, jf. Ot. prp. nr. 51 (1987–88) s. 36. Det
settes normalt frist for kommunestyret til å avgi uttalelse.
Når en uttalelse foreligger eller når fristen har utløpt,
sendes saken til Riksantikvaren for avgjørelse. Riks-
antikvaren skal vurdere kommunens syn som et av flere
momenter i en fredningssak. Oversendelsesbrevet går
etter praksis med kopi til offentlige instanser og berørte
parter.

Det er Riksantikvaren som er fredningsmyndighet
etter §§ 15 og 19, og som fatter det endelige frednings-
vedtaket. Ved kulturmiljøfredninger etter § 20 er det
Kongen som fatter det endelige vedtaket. De involverte
må underrettes om vedtaket slik forvaltningsloven krever,
herunder opplyses om klageadgang ved fredning etter
§§ 15 og 19, se pkt. 1.5.4. Fredningsmyndigheten må

videre besørge tinglysning av vedtaket slik kulturminne-
loven krever.

Det er viktig å være klar over at en helt frem til
vedtakstidspunktet må vurdere fredning av kulturminnet
opp mot andre samfunnshensyn. Selv om kulturminnet
isolert sett er fredningsverdig, kan Riksantikvaren etter
en nærmere vurdering av forslaget og innkomne
merknader likevel finne at fredning ikke bør gjennom-
føres. Dette kan skje selv om det var Riksantikvaren som
først tok opp fredningsspørsmålet.

7.1.5 § 22 nr. 4 – midlertidig fredning
Etter lovens § 22 nr. 4 kan departementet fatte vedtak
om midlertidig fredning av kulturminner og kulturmil-
jøer. Dette gjelder fredning etter §§ 14 a, 15, 19, 20 og
22 a. Vedtak om midlertidig fredning går foran eldre
planvedtak og kan fattes i strid med eldre arealplaner, se
Ot. prp. nr. 51 (1987–88) Om lov om endringer i plan- og
bygningsloven s. 36.

Riksantikvaren og fylkeskommunen/Sametinget har
fått myndighet til å midlertidig frede, jf. ansvarsforskrif-
ten §§ 2 (4), § 3 (4) og 4.

Når myndigheten til å midlertidig frede er plassert
hos fylkeskommunen, har det oppstått spørsmål om
hvem i fylkeskommunen som er berettiget til å fatte
vedtaket. De fleste fylkeskommuner har delegert myn-
dighet i hastesaker til fylkesordfører eller fylkesrådmann,
se lov 22. juni 2018 nr. 83 om kommuner og fylkeskom-
muner (kommuneloven) § 5-4, sml. §§ 11-8 og 13-1.
Myndigheten til å frede midlertidig er i mange fylkes-
kommuner delegert videre ned til fylkeskultursjef eller
fylkes konservator. Hvis det fattes vedtak av en ombuds-
eller tjenestemann som ikke har fått slik myndighet
delegert til seg, er det usikkert om den midlertidige
fredningen vil være gyldig. Spørsmålet har imidlertid
ikke blitt prøvet for retten. I en sak fra 1990 i Sogn ble
en tiltale for ulovlig rivning av et midlertidig fredet hus
trukket – og saken henlagt – med begrunnelsen at fyl-
keskultursjefen ikke hadde fått delegert myndigheten til
midlertidig fredning.

I en sak fra Verdal kom spørsmålet igjen opp i 2008. Eier hadde

fått tillatelse av Verdal kommune til å rive uthus og flytte

stabbur fra en boligeiendom i Verdal sentrum. Da eieren startet

rivningen av uthuset, fattet fylkeskultursjefen i Nord-Trøndelag

fylkeskommune vedtak om midlertidig fredning av eiendommen

med hjemmel i kml. § 22 nr. 4, jf. § 15 Det viste seg imidler-

DEL 7 – LOV OM KULTURMINNER | 215

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1987-88&paid=4&wid=c&psid=DIVL195
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1987-88&paid=4&wid=c&psid=DIVL195
https://lovdata.no/dokument/NL/lov/2018-06-22-83?q=kommuneloven
https://lovdata.no/dokument/NL/lov/2018-06-22-83?q=kommuneloven

tid at denne vedtakskompetansen ikke var delegert til fylkes-

kommunens administrasjon, men at vedtakene etter kulturmin-

neloven skulle fattes av fylkesrådet. Admi nistrasjonen opphevet

derfor selv vedtaket dagen etter og meldte muntlig fra om dette

til klager samme dag.

Loven gir ikke nærmere vilkår for når en kan fatte vedtak
om midlertidig fredning. Bestemmelsen forutsetter en
fredningssak, jf. formuleringen inntil saken er avgjort.
Det kreves ikke her at fredningssaken skal være varslet
i medhold av § 22 nr. 1. Det er tilstrekkelig at forvaltnin-
gen har planer om å starte opp en fredningssak. Forut-
setningen for en midlertidig fredning er imidlertid at
kulturminnet eller kulturmiljøet har slike kvaliteter som
§§ 14 a, 15, 19 20 og 22 a oppstiller. Dette betyr at § 22
nr. 4 ikke er en selvstendig fredningsbestemmelse. Det
må imidlertid ikke være helt avklart at kulturminnet har
nasjonal verdi, for å kunne vedta en midlertidig fredning.
En slik fredning kan imidlertid være påkrevd for å
avklare om kulturminnet har nasjonal verdi, se under.

Tidligere krevde midlertidig fredning i tillegg særlige
grunner. Dette vilkåret gikk ut av lovteksten ved lovend-
ringen 21. april 1989 nr. 17. Noen stor realitetsforskjell
innebærer dette neppe. Etter forvaltningspraksis benyt-
tes midlertidig fredning normalt bare der objektet eller
området vil stå i fare for ødeleggelse eller skade hvis en
hadde fulgt de ordinære saksbehandlingsregler for
fredningssak. Men bestemmelsen kan ikke forstås ute-
lukkende dit hen, se nærmere nedenfor.

Oppstart av fredningssak medfører ingen rådighets-
begrensninger for eier/bruker. I mange tilfeller hvor et
kommende fredningsvedtak legger store begrensninger
på utnyttelse av eiendommen, er det en fare for at tiltak
gjennomføres for å forhindre en fredning, typisk ny -
dyrking, veganlegg, oppføring eller rivning av bygning
eller anlegg. Om det foreligger en fare eller trussel, må
avgjøres konkret i det enkelte tilfelle. Har eier eller til-
takshaver fått tillatelse fra kommunen til tiltaket, f. eks.
innvilget rivetillatelse, vil dette normalt være en sterk
grunn til midlertidig fredning. Det er i slike saker ikke
nødvendig å vente med en midlertidig fredning til
kultur miljøforvaltningens eventuelle klage til fylkesman-
nen er behandlet. Tvert imot bør en fatte fredningsved-
taket uavhengig av klagesaken.

Egersund kommune godkjente i 1994 rivning av to verneverdige

hus i et område regulert til spesialområde for bevaring. Begrun-

nelsen var at husene var så «gamle». Fylkeskommunen på klaget

kommunens avgjørelse til fylkesmannen. Fylkesmannen opp-

rettholdt kommunens vedtak. Fylkeskommunen bestemte seg

for midlertidig å frede husene, men kom for sent. Husene ble

revet bare to timer etter fylkesmannens vedtak, før fylkes-

kommunen fikk fattet sitt vedtak om midlertidig fredning.

Et område rundt et stort uberørt felt med bl.a. steinaldertufter

og jernaldergraver på Bjarkøya i Troms fylke ble midlertidig

fredet etter § 22 nr. 4, jf. § 19 av Troms fylkeskommune i

2010. Fredningen var en følge av at Bjarkøy kommune med

bakgrunn i en eldre reguleringsplan ga rammetillatelse til hytte-

bygging nær et av gravfeltene. Den midlertidige fredningen ble

på klaget, og Riksantikvaren opprettholdt vedtaket for den eien-

dommen det var gitt tillatelse til hyttebygging på, da trusselen

relatert til hyttebygging bare gjaldt denne eiendommen. Det

ble påbegynt ordinær fredningssak og Riksantikvaren fattet

22. juni 2015 vedtak om fredning etter § 19 for et område på

ca. 790 dekar. Vedtaket ble påklaget til Klima- og miljødeparte-

mentet, som opprettholdt fredningsvedtaket. Det midlertidige

fredningsvedtaket bortfalt, ved at det ble avløst av vedtaket om

varig vern.

Vedtak om midlertidig fredning må ofte treffes raskt for
å forhindre inngrep som kan redusere verneverdien. De
ordinære saksbehandlingsregler for fredningsvedtak i
§ 22 skal derfor ikke anvendes. Men vedtak om midler-
tidig fredning er et enkeltvedtak, og forvaltningslovens
generelle saksbehandlingsregler kommer således til
anvendelse, se pkt. 1.5.

Forvaltningslovens regler kan til en viss grad fravikes.
Særlig viktig er det at forhåndsvarsel utelates når det er
fare for at slikt varsel kan medføre at vedtaket ikke kan
gjennomføres, jf. forvaltningsloven (fvl.) § 16 tredje ledd
bokstav a. I saker om midlertidig fredning bør det bare
unntaksvis gis varsel om en midlertidig fredning. En bør
også unngå å antyde eller foreslå en midlertidig fredning
for å avverge en fremprovosert rivning av en bygning.
Erfaring har vist at slike signaler lett vil forsere rivningen
for å komme fredningsvedtaket i forkjøpet.

Forhåndsvarsel kan normalt unnlates ved oppheving av et midler-

tidig fredningsvedtak.

Forvaltningslovens utgangspunkt er at oppheving eller

endring av enkeltvedtak skal forhåndsvarsles. For et midlertidig

fredningsvedtak gjør imidlertid ikke de hensyn som taler for

forhåndsvarsling, når det gjelder opphevelse eller endring av

et permanent fredningsvedtak, seg gjeldende i samme grad. Et

midlertidig fredningsvedtak fattes bl.a. for at myndighetene

216 | KULTURMINNEVERN

skal få tid og anledning til å vurdere nærmere om en ordinær

fredningsprosess for det aktuelle objektet skal iverksettes eller

ikke. Det er bare kulturmiljømyndighetene som har myndighet

til å beslutte om en fredning skal gjennomføres. Hvis opphe-

velse av et midlertidig fredningsvedtak skulle forhåndsvarsles,

ville resultatet bli at det midlertidige vedtaket ble stående i

varslingsperioden, etter at faktisk beslutning fra kulturmiljø-

forvaltningen om å videreføre fredningsprosessen, var tatt.

Utredningsplikten etter fvl. § 17 første ledd blir modifisert
ut fra samme synspunkter som varslingsplikten etter
§ 16. Skriftlig underretning om vedtaket til partene kan
også unnlates, hvis saken haster, jf. fvl. § 27 første ledd
fjerde punktum. Det er for øvrig grunn til å merke seg
at «skriftlig» også omfatter elektronisk melding, når
informasjonen i denne er tilgjengelig for ettertiden, jf.
fvl. § 2 bokstav g. Ulempen med bare muntlig under-
retning er selvfølgelig at vedkommende part bestrider
at han oppfattet telefonsamtalen som en underretning
om et fredningsvedtak.

Spørsmål om underretning om et vedtak om midlertidig fred-

ning sto sentralt i en omstridt rivningssak i Grimstad i 1987.

I løpet av dagene 18.–20. mai 1987 rev styreformannen/

eneaksjonæren i et gårdsselskap en verneverdig bygård og

hageanlegg i byen, til tross for at Miljøverndepartementet

15. mai 1987 kl. 1400 hadde fredet anlegget midlertidig.

Vedtaket ble samme dag meddelt over telefon til eierens

advokat og kommunens plansjef. Sand herredsrett la til grunn

i dom av 7. oktober 1988 at det ikke kunne føres bevis for at

advokaten hadde oppfattet telefonen som meddelelse av et

fredningsvedtak (bare at det ville bli truffet et slikt vedtak).

Rivningen begynte 18. mai 1987 kl. 05.45, men ble stanset

av politiet kl. 07.00. Fordi eier mente at han bare hadde fått

en henstilling om å ikke rive, og politiet var usikker på hjemmels-

grunnlaget, fortsatte han rivningsarbeidet, uten at politiet grep

inn på ny. Den 19. mai 1987 om ettermiddagen fikk tiltalte

selv en telefon fra departementet og telegram om frednings-

vedtaket og om at alt arbeide måtte opphøre. Han fortsatte

imidlertid arbeidet og avsluttet neste dag med å planere ut

tomten. Aksjeselskapet som eide eiendommen, ble med

hjemmel i § 27, jf. §§ 15 og 16 idømt en bot på 250 000

kroner samt 10 000 kroner i saksomkostninger. Etter anke over

lovanvendelse og straffeutmåling, opphevet Høyesteretts

 kjæremålsutvalg dommen, fordi kulturminneloven den gang

ikke hjemlet foretaksstraff, se Rt. 1988 s. 1424. Generell

hjemmel til foretaksstraff ble vedtatt først i 1991 i straffeloven

§§ 48 a flg. (straffeloven 2005 §§ 27 flg.) Herredsretten avsa

ny dom i saken 28. april 1989, nå mot selskapets eier. Her-

redsretten kritiserer i dommen departementet for ikke å ha

bekreftet det midlertidige fredningsvedtaket skriftlig, noe som

måtte tillegges vekt ved straffeutmålingen. Det ble videre også

lagt vekt på at tiltalte fra kommuneadministrasjonen og sine

øvrige rådgivere hadde fått villedende råd. Tiltalte fikk som

følge av dette en bot på 10 000 kroner, samt 25 000 kroner i

inndragning som «vinning» etter strl. § 34 (straffeloven 2005

§ 67).

Med et vedtak om midlertidig fredning skal det gis en
samtidig begrunnelse i samsvar med fvl. § 24. Men kravet
til begrunnelse kan fravikes, dersom vilkårene for
muntlig underretning er til stede, ut fra at saken haster.
Det kan derfor fremgå i vedtaket at begrunnelsen for
vedtaket ettersendes eller vil bli gitt dersom partene
krever det, jf. § 27 andre ledd andre punktum. Vedtakets
lovhjemmel skal alltid fremgå jf. § 25 første ledd samt at
vedtaket kan klages inn for klageorganet – normalt
Riksantikvaren – innen 3 uker, jf. fvl. § 27 tredje ledd.

Finner fylkeskommunen/Sametinget at klagen bør
tas til følge, kan de oppheve vedtaket om midlertidig
fredning, eventuelt korrigere vedtaket i henhold til
klagen. Hvis det skjer i strid med faglige tilrådninger,

Eier av en verneverdig bygård i Grimstad rev bygården i 1987,
etter at den ble midlertidig fredet av Miljøverndepartementet.
Etter at en dom på foretakstraff ble opphevet i Høyesteretts
kjæremålsutvalg (Rt. 1988 s. 1424), ble eieren personlig dømt.
Herredsretten kritiserte departementet for å ikke ha under-
rettet den midlertidige fredningen skriftlig, bare tele fonisk
meddelt hans advokat. Etter at rivningen ble på begynt, fikk
eieren imidlertid selv en telefon og et telegram om fredningen,
men fortsatte rivningen uansett. (Foto: Riksantikvaren)

DEL 7 – LOV OM KULTURMINNER | 217

skal Riksantikvaren underrettes. Dersom vedtaket
oppheves, er dette et nytt enkeltvedtak som kan påklages.
Fastholder fylkeskommunen/Sametinget vedtaket eller
avviser klagen, skal saken tilrettelegges og sendes Riks-
antikvaren for klagebehandling. Er det Riksantikvaren
som har fattet vedtak om midlertidig fredning, går klage-
saken til Klima- og miljødepartementet på tilsvarende
måte. Klage over midlertidig fredning behandles som
egen sak uavhengig av fredningssaken.

Et vedtak om midlertidig fredning skal alltid uav-
hengig av klage oversendes Riksantikvaren, som har
anledning til å omgjøre vedtaket uavhengig av klage, jf.
fvl. § 35.

Vedtak om midlertidig fredning skal normalt følges
opp med ordinær fredningssak. Loven setter ingen frist
for hvor lenge et slikt foreløpig vernetiltak kan vare.
I enkelte tilfeller kan det gå flere år før endelig avklaring
av fredningssaken foreligger. Tidsforløpet kan imidlertid
ikke gjøre at det midlertidige vedtaket faller bort på
ulovfestet grunnlag – i alle fall ikke uten at vernesaken er
gått i glemmeboken. Lov 19. juni 2009 nr. 100 om for-
valtning av naturens mangfold (naturmangfoldloven) § 45
første ledd er hjemmel for midlertidig vern av naturom-
råder. Det fremgår av tredje ledd at når det treffes vedtak
om midlertidig vern, skal saksbehandlingen fortsette uten
ugrunnet opphold. Det fremgår uttrykkelig av tredje ledd
tredje punktum at virkningen av vedtak om midlertidig
vern er begrenset til fire år etter at vedtaket ble kunngjort.
Departementet kan forlenge virkningen av det midlerti-
dige vernevedtaket med inntil to år. Kulturminneloven
har ingen slik bestemmelse, og en kan ikke uten videre
legge det samme til grunn i kulturminneloven.

Riksantikvaren har i flere tilfeller vært kritisk til at
fredningssak ikke har vært oppstartet av fylkeskommu-
nen etter at det har gått flere år fra kulturminnet ble
midlertidig fredet. Skulle en slik fredning over mange år
til slutt bli opphevet, uten ordinær fredning, uten at noe
hadde skjedd i saken, vil dette kunne medføre et erstat-
ningsansvar for fylkeskommunen.

Sivilombudsmannen uttalte i en klagesak: «Kulturminnelovens

§ 22 nr. 4 må imidlertid forutsette at prosessen med den

 permanente fredning igangsettes uten unødig opphold etter at

det midlertidige vedtak er truffet. Midlertidig fredningsvedtak

ble truffet 28. juni 1990 av Riksantikvaren, og departementets

vedtak forelå 6. september 1990. Den 19. april 1991, dvs. 7

måneder senere, ble varsel om igangsatt fredningssak kunngjort

i dagsavis. Jeg kan ikke se at det er gitt noen fyllestgjørende

forklaring på hvorfor det gikk mer enn 7 måneder før tiltak som

nevnt i lovens § 22 første og andre ledd ble satt ut i livet»

(Sivilombudsmannens årsmelding for 1991 s. 167).

Er faren for kulturminnet forbigående, kan det likevel
fattes vedtak om midlertidig fredning uten oppstart av
fredningssak, typisk der en med en områdefredning
ønsker å forhindre dykking og vrakplyndring av skips-
funn etter § 14, inntil vraket er nærmere undersøkt eller
gravd ut, jf. pkt. 5.1.12.

Midlertidig fredning kan også være påkrevd for å
sikre muligheten til å vurdere om bygningen eller
området har slike kvaliteter at fredningssak bør igang-
settes. Forvaltningen har i så fall plikt til å umiddelbart
iverksette slike undersøkelser (f. eks. befaring). Konklu-
derer den med at fredning ikke er påkrevd, skal vedtaket
om midlertidig fredning umiddelbart oppheves.

Dette var tilfelle i saken fra Verdal fra 2008 (se innledningsvis),

hvor Riksantikvaren fattet et midlertidig fredningsvedtak av et

gårdsanlegg. Bakgrunnen for at det ble fattet vedtak om midler-

tidig fredning av gårdsanlegget, var at eieren ønsket å rive og

flytte deler av anlegget. Dette gjaldt uthus og stabbur. Riks-

antikvaren mente at det var fare for at et verdifullt bygårdsan-

legg i Verdal ville gå tapt. Midlertidig fredning var påkrevd for

å sikre muligheten for å vurdere om anlegget hadde slike kvali-

teter at fredningssak burde igangsettes.

Eieren klaget på det midlertidige fredningsvedtaket.

I utgangspunktet mente Riksantikvaren at gårdsanlegget ut fra

en rent kulturhistorisk vurdering var fedningsverdig. Men etter-

følgende befaring av eiendommen viste at gårdsanlegget ikke

lenger var fredningsverdig, da hovedhuset var bygget om og

modernisert, og uthuset var i svært dårlig teknisk stand (slik

at formålet med fredningen ikke ville bli ivaretatt). Riksanti-

kvaren opphevet den midlertidige fredningen, og permanent

fredning ble ikke iverksatt.

Det midlertidige fredningsvedtaket bortfaller når det avløses

av vedtaket om varig vern. Løsningen blir allikevel motsatt, hvis

det endelige vedtaket bare omfatter deler av det området som

er midlertidig fredet, og utredningsarbeidet for den resterende

delen fortsetter. Her må den midlertidige fredningen på rest-

arealet fortsatt løpe. Blir den endelige vernesaken skrinlagt,

oppstår spørsmålet – uten at en har tatt stilling til det midler-

tidige ved taket – om det midlertidige vedtaket bortfaller av seg

selv, jf. uttrykket inntil saken er avgjort. Etter forvaltningsprak-

sis blir det midlertidige vedtaket normalt opphevet i slike til-

feller.

218 | KULTURMINNEVERN

https://lovdata.no/dokument/NL/lov/2009-06-19-100
https://lovdata.no/dokument/NL/lov/2009-06-19-100

Et vedtak om midlertidig fredning skal oppheves hvis
den trusselsituasjonen som utløste vedtaket, ikke lenger
foreligger. Dette skal gjøres både hvor det er besluttet å
igangsette en ordinær fredningsprosess, og i situasjoner
hvor spørsmålet om igangsetting av en ordinær fred-
ningsprosess foreløpig er uavklart. Det må forutsettes at
hhv. fylkeskommunen/Sametinget eller Riksantikvaren
før vedtaket om oppheving fattes, foretar de nødvendige
undersøkelser/avklaringer for å forsikre seg om at
truslene faktisk er bortfalt. Slike undersøkelser vil være
et ledd i en forsvarlig saksbehandling, som kan og skal
ivaretas uavhengig av spørsmålet om forhåndsvarsling
etter forvaltningslovens regler.

I medhold av kml. § 22 nr. 4, jf. § 20 fattet Riksantikvaren

10. desember 2008 vedtak om midlertidig fredning av sentrums-

bebyggelsen i Levanger by. Bakgrunnen for vedtaket var at

plan- og utviklingskomiteen i kommunen hadde gitt rivetil latelse

til to bygninger innenfor sentrumsbebyggelsen i Levanger.

Området var tidligere pekt ut som et prioritert kulturmiljø for

bevaring i Nord-Trøndelag fylke. Parallelt med rivesøknaden

hadde kommunen vedtatt ny reguleringsplan for Levanger

sentrum. I denne planen var de to bygningene gitt kombinert

formål byggeområde og bevaring. For all bebyggelse innenfor

bevaringsområdet hjemlet reguleringsplanen riving etter til-

latelse fra kommunens plan- og utviklingskomite. Riksantikva-

ren mente at riving av de to bygningene ville redusere eller

ødelegge kulturmiljøets verneverdi. Vedtaket om midlertidig

fredning ble påklaget, bl.a. av eier og av kommunen. Parallelt

med vedtak om midlertidig fredning påklaget fylkeskommunen

riveved taket til fylkesmannen. Fylkesmannen opphevet rive-

vedtaket 27. februar 2009. Reguleringsplanens bestemmelse

om adgang til å tillate riving av bygninger regulert til bevaring

ble vurdert som ugyldig, da den gikk lenger enn lovens dis-

pensa sjons hjemmel. Miljøverndepartementet behandlet klagene

på Riksantikvarens fredningsvedtak og opphevet i vedtaket 19.

februar 2010 det midlertidige fredningsvedtaket. Departemen-

tet uttalt at det ikke var i tvil om at riving av de to bygningene

ville bidratt til tap av kulturminneverdier. Etter departementets

vurdering forelå det på tidspunktet for Riksantikvarens vedtak

hjemmel til å midlertidig frede bygningene. Etter at fylkesman-

nen i Nord-Trøndelag kom til at rivevedtaket var ugyldig, falt

imidler tid grunnlaget for den midlertidige fredningen bort, fordi

bygningene ikke lenger var truet og det var ikke lenger reell

fare for tap av kulturminneverdier. Departementet uttalte for

øvrig at Riksantikvaren igjen kunne fatte midlertidig frednings-

vedtak om det oppsto nye saker med akutte trusler mot kultur-

minneverdiene i Levanger sentrum (Miljøverndepartementets

vedtak av 19. februar 2010).

Det midlertidige vedtaket bør tinglyses, jf. § 22 nr. 5, se
pkt. 7.1.8.

7.1.6 Særlig om dispensasjon
Etter ansvarsforskriften §§ 3 (4) og 4 har fylkeskommu-
nen/Sametinget myndighet til å dispensere fra vedtak
om fredning og fredningsbestemmelser, jf. kml. § 15 a,
14 a tredje ledd, 19 tredje ledd, 20 tredje ledd og 22 a
andre ledd. Dette gjelder med unntak av særlig utvalgte
kulturminner som dekkes av forskriften § 2 (6). For disse
har Riksantikvaren dispensasjonsmyndigheten, jf. § 2 (5).

Ansvarsfordelingen gjelder også for midlertidig
fredete kulturminner. Regionalforvaltningen er dispensa-
sjonsmyndighet også i de tilfeller der Riksantikvaren har
fattet det midlertidige fredningsvedtaket, med unntak
av de saker som, som nevnt, faller inn under ansvarsfor-
skriften § 2 (6). Begrunnelsen for at dispensasjonsmyn-
digheten normalt ligger hos regionalforvaltningen, er at
myndigheten bør ligge til et forvaltningsnivå med
nødvendig fagkompetanse som er nær eiere og brukere
av midlertidig fredete kulturminner og kulturmiljøer,.

Det har vært reist spørsmål om Riksantikvaren kan
behandle en dispensasjonssak, hvor et kulturminne er
midlertidig fredet, og saken om permanent fredning er
til behandling hos Riksantikvaren. Etter den tidligere
ansvarsforskriften lot dette seg ikke gjøre, da dispensa-
sjonsmyndigheten var delegert direkte fra departementet
til regionalt nivå. Om det i en konkret sak skulle foreligge
helt spesielle omstendigheter som skulle tilsi at Riks-
antikvaren burde behandle en dispensasjonssøknad for
et midlertidig fredet kulturminne, måtte spørsmålet tas
opp med Klima- og miljødepartementet. Denne praksisen
bør legges til grunn også etter den nye ansvarsforskriften,
da de samme hensynene gjør seg gjeldene.

7.1.7 Særlig om samarbeidet med politiet ved vedtak
om midlertidig fredning

Det er viktig at eier/bruker samt den som praktisk skal
gjennomføre tiltaket – typisk engasjert entreprenør – er
orientert om fredningen og det straffeansvar en utsettes
for hvis fredningen ikke respekteres. Inntil alle aktører
er varslet om fredningen, kan det være påkrevd at kultur-
miljøforvaltningen – eventuelt lokal politimyndighet på

DEL 7 – LOV OM KULTURMINNER | 219

forvaltningens anmodning og regning – holder oppsyn
med den fredete bygningen eller området. I flere tilfeller
synes det å være en påfallende sammenheng mellom
arbeid med vedtak om midlertidig fredning og umid-
delbare tiltak (rivning av bygning) som er i strid med
fredningen. Klassiske unnskyldningsgrunner fra eier er
at han måtte ha tid til å sette seg inn i vedtaket, han
forstod ikke at det dreide seg om et fredningsvedtak, eller
at han ikke hadde fått underretning om vedtaket.

I politiinstruksen § 13-2 første ledd har politiet plikt
til å bistå ved tvangsgjennomføringen av forvaltnings-
vedtak, men det krever hjemmel i lov eller annet særlig
rettsgrunnlag, se nærmere Ragnar L. Auglend m.fl.:
Politirett (1998) s. 572 flg. Det er imidlertid vanlig
praksis at politiet yter forvaltningen en viss assistanse
for å avverge en straffbar handling, typisk ved å rykke ut
til stedet og på den måten understreke alvoret i saken
(den såkalte messingeffekten). Politiet har også en

selvstendig plikt etter politiloven § 2 og politiinstruksen
§ 2-2 nr. 1 og 3 til å forebygge, avdekke, stanse og etter-
forske lovbrudd. Dette betyr at hvis fredningen ikke
respekteres, har politiet plikt til å gripe inn, om nødven-
dig gå til pågripelse etter straffeprosessloven § 171 og
beslag etter samme lov § 203.

Anmodning om bistand fra politiet bør rettes til
vedkommende politidistrikts operasjonssentral, hvor
normalt saken forelegges jourhavende politijurist, først
på telefon og deretter per e-post. Vedtaket om midlerti-
dig fredning skal alltid følge anmodningen. Både forvalt-
ningen og politiet kan innhente nærmere råd fra
Økokrim i slike saker.

7.1.8 § 22 nr. 5 – fredningsvedtak skal tinglyses
Adgang til tinglysning av vedtak om fredninger av byg-
ninger ble innført allerede ved bygningsfredningsloven av
1920. Bestemmelsen om tinglysning ble ved lov endringen

I flere saker har rivning funnet sted umiddelbart etter vedtak
om midlertidig fredning. En slik situasjon oppsto på 1990-
tallet da Riksantikvaren midlertidig fredet to arbeiderboliger
på Lilleaker i Oslo. Boligene Gromheita og Herligheita var de
siste arbeiderboligene i panelt tømmer, som var typisk for
industrialiseringen i denne delen i Oslo fra siste halvdel av
forrige århundre. Riksantikvaren leverte vedtak om midlertidig
fredning til selskapet som eide bygningene, kl. 09.00, og
kl. 10.00 startet rivningen av det ene huset. Riksantikvaren
kontaktet Økokrim, som igjen anmodet om assistanse fra
Oslo politidistrikt. Arbeidet ble stanset da politiet ankom
kl. 11.00. Boligene er senere blitt permanent fredet. Miljø-
verndepartementet opprettholdt fredningen etter klage fra
eier. (Foto: Ivar Husby, Økokrim)

Nordland fylkeskommune fredet midlertidig i september 1997
den over 100 år gamle avholdslosjebygning i Mo i Rana (Losjen).
Vedtaket ble påklaget og ble av den grunn ikke tinglyst. Eier
av bygningen, den lokale avholdslosjeforening, hadde inngått
avtale med utbygger av tomten. Fredningsvedtaket ble ikke
sendt direkte til ham. I mars 1998 rev han bygningen i for-
ståelse med en ledende tillitsmann i avholdsforeningen. Han
erkjente først i politiavhør å kjenne til fredningsvedtaket, men
benektet dette senere, uten å få gehør for dette i herreds-
retten og lagmannsretten. Herredsretten kritiserer imidlertid
at vedtaket ikke ble tinglyst. Utbyggeren ble idømt fengsel
i ett år for grov overtredelse av kulturminneloven (Hålogaland
lagmannsretts dom av 30. august 1999). Saken endte for
avholdsforeningen i Høyesterett, se Rt. 2000 s. 2023. (Foto:
Nordland fylkeskommune)

220 | KULTURMINNEVERN

3. juli 1992 nr. 96 bare flyttet fra § 7 til § 22 nr. 5 og inne-
 bar ingen realitetsendring. Når det gjelder vedtak om
midlertidig fredning, er hovedregelen at også dette
vedtaket bør tinglyses. Dersom det innkom klage på
vedtaket, var praksis tidligere at tinglysning ikke ble
begjært før etter at klagen var ferdigbehandlet i klage-
instansen, for å unngå unødig tinglysningsgebyr.

Tinglysning krever særlig hjemmel i lov, jf. tinglysingsloven

7. juni 1935 nr. 2 § 12. Det var derfor ikke anledning til å

tinglyse automatisk fredete kulturminner før en særskilt

hjemmel for automatisk fredete byggverk kom inn som § 5 ved

lovendringen 3. mars 2000 nr. 14. Da sikringssonen ble innført

ved kulturminneloven i 1978, forutsatte både departementet

og Stortinget at sikringssonen skulle fastsettes særskilt med

vedtak for alle fornminnene med påfølgende tinglysning etter

daværende § 7, jf. Ot. prp. nr. 7 (1977–78) s. 21 og Innst. O.

nr. 45 (1977–78) s. 6. Stortinget gikk til og med ut fra at

arbeidet ble utført i løpet av 5 år. Dette ble imidlertid aldri

fulgt opp av budsjett- og kapasitetsgrunner, og uten at saken

ble forelagt Stortinget på nytt. Både Danmark og Sverige har

tinglyst alle registreringer av fornminner. Dette har også ført til

at vernet av slike kulturminner i disse landene har blitt respek-

tert. Miljøverndepartementet anså i forbindelse med lovrevisjo-

nen i 2000 at tinglysning av de arkeologiske automatisk fredete

kultur minnene ble for omfattende og kostbart. Mye av den

samme virkning kunne en i stedet oppnå med registrering av

disse kulturminnene i kommunens GAB-register. Tinglysning

ble imidlertid bestemt i § 5 for automatisk fredete byggverk

(§ 4 første, andre og tredje ledd), se nærmere Ot. prp. nr. 50

(1998–99) s. 11 flg. I dag fremgår de registrerte automatiske

kulturminnene av matrikkelen.

7.2 § 22 A FREDNING AV BYGGVERK OG ANLEGG
I STATENS EIE

Departementet kan vedta forskrift om fredning av slike
byggverk og anlegg mv. som er nevnt i § 15 og som er i
statens eie. Selges byggverket eller anlegget ut av statens
eie, skal fredningen tinglyses, jf. § 22 nr. 5.

Bestemmelsene i §§ 15 tredje og fjerde ledd, 15 a første
ledd, 16–18 og 22 nr. 4 gjelder tilsvarende.

Fredning av område til beskyttelse av fredet byggverk
og anlegg i statens eie foretas etter § 19, jf. § 22.

7.2.1 Generelt om bestemmelsen
Da bygningsfredningsloven ble vedtatt i 1920, ble det
besluttet at statens bygninger ikke skulle fredes. Stortinget
forutsatte at staten ville ta vare på sin egen bygningsarv
uten fredning.

I 1920-årene ble spesielt verneverdige bygninger i
statlig eie oppført på en liste. Denne listen ble presentert
i Fortidsminneforeningens årbøker for 1933 og 1934.
Oversikten omfattet ca. 1 100 bygninger. Dette dreier
seg i stor grad om byggverk av stor nasjonal betydning
knyttet til oppbyggingen og utviklingen av Norge som
velferdsstat. Store grupper av bygninger er ikke med.
Listen ble forsøkt revidert i 1960-årene. Men dette ble
ikke fullført. Det ble imidlertid senere fastsatt en av ­
hendingsinstruks, hvor Riksantikvaren skulle konsulte-
res ved avhending av bygninger eldre enn 50 år (nå
kgl. res. 19. desember 1997).

Til tross for utgangspunktet om at statens verne-
verdige bygninger ikke skulle fredes, har fredning likevel
blitt foretatt i en rekke tilfeller. Dette gjelder i første rekke
offentlige sektorer hvor en har avhendet et større antall
eiendommer, f. eks. prestegårder (Opplysningsvesenets
fond), NSBs stasjonsbygninger, fyrstasjoner, Telenors
telebygg og Forsvarets bygninger.

Forutsetningen om at staten ville forvalte sin egen
bygningsarv på en antikvarisk forsvarlig måte, viste seg
imidlertid ikke å fungere tilfredsstillende. Ordningen
ble heller ikke formalisert gjennom forskrift, rundskriv
eller liknende, med unntak av nevnte avhendings-
instruks. At staten ikke var pålagt et like tydelig ansvar
for egne kulturminner som andre offentlige og private
eiere, medførte en forskjellsbehandling mellom statlige
og ikke statlige eiendommer. Dette bidro videre til å
svekke troverdigheten til fredningsinstituttet.

Bygninger som ikke var fredet etter kulturminne-
loven, var bl.a. Universitetsbygningene i Karl Johans gate
i Oslo, Nasjonalgalleriet i Oslo, Eidsvollsbygningen, våre
festninger fra 1600- og 1700-tallet, regjeringens repre-
sentasjonsbolig i Oslo, Stiftsgården og Munkholmen i
Trondheim og Gamlehaugen i Bergen. Selv om staten
generelt sett tok hånd om disse kulturhistoriske anleg-
gene på en forsvarlig måte, og Riksantikvaren ble kon-
sultert ved de fleste ombygninger i nyere tid, manglet et
helhetlig system for forvaltning av statens egne kultur-
minner. Derfor ble prosjektet Statens kulturhistoriske
eiendommer, formalisert gjennom kgl. res. 1. september
2006 om Overordna føresegner om forvaltning av statlege
kulturhistoriske eigedommar og forskrift 9. november

DEL 7 – LOV OM KULTURMINNER | 221

https://lovdata.no/dokument/NL/lov/1935-06-07-2?q=tinglysingsloven
https://lovdata.no/dokument/NL/lov/1935-06-07-2?q=tinglysingsloven
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_6#%C2%A722a
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_6#%C2%A722a
https://www.riksantikvaren.no/veileder/bakgrunn-for-ske/
https://www.riksantikvaren.no/veileder/bakgrunn-for-ske/
https://lovdata.no/dokument/SF/forskrift/2011-11-09-1088

2011 nr. 1088 om fredning av statens kulturhistoriske
eiendommer (SKE-forskriften).

Bestemmelsen om hjemmel til forskriftsfredning kom
inn ved lovendringen 3. mars 2000 nr. 14. Endringen var
i hovedsak en oppfølging av St.meld. nr. 58 (1996–97)
Miljøvernpolitikk for en bærekraftig utvikling – Dugnad
for framtida, se Ot. prp. nr. 50 (1998–99) s. 6.

Lovendringen innebar en forenklet saksbehandlings-
prosedyre for fredning av statens verneverdige bygninger
ved at dette kan skje ved forskrift i stedet for ved enkelt-
vedtak. Dette betydde at fredning av statlige bygninger
kunne følge reglene i forvaltningslovens kapittel VII Om
forskrifter, og ikke kulturminnelovens særskilte saks-
behandlingsbestemmelser i § 22, se Ot. prp. nr. 50
(1998–99) s. 22–23 og 43.

Fredningsprosedyren ved enkeltvedtak i § 22 er
parallell med reglene om vedtakelse av reguleringsplaner
og er svært omstendelige. Dette gjorde at Riksantikvaren
bare kunne gjennomføre en håndfull fredninger av
statlige byggverk hvert år, uten noen praktisk mulighet
til å foreta samlede vernegrep i forhold til denne viktige
bygningsarven.

Det er lagt opp til at det i forskriften skal kunne
utarbeides både felles og individuelle fredningsbestem-
melser for samtlige byggverk som fredes, bl.a. for å
klarlegge restriksjonsnivået og hvilke rammebetingelser
som gjelder for forvaltning og drift av byggverkene.

Myndigheten til å vedta forskriften er lagt til Riks­
antikvaren, jf. forskrift 15. februar 2019 nr. 127 om
fastsetting av myndighet mv. etter kulturminneloven
(ansvarsforskriften) § 2 (4).

En forskrift om fredning er ikke gjenstand for klage.
Forskriften kan imidlertid endres dersom tungtveiende
grunner taler for det, jf. Ot. prp. nr. 50 (1998–99)
s. 22–23.

Kulturminneloven § 15 gir ellers fortsatt hjemmel for
å frede statlige byggverk ved enkeltvedtak.

Vedtakelsen av kml. § 22 a var en viktig premiss for
opprettelsen av prosjektet Statens kulturhistoriske
eiendommer i 2003 som ble etablert under daværende
Arbeids- og administrasjonsdepartement. Hensikten var
å få en fornyet oversikt over kulturhistoriske eiendom-
mer i statlig eie. Prosjektet ble i 2009 overført til da -
værende Miljøverndepartement ved Riksantikvaren.

Eidsvollsbygningen er en av flere sentrale statlig eide bygninger i Norge som lenge ikke var fredet etter kulturminneloven.
 Bygningsmiljøet ble fredet i 2014 i forbindelse med Grunnlovsjubileet. (Foto: Dagfinn Rasmussen, Riksantikvaren)

222 | KULTURMINNEVERN

https://lovdata.no/dokument/SF/forskrift/2011-11-09-1088
https://lovdata.no/dokument/SF/forskrift/2011-11-09-1088
https://www.regjeringen.no/no/dokumenter/st-meld-nr-58_1996-97/id191317/
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/

Formålet med prosjektet ble formalisert gjennom
kgl. res. 1. september 2006 om Overordna føresegner om
forvaltning av statlege kulturhistoriske eigedommar. Her
ble det stadfestet at det påligger samtlige statlige sektorer
et ansvar for å gjennomgå sine byggverk og anlegg og
undersøke om de har arkitektonisk og/eller kultur-
historisk verdi. Dette gjøres ved at fagdepartementene
kartlegger og velger ut arkitektonisk og/eller kultur-
historiske byggverk og anlegg i sin sektor, i samråd med
Riksantikvaren.

Vurderingen munnet ut i en landsverneplan for hver
sektor. De sektorvise landsverneplanene hadde to verne-
kategorier: De mest verdifulle ble plassert i verneklasse
1, deretter ble en del plassert i verneklasse 2. Kultur-
minner i verneklasse 1 fredes av Riksantikvaren etter
kulturminneloven § 22 a, mens kulturminner i verne-
klasse 2 bør reguleres til vern etter plan- og bygnings-
loven.

En viktig metodikk og målsetning for Riksantikvarens arbeid er

å sørge for størst mulig grad av involvering fra både eiere og

forvaltere, fagansvarlig departement og sektoren for øvrig. Ved

å forankre vernevurderingene og verneutvalg hos de statlige

eierne/sektoren har man tilstrebet at innholdet i landsverne-

planene har vært gjennom grundige vurderinger og drøftinger,

og at utvalg og omfang er omforent.

Dette har vært viktige sider ved prosessen siden store deler

av den statlige eiendomsmassen er komplekse bygg og anlegg

med avanserte og spesialiserte bygningsmessige løsninger. Det

å skulle frede bygningstyper som fengsler, sykehus, barneverns-

institusjoner og universiteter ga nye utfordringer.

Det har vært en viktig strategi å fange opp bygninger som

representerer bredden i statens virksomhet, og som kan bidra

til forståelse for det norske samfunnets historie og utvikling.

Dette kan en ikke oppnå bare ved å verne om praktbygninger,

men ved å synliggjøre mangfoldet og bredden i statens virk-

somhet, inkludert de mange mindre prangende uttrykkene

statens virksomhet har fått opp gjennom historien. Arbeidet

har skaffet staten en rik og bred oversikt over og dokumentasjon

av alle sine kultur historiske eiendommer og identifisert hvilke

av disse som er verneverdige.

Arbeidet resulterte i forskrift 9. november 2011 nr.
1088 om fredning av statens kulturhistoriske eiendom-
mer (SKE-forskriften), der de mest verdifulle av statens
byggverk skal være fredet. Rett før terrorangrepet mot
Regjeringskvartalet 22. juli 2011 var det omforent
mellom regjeringen og Riksantikvaren at flere av regje-

ringsbygningene skulle fredes, herunder Høyblokka og
Y-blokka. Terrorangrepet og planene om nytt regjerings-
kvartal har gjort at dette fredningsarbeidet inntil videre
ble lagt på is av Kommunal- og moderniseringsdeparte-
mentet, noe Riksantikvaren sterkt beklaget. 1. januar 2020
besto forskriften av 24 kapitler samt kapittel om iverk-
setting. Når det gjelder nyere tids fredete bygninger og
anlegg, er omtrent halvparten av disse i statlig eie og
bruk.

Bygningene og anleggene som er fredet, skal repre-
sentere bredden i statens virksomhet og bidra til for-
ståelse for det norske samfunnets historie og utvikling.
Se pkt. 7.2.2 for nærmere omtale av forskriften.

For hovedparten av eiendommene i verneklasse 2 er
regulering etter plan- og bygningsloven det beste verk-
tøyet for vern. Både på kommuneplannivå og regule-
ringsplannivå kan verneklasse 2 vises som hensynssone,
jf. plan- og bygningsloven §§ 11-8 og 12-6. Riksanti-
kvaren oppfordrer fylkeskommunene og Sametinget til
samarbeid med kommunene og sektorene for å få satt i
gang kommuneplanprosess og reguleringsplanprosess
slik at verneverdige statlige eiendommer kan få et formelt
vern, se Riksantikvarens brev av 1. november 2012 til
fylkeskommunene og Sametinget.

7.2.2 Første ledd første punktum – fredning ved
forskrift

Bestemmelsen er en selvstendig hjemmel for fredning
av statlige byggverk og anlegg mv. som nevnt i § 15.
Henvisningen til § 15 – som igjen i andre ledd viser til
§ 4 første ledd – betyr at denne forenklede frednings-
prosedyren også kan omfatte f. eks. parkanlegg, festnings-
anlegg, veier, broer, moloer, hager, alléer, offentlige
minnesmerker mv., så fremt de er i statlig eie.

Det er ikke adgang til å vedta ved forskrift område-
eller kulturmiljøfredning av statlig eiendom etter §§ 19
og 20 uten å følge saksbehandlingsreglene i § 22. Hvis
Riksantikvaren ønsker å frede en beskyttelsessone rundt
et statlig verneverdig byggverk, må saksbehandlingen
for vedtak etter § 19 følge de ordinære regler i § 22. Dette
følger direkte av § 22 a tredje ledd for områdefredning,
men må formodentlig også være tilfelle for kulturmiljø-
fredninger. Ved område- og kulturmiljøfredninger er det
viktig at fredningen søkes avpasset med kommunens
reguleringsplan. Det er imidlertid ikke noe i veien for at
byggverket fredes ved forskrift og området rundt fredes
ved enkeltvedtak.

DEL 7 – LOV OM KULTURMINNER | 223

https://www.uio.no/tjenester/eiendom/Utf%C3%B8re%20arbeid%20p%C3%A5%20UiOs%20eiendom/forvaltningsplaner/om-forvaltningsplaner/forvaltning_ske_rettleiar.pdf
https://www.uio.no/tjenester/eiendom/Utf%C3%B8re%20arbeid%20p%C3%A5%20UiOs%20eiendom/forvaltningsplaner/om-forvaltningsplaner/forvaltning_ske_rettleiar.pdf
https://lovdata.no/dokument/SF/forskrift/2011-11-09-1088
https://lovdata.no/dokument/SF/forskrift/2011-11-09-1088
https://lovdata.no/dokument/SF/forskrift/2011-11-09-1088

Et eksempel på dette er Fredriksten festning i Halden kommune,

som i 2014 ble fredet ved forskrift med hjemmel i § 22 a.

Samtidig ble et område i tilknytning til festningen fredet etter

kml. § 19. Formålet med områdefredningen er å bevare virk-

ningen og sikre lesbarheten av den fredete festningen i land-

skapet og å sikre sammenhengen mellom viktige deler av fest-

ningen, de tre utenverkene (ytre deler av hovedfestningen)

Gyldenløve, Stortårnet og Overberget. Formålet er også å sikre

opplevelsen av hageanlegget som tilhører kommandantboligen.

Fredningsvedtak ved enkeltvedtak eller forskrift går
uansett foran tidligere og nyere planvedtak etter plan- og
bygningsloven, f. eks. reguleringsplaner.

Vernekriteriet følger også av § 15. Objektet må være
av kulturhistorisk eller arkitektonisk verdi, se nærmere

pkt. 6.2.3. Dette omtales normalt som at bygningen eller
anlegget må være av nasjonal verneverdi for at objektet
kan bli fredet.

Med statlig eie menes byggverk/anlegg som eies eller
forvaltes av statlig organ eller et rettssubjekt opprettet av
staten for å forestå slik forvaltning på det tidspunkt det
fattes vedtak om midlertidig eller permanent fredning.
Eksempler på sistnevnte er statsforetak og statsaksje-
selskap. Dermed omfattes f. eks. Statsbygg, Statskog SF
og NSB (nå Vy), jf. Ot. prp. nr. 50 (1998–99) s. 21 og 43.
Det har dermed ingen betydning på hvilken måte staten
har organisert sitt eierskap.

Hjemmelen omfatter også foretak hvor staten forvalter
eiendomsmassen på vegne av et annet foretak, typisk
Opplysningsvesenets fond. Fondet eier bl.a. en rekke
prestegårder og tidligere prestegårdsgrunn. Fondet
forvaltes av staten. Det er underlagt og forvaltes av
Opplysnings vesenets fonds styre. Et ordinært aksjesel-
skap hvor staten har alle aksjene regnes dessuten som en
statlig eier i denne sammenheng. At staten har en
majoritet av aksjene er ikke tilstrekkelig. Telenor ble
børsnotert 4. desember 2000, og selskapets bygnings-
masse falt dermed utenfor forskriftshjemmelen. Kirke-
bygg og kirkegårder faller i utgangspunktet også utenfor.
Slike kirkelige eiendommer eies av menighetene, ikke
lenger av staten.

Byggverket/anlegget må være i statlig eie på det
tidspunkt forskriften vedtas og har trådt i kraft. Er
imidlertid vedtak om midlertidig fredning etter § 22 a
fattet før salg ut av statens eie, taler hensynet bak bestem-
melsen for at fredningen likevel skal kunne sluttføres
etter reglene i § 22 a. Tilsvarende gjelder når frednings-
prosessen etter § 22 a er startet opp ved tidspunktet for
salg, se brev av 19. mars 2001 fra Miljøverndeparte mentet.
Salg eller annen overføring av eiendommen ut av statens
eie medfører ingen endring av fredningsstatus. Eien-
dommen forblir fredet. I slike tilfeller vil eier ha rett til
tilskudd etter de reglene som ellers gjelder for eiere av
fredete byggverk/anlegg, jf. Ot. prp. nr. 50 (1998–99)
s. 21. Ved salg skal Riksantikvaren tinglyse fredningen,
jf. § 22 a første ledd andre punktum og ansvarsforskrif-
ten § 2 (4).

Fredningen etter § 22 a skjer, som omtalt over, ved
forskrift. Dette innebærer en vesentlig enklere frednings-
prosedyre enn fredning etter § 22. Her er det forvalt-
ningslovens regler om vedtakelse av forskrift i kapittel
VII som blir brukt. Konkret betyr dette bl.a. at det ikke
er noe krav om kunngjøring ved oppstart av fredningen.

I forskrift om fredning av bygninger og anlegg i Lands-
verneplan for forsvaret (6. mai 2004) er det fredet 494 av
Forsvarets bygninger fordelt på 88 lokaliteter og 24 andre
bygninger fordelt på 9 lokaliteter. I tillegg er flere enkelt-
anlegg i Forsvaret fredet ved forskrift. Fredriksten festning
i Halden kommune ble 16. august 2014 fredet ved forskrift
med hjemmel i kml. § 22 a, på 200-årsdagen for at
 festningen ble overgitt svenskene i 1814. (Foto: Frederik
Eriksen, Riksantikvaren)

224 | KULTURMINNEVERN

https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/

I praksis har man sendt ut varsel om oppstart ved for-
skriftsfredning etter § 22 a av enkeltobjekter, men ikke
ved fredning av sektorkapitlene i SKE-forskriften. Det
statlige organet som eier eller forvalter eiendommen, må
selvfølgelig gis rett til å uttale seg til forslaget om for-
skriften ved at forslaget sendes på høring, i likhet med
andre berørte offentlige myndigheter og organisasjoner,
jf. forvaltningsloven § 37, se især Ot. prp. nr. 50 (1998–99)
s. 22. Forskrifter skal i utgangspunktet kunngjøres
elektronisk i Norsk Lovtidend (fvl. § 38).

Forskriften bestemmer konkret hva fredningen
innebærer, f. eks. at bare bygningens eksteriør er fredet,
eller konkret hvilke tiltak som er forbudt og tillatt.
Vedtakelsen av forskriften – og endring – kan i prinsip-
pet omfatte alt fra en enkelt eiendom til alle statens
verneverdige byggverk og anlegg.

Arbeidet i prosjektet Statens kulturhistoriske eiendommer resul-

terte i SKE-forskriften. Dette er en felles forskrift for de av

statens kulturhistoriske eiendommer som fredes. Forskriften

består av flere kapitler. Bestemmelsene i kapittel 1 er felles

generelle forvaltningsregler for alle fredete statlige eiendommer

som omfattes av denne forskriften, mens kapittel 2 flg. er spesi-

fikke sektorkapitler (f. eks. kapittel 2. Helse- og omsorgsdeparte-

mentet, kapittel 9. Kunnskapsdepartementet og kapittel 10.

Justissektoren, kapittel 22. Statskog og kapittel 24 Statsbygg)

og angir omfang av og formål med fredningen for den enkelte

eiendom og eventuelt særbestemmelser for den aktuelle sektor.

Forskriften har også kapitler for noen særskilte eiendommer

(f. eks. kapittel 3. Nasjonalgalleriet med forhage og kapittel 8.

Den Norske Opera og Ballett med uteområde). Denne dyna-

miske forskriftsstrukturen ble ansett som mest hensiktsmessig,

da de samme bestemmelsene i hovedsak vil gjelde for samtlige

av statens kulturhistoriske eiendommer som fredes. I tillegg

har statens mål om færre enkeltstående forskrifter blitt tillagt

vekt. Kapittel 1. Generelle bestemmelser ble vedtatt 9. november

2011, og øvrige kapitler med sektorvise fredninger har kommet

til etter hvert som endringer av forskriften.

Bygningene som er fredet, representerer bredden i statens

virksomhet og skal bidra til forståelse for det norske samfunnets

historie og utvikling. Fredningsmassen spenner fra reinpoliti-

hytta i Tana til Høyesteretts hus i hovedstaden, fra Kysthospi-

talet i Kvinnherad kommune til Olavsgruva på Røros.

I tillegg til SKE-forskriften er det med hjemmel i kml. § 22 a

vedtatt flere andre fredninger, så som forskrift om fredning av

broer i Statens vegvesens eie (17. april 2008) og forskrift om

fredning av Svinesundbroen (10. juni 2005), forskrift om fred-

ning av byggverk i Statens vegvesens eie (24. august 2007),

to forskrifter om fredning av veganlegg i Statens vegvesens eie

(16. april 2009 og 21. desember 2009). Som ledd i opprydding

og forenkling er det (pr. mars 2019) satt i gang et arbeid med

å slå sammen fredningsforskriftene for broer, veganlegg og

bygninger i Statens vegvesens eie og inkorporere denne i SKE-

forskriften.

I forskrift om fredning av bygninger og anlegg i Landsverneplan

for Forsvaret (6. mai 2004) er det fredet 494 av Forsvarets

bygninger, fordelt på 88 lokaliteter, og 24 andre bygninger,

fordelt på 9 lokaliteter. I tillegg er flere enkeltanlegg i Forsva-

ret fredet ved forskrift, så som Karl Johansvern festning

(18. oktober 2000) og Karl Johansvern Orlogsstasjon (31. mai

2006), Bergenhus festning (26. mai 2006), Vardøhus festning

(25. juli 2007), Fredrikstad festning (11. desember 2008),

Kongsvinger festning (19. november 2009), Fredriksvern

verft i Stavern (29. juni 2011), Fredriksten festning i Halden

(16. august 2014), Kristiansten festning i Trondheim (25. sep-

tember 2014) og Akershus festning (17. desember 2014).

Andre eksempler på eiendommer i statens eie som er fredete

ved særskilt forskrift, er Universitetet i Oslo i Karl Johans gate

(4. mai 2001), deler av Tinnosbanen i Notodden og Tinn

(22. desember 2011, Numedalsbanen (12. september 2013)

og Flekkefjordbanen (3. juli 2015).

7.2.3 Første ledd andre punktum – tinglysning
Salg av byggverk/anlegg til private medfører ingen
endring i fredningsstatus. Ved slike salg skal imidlertid
fredningen tinglyses, jf. første ledd andre punktum på
samme måte som det gjøres for andre fredete objekter,
jf. § 22 nr. 5. Det er Riksantikvaren som har ansvar for
tinglysingen, jf. ansvarsforskriften § 2 (4). Dette er et
krav til saksbehandlingen som kommer i tillegg til de
vilkår som stilles i forvaltningslovens kapittel VII om
forskrifter.

Bestemmelsen må tolkes utvidende til å omfatte også
andre former for rådighetsoverføring enn salg, f. eks. gave
og bortfeste.

Det er viktig at Riksantikvaren får melding om salget/
overføringen, slik at direktoratet kan følge opp med
tinglysing av fredningen.

Tinglysning utløser i seg selv ingen rettsvirkning,
men sikrer at fredningen gis en tilstrekkelig notoritet og
publisitet for nye eiere og andre rettighetshavere. Retts-
virkningen følger direkte av at eiendommen tidligere er
fredet ved forskrift.

DEL 7 – LOV OM KULTURMINNER | 225

https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://lovdata.no/dokument/LF/forskrift/2005-06-10-580
https://lovdata.no/dokument/LF/forskrift/2005-06-10-580
https://lovdata.no/dokument/SF/forskrift/2007-08-24-1004
https://lovdata.no/dokument/SF/forskrift/2007-08-24-1004
https://lovdata.no/dokument/SF/forskrift/2004-05-06-718
https://lovdata.no/dokument/SF/forskrift/2004-05-06-718

7.2.4 Andre ledd – §§ 15 tredje og fjerde ledd, 15 a
første ledd, 16–18 og 22 nr. 4 gis anvendelse

Det er forutsatt at rettsvirkningen av at statseiendom
som fredes etter bestemmelsen, prinsipielt sett ikke bør
avvike fra øvrige fredningsvedtak. Etter bestemmelsens
andre ledd gis derfor §§ 15 tredje (særskilte frednings-
bestemmelser) og fjerde ledd (den alminnelige fred-
ningsnormen), 15 a (dispensasjonshjemmel) og 16-18
(rett til å gripe inn ved ulovlige tiltak, vedlikehold og
brann) og 22 nr. 4 (midlertidig fredning) tilsvarende
anvendelse.

Gjennom henvisningen til § 15 tredje ledd kan det i
forskriften utarbeides individuelle fredningsbestem-
melser, bl.a. for å klarlegge restriksjonsnivået og hvilke
rammebetingelser som gjelder for forvaltning og drift
av byggverkene, jf. Ot. prp. nr. 50 (1998–99) s. 22–23 og
44. Hvis en ikke fastsetter særskilte fredningsbestem-
melser for de konkrete byggverk/anlegg, gjelder den
samme fredningsnorm for forskriftsfredete objekter som
for andre fredete objekter, jf. § 15 fjerde ledd.

I SKE-forskriften er det i kapittel 1 § 1-3 fastsatt felles
generelle fredningsbestemmelser som gjelder for alle
byggverk og anlegg som er fredet etter forskriften. Det
er også i noen kapitler fastsatt særskilte frednings-
bestemmelser som gjelder for enkelte byggverk/anlegg.
Det samme gjelder i de øvrige fredningsforskriftene for
statlige byggverk/anlegg.

Adgangen til å tillate endring, eller dispensere fra
ellers forbudte tiltak på byggverk/anlegg fredet ved for-
skrift etter § 22 a, er den samme som for objekter fredet
etter § 15. I SKE -forskriften er det fastsatt en dispensa-
sjonsbestemmelse i kapittel 1 § 1-4. Den er generell i sin
utforming, for å kunne ta høyde for de mange behov og
situasjoner som vil kunne oppstå i fremtiden for de høyst
ulike byggverk og anlegg som er fredet i forskriften. En
viktig begrensning i dispensasjonsadgangen er at tiltaket
det gis dispensasjon for, ikke må medføre vesentlig
inngrep i det fredete kulturminnet. Dette følger av kultur-
minneloven § 15 a. I likhet med fredning ved enkelt-
vedtak må avgrensningen mot vesentlig inngrep avgjøres
konkret i hvert enkelt tilfelle. For å kunne gi dispensasjon
kreves det i tillegg at det foreligger særlige tilfeller. Ved
avgjørelsen av hva som utgjør særlige tilfeller angir § 1-4
at det skal legges vekt på i hvilken grad tiltaket er nød-
vendig av hensyn til formålet med fredningen.

Et eksempel fra forvaltningspraksis er her en mindre ombygging

av det fredete Nasjonalbiblioteket i Oslo (Henrik Ibsens gate

110 i Oslo) for å anlegge kafé i ett av de fredete rommene.

Bygningen er fredet i henhold til forskrift 9. november 2011

om fredning av statens kulturhistoriske eiendommer kapittel

6. § 15 a gjelder tilsvarende for slike forskriftsfredninger, jf.

§ 20 andre ledd. I saken klaget Fortidsminneforeningen på

Byantikvarens dispensasjonsvedtak, som tillot dette. Riksanti-

kvaren vurderte saken slik i klageavgjørelsen (Riksantikvarens

brev av 18. april 2017):

«Når det gjelder rommet hvor det er søkt og dispensert for

å anlegge en større kafé i rom til venstre i andre etasje, anser

Riksantikvaren at det bør kunne legges til rette for en moderne

bruk av denne del av bygningen, så lenge dette gjøres på en

skånsom måte som støtter opp om fredningens hovedprinsipper.

At to gamle skap fjernes fra rommet og flyttes til lager, er en

reversibel løsning som ikke kan anses å være i strid med fred-

ningen. Skapene har heller ikke stått opprinnelig i dette rommet

da bygningen sto ferdig, og det er brystning bak skapene slik

at veggen ikke endres ved fjerning av skapene fra rommet.

Klagen tas ikke til følge på dette punkt. At glasset i de faste

bokskapene fjernes med mellomlagring av glasset for å oppnå

lydabsorberende effekt, anser vi også som et reversibelt tiltak

som det bør kunne dispenseres for. Lyddempende tiltak er her

nødvendige, slik Riksantikvaren ser det. Klagen tas ikke til

følge på dette punkt. Når det gjelder heving av sokkel for front-

skap i andre etasje (planlagt kafé) for å frem rørføring rett over

gulv, vil dette ikke medføre at brystning og profilkant bak skapet

endres eller heves. Riksantikvaren anser derfor ikke dette som

et vesentlig inngrep. Klagen tas ikke til følge på dette punkt».

Dispensasjonsmyndigheten er nå etter ansvarsforskriften
§§ 3 (4) og 4 lagt til Fylkeskommunen/Sametinget (for
samiske kulturminner). I saker som omfattes av forskrif-
ten § 2 (6), særlig viktige statlige bygninger, er det
Riksantikvaren fortsatt som har dispensasjonsmyndig-
heten, jf. forskriften § 2 (5).

Dersom eier/bruker ønsker å foreta endringer som
går utover vanlig vedlikehold, må det søkes om tillatelse/
dispensasjon etter fredningsforskriften § 1-4 jf. kultur-
minneloven § 15 a, på samme måte som det må gjøres
for andre fredete objekter. Miljøverndepartementet har
i brev av 19. mars 2001 behandlet spørsmål omkring
dispensasjonsmyndighet for fredete byggverk/anlegg
som selges ut av statens eie.

Kulturminneloven §§ 16 til 18 gir kulturmiljøforvalt-
ningen anledning til å gripe inn ved skade, manglende
vedlikehold og brann, og en viser her til kommentarene
til disse bestemmelsene. Det gis ikke tilskudd etter § 17
andre ledd til byggverk og anlegg i statens eie, jf. den

226 | KULTURMINNEVERN

https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://lovdata.no/dokument/SF/forskrift/2011-11-09-1088
https://lovdata.no/dokument/SF/forskrift/2011-11-09-1088

årlige prp. 1 S og det årlige rundskrivet fra Klima- og
miljødepartementet om tilskudd til kulturminnetiltak,
der det fremgår at tilskudd gis til private eiere. Dersom
byggverket/anlegget er gått over i privat eie, gjelder
således reglene for tilskudd i § 17 andre ledd.

Også midlertidig fredning, jf. § 22 nr. 4 kan fastsettes
ved forskrift. Er det viktig å frede en statlig eiendom
umiddelbart for å forhindre et skadelig tiltak, kan en
fravike forvaltningslovens saksbehandlingsregler om
forhåndsvarsling, se fvl. § 37 fjerde ledd bokstav b. I slike
tilfeller kan det imidlertid være mer praktisk å bruke
midlertidig fredning etter § 22 nr. 4, jf. § 15. Det vises
for øvrig til kommentarene til § 22 nr. 4.

7.2.5 Tredje ledd – områdefredning etter § 19 skal
følge ordinær saksbehandling etter § 22

Bestemmelsen angir at det kun er byggverk/anlegg i
statens eie, ikke område til beskyttelse av fredet byggverk
og anlegg, som kan fredes ved forskrift. Dersom det er
ønskelig å frede et område rundt et slikt fredningsobjekt,
må dette skje på vanlig måte etter kml. § 19 jf. § 22,
eventuelt ved midlertidig fredning etter § 22 nr. 4, jf.
§ 19, dersom planlagte tiltak representerer en trussel mot
området.

Bakgrunnen for dette er at områdefredning ofte setter
strenge begrensninger for utnyttelsen av et større areal,
slik at det her er naturlig å følge saksbehandlingsreglene
i § 22, som er parallelle med reglene om utarbeidelse av
reguleringsplaner, se nærmere Ot. prp. nr. 50 (1998–99)
s. 23.

Det samme argument kunne tenkes å bli brukt mot
en områdefredning, hvor det var områdets kvalitet i seg
selv som begrunnet fredningen, f. eks. en park eller et
større areal med etterreformatoriske arkeologiske kultur-
minner i statlig eie. I slike tilfeller er imidlertid fredning
etter § 22 a ikke avskåret.

I SKE-forskriften er det flere eksempler på at parker og hager

som ligger i tilknytning til de fredete byggverkene, er fredet

etter § 22 a, da disse har en kvalitet i seg selv. Et eksempel er

fredningen av Sørlandet sykehus avd. Arendal i forskriftens

 kapittel 2. I tillegg til bygningene er også uteområdet fredet

som et arkitektur- og helsehistorisk viktig eksempel på park/

uteområde som del av et sykehuskompleks fra perioden 1958–

2001, tegnet av ett av landets ledende arkitektkontorer innen-

for helse bygg etter krigen.

Loven åpner ikke direkte for fredning av kulturmiljøer,
jf. § 20, i statlig eie ved forskrift. Etter lovendringen
3. mars 2000 nr. 14, presiserer nå § 22 nr. 1 at den ordi-
nære saksbehandlingen også omfatter § 20-vedtakene.
Det er imidlertid ikke noe i veien for at en kan vedta en
kulturmiljøfredning ved forskrift, men hvor saksbehand-
lingsreglene i § 22 følges.

7.3 § 23 UTFØRSELSFORBUD
Kunst eller kulturmateriale som har stor betydning for
bevaring, forskning eller formidling av kulturarv, kunst og
historie i Norge, må ikke føres ut av landet uten tillatelse
fra rette myndighet.

Departementet kan i forskrift gi nærmere regler om
hvilke gjenstander som omfattes av utførselsforbudet i
første ledd.

7.3.1 Generelt om bestemmelsen
Under arbeidet med fortidsminneloven i 1904 så en
behovet for å kunne begrense den frie adgang til å føre
alle slags kulturminner ut av landet. Bakgrunnen var
Oseberg-funnet og frykten for at denne kulturhistoriske
skatten skulle bli solgt til Amerika. Dette førte til Lov om
forbud mod at udføre fortidslevninger af landet, en lov
som ble vedtatt på selve nasjonaldagen 17. mai 1904.
Loven omfattet alle slags fortidsminner fra før 1537, også
faste fortidsminner. Loven av 1904 ble så avløst av lov
13. juli 1905 om fredning og bevaring av fortidslevninger
(fortidsminneloven). Da denne loven i det vesentligste
innførte legalfredning av faste fortidsminner, fant man
det naturlig å knytte utførselsforbudet bare til «løse
fortidslevninger». Men bygninger som ved lovens ikraft-
treden eides og bruktes av private, var unntatt fra legal-
fredning, og slike bygninger fikk da et dårligere vern enn
de hadde etter loven av 1904.

Ved tilleggslov 8. april 1927 ble utførselsforbudet
ut videt til også å omfatte bygninger, bygningsdeler og
andre gjenstander av kunst-, kultur- eller personalhisto-
risk interesse fra nyere tid eldre enn 100 år, samt minner
om fremstående personer uavhengig av alder. Bakgrun-
nen for 100­årsregelen var en sterkt økende eksport av
antikviteter til Amerika. Man hadde imidlertid oversett
at private middelalderbygninger fortsatt var ubeskyttet.
Slike bygninger, som f. eks. en privat stavkirke eller et
middelalderloft, ble først omfattet av eksportforbud ved

DEL 7 – LOV OM KULTURMINNER | 227

https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_6#%C2%A723

lov 29. juni 1951 nr. 3 om fortidsminner (fornminne-
loven).

Ved kulturminneloven av 1978 ble bestemmelsen
ytterligere utvidet. Departementet fikk hjemmel til å
fastsette at utførselsforbudet skulle omfatte visse
bestemte gjenstandskategorier uansett alder, når særlige
grunner forelå. En viktig endring var også at samiske
kulturminner uansett alder fikk et særlig vern.

Den historiske utviklingen av utførselsforbudet frem
mot vedtakelsen av kulturminneloven i 1978 er nærmere
beskrevet i Ot. prp. nr. 28 (1904–1905) s. 1–4, Ot. prp. nr.
24 (1927), Ot. prp. nr. 44 (1951) s. 10, Ot. prp. nr. 7
(1977–78) s. 33–34 og s. 86–87.

Bestemmelsen gjelder bare utførsel fra fastlands-
Norge. På Svalbard er utførsel av kulturminner regulert
av lov 15. juni 2001 nr. 79 om miljøvern på Svalbard
(svalbardmiljøloven) § 46 (endret 10. juni 2005 nr. 52,
satt i kraft 1. januar 2007). Gjenstander som er fredet
etter svalbardmiljøloven (kulturminner som skriver seg
fra 1945 eller tidligere, eventuelt yngre kultur minner
som er særskilt fredet), men som befinner seg i fast-
lands-Norge, er ikke dekket av kulturminnelovens regler
om utførselsforbud. Mye taler for at kulturminner som
er funnet eller har sin opprinnelse på Svalbard, og som
er fredet i medhold av svalbardmiljøloven, burde vært
omfattet av utførselsforbudet i kulturminneloven. Sval-
bardmiljøloven § 46 fjerde ledd gir kulturminne lovens
regler, for så vidt gjelder tilbakeføring av ulovlig utførte
kulturgjenstander §§ 23 a til 23 f, jf. pkt. 7.4–7.9, hvor
de får anvendelse for Svalbard så langt de passer. Bestem-
melsen er en implementering av UNIDROIT-
konvensjonen av 1995 om tilbakelevering av stjålne eller
ulovlig utførte kulturgjenstander.

Kulturminneloven § 23 ble endret ved lovendring
3. mars 2000 nr. 14. 100 års-regelen i paragrafens første
ledd bokstav b og regelen om minner om fremstående
personer i bokstav d ble noe omformulert. Det kom også
inn en 50 års-regel for bildende kunst, kunsthåndverk
og prototyper for designprodukter i en ny bokstav e. I en
ny bokstav f ble det gitt en 50 års-regel for båter, motor-
vogner, luftfartøy og skinnegående materiell eller deler
av slike. Bestemmelsen i andre ledd om at departementet
kan gi utfyllende forskrift til bestemmelsen, ble videre-
ført. Ansvarsforskriften av 1979 ble endret dithen at det
forvaltningsmessige ansvar for kml. § 23 med unntak av
båter ble delegert fra det daværende Miljøverndeparte-
mentet til det daværende Kultur- og kirkedepartementet
eller den det bemyndiget. Kultur- og kirkedepartemen-

tet delegerte ansvaret for gjennomføring av utførsels-
forbudet videre til Norsk museumsutvikling. Miljøvern-
departementet delegerte ansvaret for båter til Riksanti-
kvaren.

Under arbeidet med oppfølgningen av norsk ratifika-
sjon av UNESCO-konvensjonen av 1970 om tiltak for å
forby og hindre ulovlig import og eksport av kulturgjen-
stander og ulovlig overføring av eiendomsrett til kultur-
gjenstander, diskuterte man, etter forslag fra Kultur- og
kirkedepartementet, behovet for en smidigere utforming
av utførselsforbudet. Det var imidlertid ikke påkrevet
med regelendringer i § 23 for å gjennomføre UNESCO-
konvensjonen, og det ble etter høringsrunden ikke
foreslått endringer i denne bestemmelsen. (Ot. prp. nr.
76 (2003–2004) om lov om endringar i lov 9. juni 1978
nr. 50 om kulturminner og lov 15. juni 2001 nr. 79 om
miljøvern på Svalbard, s. 4–5).

1. januar 2007 vedtok daværende Kultur- og kirke-
departementet forskrift om utførsel og innførsel av
kulturgjenstander (forskrift om handel med kulturgjen-
stander). Denne regulerte type materiale og gjenstander
som også var ganske detaljert regulert i § 23.

Behovet for endringer i kulturminneloven § 23 ble
aktualisert ved arbeidet med revisjon av denne forskriften.
Formålet med endringene var å finne frem til en hen-
siktsmessig definisjon av hva som regnes som kultur-
gjenstander. På den ene siden måtte man ta hensyn til
behovet for å dokumentere utførsel av gjenstander av
betydning for Norges kulturarv, og på den andre siden
hensynet til å lage gjennomførbare regler. I hørings-
runden kom det flere merknader som ikke kunne følges
opp uten en endring i loven.

Blant annet pekte Nasjonalbiblioteket på at alders-
grensen på 100 år, jf. den daværende § 23 første ledd
bokstav b, medførte at regelverket omfattet en betydelig
mengde masseproduserte bøker utgitt i forholdsvis store
opplag. Videre ble det pekt på at for arkivsaker som lyd,
foto og filmarkiv medførte tidsgrensen på 100 år at
skjæringspunktet for utførselsforbudet kom for langt
tilbake i tid. Dette ble påpekt særlig fordi lydinnspillin-
ger og film har en relativt kort historie i Norge. I Ot. prp.
nr. 49 (2007–2008) Om lov om endringer i lov 9. juni
1978 nr. 50 om kulturminner s. 3 vises det til at det til
tider vil være aktuelt å revidere definisjonen av hvilke
kulturgjenstander som omfattes av utførselsforbudet, og
at det derfor vil være hensiktsmessig å regulere defini-
sjonen i forskrift fremfor lovtekst. Kultur- og kirkede-
partementet foreslo således dagens systematikk og ordlyd

228 | KULTURMINNEVERN

https://www.stortinget.no/nn/Saker-og-publikasjoner/Stortingsforhandlingar/Lesevisning/?p=1904-05&paid=3&wid=a&psid=DIVL593
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1927&paid=3&wid=a&psid=DIVL1089&s=True
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1927&paid=3&wid=a&psid=DIVL1089&s=True
https://www.stortinget.no/nn/Saker-og-publikasjonar/Stortingsforhandlingar/Lesevisning/?p=1951&paid=3&wid=a&psid=DIVL242&pgid=a_0019&s=True
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://lovdata.no/dokument/TRAKTAT/traktat/1995-06-24-1
https://lovdata.no/dokument/TRAKTAT/traktat/1995-06-24-1
https://lovdata.no/dokument/TRAKTAT/traktat/1995-06-24-1
http://portal.unesco.org/en/ev.php-URL_ID=13039&URL_DO=DO_TOPIC&URL_SECTION=201.html
https://www.regjeringen.no/no/dokumenter/otprp-nr-76-2003-2004-/id178433/
https://www.regjeringen.no/no/dokumenter/otprp-nr-76-2003-2004-/id178433/
https://www.regjeringen.no/no/dokumenter/otprp-nr-49-2007-2008-/id507731/
https://www.regjeringen.no/no/dokumenter/otprp-nr-49-2007-2008-/id507731/

for § 23, som kom inn i kulturminneloven ved lov
12. september 2008 nr. 75, parallelt med endringer i
forskrift om handel med kulturgjenstander.

Mens § 23 tidligere hadde en opplisting i selve lov-
teksten over hvilke objekter som ikke kunne føres ut av
landet uten tillatelse, har den i dag en generell angivelse
av hva som omfattes, mens gjennomføringen av reglene
og hvilken type materiale og gjenstander forbudet
gjelder, er lagt til forskrift om handel med kulturgjen-
stander, sist endret ved forskrift 25. februar 2015 nr. 164.
Forskriftens § 6 har regler om hvilke institusjoner som
har vedtaksmyndighet når det gjelder utførsel av de
forskjellige kategoriene av kulturgjenstander. Forskriften
§§ 4 og 5 har regler om utforming og behandling av
søknaden. Bestemmelser om klage er tatt inn i § 7. Hvilke
gjenstander som er omfattet av utførselsforbudet, er
opplistet i forskriften § 2, jf. pkt. 7.3.2

Norsk kulturråd administrerer nå ordningen med
utførselssøknader. Vedtaksmyndigheten er delegert til
12 vedtaksinstitusjoner, som er spesifisert i forskriften
§ 6. Riksantikvaren er vedtaksinstitusjon for saker som
gjelder båter, jf. § 6 bokstav j. Se Riksantikvarens veileder
Handsaming av søknader om dispensasjon frå utførsle­
forbod for fartøy.

Det er Tollvesenet som håndhever utførselsforbudet,
jf. forskriften § 12. Det er derfor viktig at vedtaksinstitu-
sjonene varsler Tollvesenet om utfallet av søknader, både
mht. hvilke utførselstillatelser som er innvilget, og
eventuelle avslag på søknader.

I lys av den utvikling som har funnet sted det siste
tiåret, hvor kulturhistoriske gjenstander fra områder
preget av krig og konflikt på ulovlig vis har funnet veien
til europeiske markeder, er det viktig at vedtaksinstitu-
sjonene i sin vurdering av utførselssøknader vurderer
gjenstandenes proveniens og historikk også når det
gjelder gjenstander med utenlandsk opprinnelse. En slik
vurdering er påkrevd for å fange opp eventuelle ulovlig
innførte gjenstander fra andre land, slik at disse kan
tilbakeføres. Det er viktig å være klar over at en utførsels-
tillatelse fra norske vedtaksmyndigheter i motsatt fall
kan bidra til urettmessig «legitimering» av gjenstander
som kan være stjålet eller ulovlig utført fra andre land.

7.3.2 Første og andre ledd – kulturminner som
omfattes av utførselsforbudet – hjemmel til
å fastsette forskrift

Paragraf 23 første ledd har etter lovendringen i 2008 en
generell formulering om at det ikke uten tillatelse må
føres ut av landet kunst eller kulturmateriale som har
stor betydning for bevaring, forskning eller formidling
av kulturarv, kunst og historie i Norge, se nærmere under
den generelle omtalen av bestemmelsen over. Etter § 23
andre ledd kan Kulturdepartementet regulere nærmere
i forskrift hvilke gjenstander som omfattes av utførsels-
forbudet i første ledd. Dette er gjort i forskrift om handel
med kulturgjenstander § 2, som definerer kategorier av
kulturgjenstander.

Utførselstillatelse skal normalt gis hvis kulturgjen-
standen ikke er av stor betydning for forskning eller
bevaring og formidling av Norges kulturarv. Slik tillatelse
kan gis permanent eller for et angitt tidsrom, jf. for skriften
§ 5. Etter Norges ratifikasjon i 2007 av UNIDROIT-
konvensjonen om tilbakelevering av stjålne og ulovlig
utførte kulturgjenstander er Kulturdepartementet for-
pliktet til å underrette berørte stater «dersom kulturgjen-
stander blir funnet på norsk territorium og det foreligger
rimelig grunn til å anta at nevnte gjenstander er fjernet
ulovlig fra en annen stats territorium ...», jf. § 3 b i for-
skrift om tilbakelevering av kulturgjenstander. Det er
derfor viktig at vedtaksinstitusjonene i sin vurdering av
ut førselssøknader tar i betraktning gjenstandenes pro-
veniens og historikk også når det gjelder gjenstander

Glass fra en norsk glassamling avbildet i forbindelse med en
østerriksk auksjonskatalog. Glassamlingen ble utført ulovlig
for å oppnå en bedre pris i utlandet. Samlingen inneholdt
bl.a. Nøstetangen glass fra 1700-tallet. Eier av samlingen
vedtok en bot på 20 000 kroner for brudd på kml § 23.

DEL 7 – LOV OM KULTURMINNER | 229

https://lovdata.no/dokument/LTI/forskrift/2015-02-25-164
https://www.riksantikvaren.no/veileder/rettleiar-til-handsaming-av-soknader-om-dispensasjon-fra-utforsleforbod-for-fartoy/
https://www.riksantikvaren.no/veileder/rettleiar-til-handsaming-av-soknader-om-dispensasjon-fra-utforsleforbod-for-fartoy/
https://lovdata.no/dokument/SF/forskrift/2007-01-01-1?q=forskrift%20om%20innf%C3%B8rsel%20og%20utf%C3%B8rsel
https://lovdata.no/dokument/SF/forskrift/2007-01-01-1?q=forskrift%20om%20innf%C3%B8rsel%20og%20utf%C3%B8rsel
https://lovdata.no/dokument/TRAKTAT/traktat/1995-06-24-1
https://lovdata.no/dokument/TRAKTAT/traktat/1995-06-24-1
https://lovdata.no/dokument/TRAKTAT/traktat/1995-06-24-1

med utenlandsk opprinnelse. Dersom det avdekkes
gjenstander som det knytter seg tvil til om hvorvidt er
lovlig utført fra et annet land, må Kulturdepartementet
underrettes, slik at spørsmålet kan avklares med ved-
kommende lands kulturmyndigheter. Det er viktig å
være klar over at en utførselstillatelse fra norske vedtaks-
myndigheter i motsatt fall kan bidra til urettmessig
«legitimering» av gjenstander som kan være stjålet eller
ulovlig utført fra andre land.

Kulturrådet har en egen brosjyre om utførsel og
innførsel av kulturgjenstander på sin nettside.

7.4 § 23 A. FORBUD MOT INNFØRSEL AV
KULTURGJENSTANDER

Det er forbudt å føre inn til landet kulturgjenstander som
er ulovlig utført fra en stat som er part i en avtale hvor
også Norge er part om tilbakelevering av kulturgjenstan­
der eller om tiltak mot illegal import, eksport og handel
med kulturgjenstander.

7.4.1 Generelt om bestemmelsen
Importforbudet i § 23 a ble tatt inn i kulturminneloven
ved lov 10. juni 2005 nr. 52. Forbudet trådte i kraft 1.
januar 2007, som et ledd i oppfølgningen av norsk
ratifikasjon av UNESCO-konvensjonen av 1970 om tiltak
for å forby og hindre ulovlig import og eksport av kul-

Skonnerten Svanen var det første fartøyet som mottok offentlig tilskudd til fartøybevaring i 1967. Utførsel av alle fartøyer eldre
enn 50 år krever Riksantikvarens godkjennelse. (Foto: Gullik Kollandsrud)

230 | KULTURMINNEVERN

https://www.kulturradet.no/museum/import-og-eksport
https://www.kulturradet.no/museum/import-og-eksport
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_6#%C2%A723a
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_6#%C2%A723a
http://portal.unesco.org/en/ev.php-URL_ID=13039&URL_DO=DO_TOPIC&URL_SECTION=201.html

turgjenstander og overføring av eiendomsrett til kultur-
gjenstander.

Det formelle ansvaret for å følge opp UNESCO-
konvensjonen ble overført til Kultur- og kirkedeparte-
mentet fra Miljøverndepartementet i brev av 4. februar
2002. I dag er det Kulturdepartementet som har ansvaret
for bestemmelsene om utførsel av kulturgjenstander i
kml. § 23 og innførsel av kulturgjenstander i § 23 a og
for de tilhørende bestemmelsene om tilbakelevering,
ettersøkning mv. i §§ 23 b–e. Kulturdepartementet har
gitt de utfyllende forskriftene, jf. § 23 f:

 ■ Forskrift 1. januar 2007 nr. 1 om utførsel og innførsel
av kulturgjenstander (forskrift om handel med kul-
turgjenstander).

 ■ Forskrift 4. oktober 2001 nr. 1179 om tilbakelevering
av stjålne og ulovlig utførte kulturgjenstander (for-
skrift om tilbakelevering av kulturgjenstander).

 ■ Denne Forskriften ble sist endret 30. juni 2016 ved
implementering av EU-direktiv 2014/60 om tilbake-
levering av kulturgjenstander som er fjernet ulovlig
fra en medlemsstats territorium, og om endring av
forordning (EU) nr. 1024/2012 (omarbeiding).

Bakgrunn for lovendringene i 2005 fremgår av Ot. prp.
nr. 76 (2003–2004) Om lov om endringar i lov 9. juni
1978 nr. 50 om kulturminner og lov 15. juni 2001 nr. 79
om miljøvern på Svalbard. Denne ble fremmet av Kultur-
og kirkedepartementet i samarbeid med Miljøvern-
departementet og fulgte opp St.prp. nr. 70 (2003–2004)
fra Utenriksdepartementet om ratifikasjon av UNESCO-
konvensjonen.

UNESCOs 1970-konvensjon har som formål å verne
den fysiske kulturarven gjennom tiltak for å forby og
forhindre ulovlig handel med kulturgjenstander og
ulovlig overføring av eiendomsrett til kulturgjenstander.

UNESCO-konvensjon trådte i kraft for 50 år siden, og mye har

endret seg siden den gang konvensjonen ble utformet. Konven-

sjonen overskuet ikke de utfordringene som verden har stått i

de siste årene, med storstilt plyndring og utgravninger i krigs-

herjede områder, samt utvikling av nettbaserte salgsplattformer

som følge av de siste tiårs informasjonsteknologiske revolusjon.

1970-konvensjonen peker ut retningen for arbeidet med å

hindre ulovlig handel med kulturgjenstander. Normer og praksis

må kontinuerlig videreutvikles i tråd med konvensjonens inten-

1 Land som er part i UNIDROIT-konvensjonen, kan man se på http://www.unidroit.org/english/implement/i-95.pdf
2 Land som er part i UNESCO-konvensjonen, kan man se på http://portal.unesco.org/la/convention.asp?KO=13039&language=E&order=alpha

sjoner og verdenssamfunnets behov. Fordi 1970-konvensjonen

ikke er uttømmende, har den blitt supplert med UNIDROITs

1995-konvensjon om tilbakelevering av stjålne og ulovlig utførte

kulturgjenstander. Europarådets konvensjon om kulturminne-

kriminalitet, den såkalte Nikosia-konvensjonen (2017), vil fylle

en annen viktig tilleggsfunksjon. Tolv land har per 1. januar

2020 signert konvensjonen, men det mangler fortsatt noen

land før den trer i kraft. Når Europarådskonvensjonen trer i

kraft, vil den bli tilgjengelig for global tilslutning, noe som kan

gjøre den til et viktig redskap for land som ennå ikke har innført

adekvate rettsregler når det gjelder kulturminnekriminalitet.

Forpliktelsene etter konvensjonen kan deles i tre kate-
gorier:

 ■ registrering og kontroll
 ■ forbud mot eksport og import uten tillatelse fra

myndighetene
 ■ krav om tilbakelevering av ulovlig utførte gjenstander

De tidligere bestemmelsene i kulturminneloven §§ 23 a til
23 f gjaldt tilbakelevering av stjålne og ulovlig utførte
kulturgjenstander og var begrenset til stater i EØS-om-
rådet, samt stater omfattet av UNIDROIT-konvensjonen
av 1995 om tilbakelevering av stjålne eller ulovlig utførte
kulturgjenstander, som Norge ratifiserte i 2001.

For å effektivisere tiltakene for å hindre ulovlig
omsetning av kulturgjenstander i Norge ble importfor-
budet knyttet til ulovlig utførsel av kulturgjenstander fra
andre land, uavhengig av årsak. Det vil si at det er forbudt
å innføre gjenstander som er ulovlig utført fra et av
medlemslandene til UNESCOs 1970-konvensjon, uav­
hengig av om de er stjålet, utført i strid med offentli-
grettslige regler eller ulovlig utgravd. Bestemmelsen i
§ 23 a omfatter også gjenstander som er ulovlig utført
fra en EØS-stat og fra land som er part i UNIDROIT-kon-
vensjonen,1 og den går dermed noe lengre enn det som
er påkrevet etter UNESCOs 1970-konvensjon.2

Gjennom ratifikasjon av 1970-konvensjonen har
Norge forpliktet seg til å følge kulturlovgivningen og
utførselsreglene for kulturgjenstander i andre land som
har ratifisert konvensjonen. Det medfører at personer
som bringer kulturgjenstander hit til landet, må legge
frem gyldig eksportsertifikat fra utførselslandet, dersom
dette er påkrevd i vedkommende land.

DEL 7 – LOV OM KULTURMINNER | 231

https://lovdata.no/dokument/SF/forskrift/2007-01-01-1
https://lovdata.no/dokument/SF/forskrift/2007-01-01-1
https://lovdata.no/dokument/SF/forskrift/2001-10-04-1179
https://lovdata.no/dokument/SF/forskrift/2001-10-04-1179
https://www.europalov.no/rettsakt/tilbakelevering-av-ulovlig-utforte-kulturgjenstander/id-770
https://www.europalov.no/rettsakt/tilbakelevering-av-ulovlig-utforte-kulturgjenstander/id-770
https://www.regjeringen.no/no/dokumenter/otprp-nr-76-2003-2004-/id178433/
https://www.regjeringen.no/no/dokumenter/otprp-nr-76-2003-2004-/id178433/
https://www.regjeringen.no/no/dokumenter/stprp-nr-70-2003-2004-/id209466/
https://www.unidroit.org/english/implement/i-95.pdf
http://www.unesco.org/eri/la/convention.asp?KO=13039&language=E&order=alpha
https://lovdata.no/dokument/TRAKTAT/traktat/1995-06-24-1
https://lovdata.no/dokument/TRAKTAT/traktat/1995-06-24-1

Flere myndigheter er involvert i den praktiske gjen-
nomføringen av 1970-konvensjonen, som koordineres i
Kulturdepartementet. I tillegg til Tollvesenet og
ØKOKRIM har også Norsk kulturråd og Riksantikvaren
viktige funksjoner i dette arbeidet. Sentrale samhand-
lingsparter er også de ekspertinstitusjoner som vurderer
gjenstander som det knytter seg mistanke til at kan være
ulovlig innført. Oftest er det et av museene som er
delegert ansvar som vedtaksinstitusjoner i forbindelse
med utførselstillatelser, som bidrar med kunst- og kultur-
faglig ekspertise.

Norge er forpliktet til hvert fjerde år å rapportere til
UNESCO-sekretariatet om status for den nasjonale
oppfølgingen av konvensjonens bestemmelser.

UNESCOs 1970-konvensjon gjelder også for Svalbard,
Jan-Mayen og de norske bilandene. Bestemmelsene i
kml. §§ 23 a til 23 f er gjennom Svalbardmiljøloven § 46
fjerde ledd gitt anvendelse for Svalbard så langt de passer.

Det er Tollvesenet som har til oppgave å håndheve
importforbudet. De nærmere reglene om dette er gitt i
forskrift om handel med kulturgjenstander § 12.

7.4.2 Hvilke gjenstander omfattes av
innførselsforbudet

Forskrift om handel med kulturgjenstander angir i § 2
hvilke kulturgjenstander som er omfattet av reglene i
kulturminneloven § 23 og i forskriftens kapitler. For-
skriften har et eget kapittel III, §§ 8 til 10 om innførsel
av kulturgjenstander:

§ 8 gjentar innholdet i kml. § 23 a og definerer ut ­
førselslandet.

§ 9 a definerer kulturgjenstander i kml. § 23 a som de
kategoriene av kulturgjenstander som følger av utførsel-
slandenes lovgivning og definisjon av vern. Det er altså
materiale som er definert som kulturgjenstander i det
enkelte landet som det er forbudt å innføre til Norge,
uavhengig av hvordan vi måtte definere kulturgjenstan-
der hos oss. Forskrift om tilbakelevering av kulturgjen-
stander § 1 a, jf. § 2 gir en nærmere oversikt av hva som
omfattes av innførselsforbudet.

§ 9 b angir at begrepet ulovlig utført fra en stat i kml.
§ 23 a forstås som:

 ■ utførsel i strid med det enkelte landets lovgivning
 ■ gjenstander som ikke har gyldig eksportsertifikat, når

dette er påkrevet i det konkrete landet

 ■ manglende tilbakelevering ved utløp av fristen for en
midlertidig lovlig utførselstillatelse med frist, eller
brudd på andre vilkår for en midlertidig utførselstil-
latelse

§ 9 c defineres de aktuelle avtalene om tilbakelevering
som Norge er part i som:

 ■ stater som inngår i EØS-samarbeidet
 ■ stater som er part i UNIDROITs 1995-konvensjon
 ■ parter i UNESCOs 1970-konvensjon

§ 10 presiserer at eksportsertifikat som er påkrevd i
utførselslandet, skal ledsage gjenstanden og legges frem
for tollvesenet ved tollekspedering.

Kulturrådet har en egen brosjyre om utførsel og
innførsel av kulturgjenstander samt søknadsskjema og
veiledning.

7.5 § 23 B. TILBAKELEVERING AV
KULTURGJENSTANDER OG ERSTATNING

En kulturgjenstand som befinner seg i Norge og som er
ulovlig fjernet fra territoriet til en stat som er part i en
avtale hvor også Norge er part om tilbakelevering eller om
tiltak mot illegal import, eksport og handel med kultur­
gjenstander, skal tilbakeleveres til denne statens territo­
rium. En kulturgjenstand regnes også som ulovlig fjernet
hvis den har vært midlertidig utført fra en slik stats terri­
torium, men ikke er brakt tilbake i samsvar med vilkårene
i en utførselstillatelse gitt etter denne stats kulturvern­
lovgivning. Det samme gjelder hvis andre vilkår i en slik
tillatelse er krenket.

Eier eller rettighetshaver som har gjenstanden, skal ved
tilbakelevering få en rimelig erstatning fra den anmodende
stat dersom vedkommende ervervet gjenstanden etter at
den ble ulovlig fjernet og viste tilbørlig aktsomhet ved
ervervet. Den som har ervervet gjenstanden ved arv eller
gave, skal likevel ikke ha en gunstigere stilling enn den
personen vedkommende fikk eller arvet gjenstanden fra.

7.5.1 Generelt om bestemmelsene om tilbakelevering
Bestemmelsene om tilbakelevering av kulturgjenstander
i kml. §§ 23 b til f kom først inn i lovverket ved lov
24. november 1995 nr. 63 som §§ 23 a–f, som en gjen-
nomføring av rådsdirektiv 93/7 EØF av 15. mars 1993
om tilbakelevering av kulturgjenstander som er fjernet
ulovlig fra en medlemsstats territorium. Den var en følge

232 | KULTURMINNEVERN

https://www.kulturradet.no/museum/import-og-eksport
https://www.kulturradet.no/museum/import-og-eksport
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_6#%C2%A723b
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_6#%C2%A723b

av EØS-komiteens beslutning 7/94, den såkalte «tilleggs-
avtalen» til EØS-avtalen, jf. St.prp. nr. 40 (1993–94).

Rådsdirektivet ble til for å gi statene en mulighet til
å få tilbake kulturgjenstander som i Romatraktatens
artikkel 36 er klassifisert som nasjonalskatt av kunst­
nerisk, historisk eller arkeologisk verdi, og som derfor kan
unntas fra reglene om fri bevegelighet av varer, og som
er fjernet fra deres område i strid med nasjonale bestem-
melser eller Rådets forordning (EØF) 3911/92 om
utførsel av kulturminner.

Rådsdirektivet er senere endret og senest omarbeidet
ved rådsdirektiv 2014/60/EU, se linker under pkt. 7.4.1.

Reglene om tilbakelevering og erstatning fikk sin
nåværende form og plassering ved lov 10. juni 2005 nr.
52, som trådte i kraft 1. januar 2007 som et ledd i opp-
følgningen av norsk ratifikasjon av UNESCO-konven-
sjonen.

Kulturdepartementet har som ansvarlig myndighet, jf.
kml. § 23 f gitt de utfyllende forskriftene til kml. §§ 23
til 23 e, se pkt. 7.4.1.

 ■ Forskrift om utførsel og innførsel av kulturgjenstander
(forskrift om handel med kulturgjenstander) ble
vedtatt og trådte i kraft 1. januar 2007.

Nærmere om bakgrunnen for lovendringene i 2005
fremgår av Ot. prp. nr. 76 (2003–2004) Om lov om
endringar i lov 9. juni 1978 nr. 50 om kulturminner og
lov 15. juni 2001 nr. 79 om miljøvern på Svalbard. Denne
ble fremmet av Kultur- og kirkedepartementet i sam-
arbeid med Miljøverndepartementet og fulgte opp St.prp.
nr. 70 (2003–2004) fra Utenriksdepartementet om
ratifikasjon av UNESCO-konvensjonen.

7.5.2 Første ledd – tilbakelevering
Artikkel 7 bokstav b (ii) i UNESCOs 1970-konvensjon
pålegger konvensjonspartene å treffe egnede tiltak for
tilbakelevering av gjenstander som er stjålet fra et
museum, et religiøst eller sekulært nasjonal monument
eller fra en liknende institusjon. Krav om tilbakelevering
skal fremsettes gjennom diplomatiske kanaler. Den
staten som krever å få gjenstanden tilbakelevert, skal
dokumentere at det er grunnlag for anmodningen, og
påta seg alle utlegg ved tilbakeleveringen.

Tidligere fulgte det av reglene om tilbakelevering at
en gjenstand i Norge, som var fjernet ulovlig fra en

 EØS-stat eller en stat som var part i UNIDROITs
1995- konvensjon, skulle leveres tilbake til denne statens
territorium. Endringene i § 23 b første ledd ble gjort slik
at de enkelte internasjonalt forpliktende avtalene ikke
lengre er nevnt spesielt i loven. Bestemmelsen er nå
utformet slik at den omfatter alle de avtaler hvor Norge
er part, samtidig som den åpner for å ratifisere liknende
avtaler, uten at det er påkrevet med lovendring. Tidligere
fantes tilbakeleveringsbestemmelsen i § 23 a og erstat-
ningsbestemmelsen i § 23 d.

En viktig del av innlemming av EU-direktiv 2014/60
i norsk regelverk var innføringen av en egen kommunika-
sjonsmodul for kulturgjenstander i det såkalte IMI-
systemet for indre-marked-relaterte saker. Dersom en
gjenstand mistenkes å være utført fra et EU-land, varsles
myndighetene gjennom EUs IMI-kommunikasjons-
system for indre-marked relaterte saker.

Tilsvarende kan Norge gjennom IMI-systemet
fremsette krav om tilbakelevering av kulturgjenstander
gjennom IMI-systemet, eller notifisere andre land om
stjålne, forsvunne gjenstander.

Hvilke gjenstander som omfattes, og hva som skal
anses som ulovlig utført i henhold til de forskjellige
internasjonale avtalene, fremgår av forskrift om tilbake-
levering av kulturgjenstander § 1.

I Ot. prp. nr. 76 (2003–2004) finnes mer historikk om
tilbakeleveringsbestemmelsene.

Tilbakeføring fra Nederland til Norge av ulovlig utført arkeo-

logisk materiale: En utførselssak, som knyttet an til flere andre

brudd på kulturminnelovens bestemmelser, gjaldt en neder-

landsk arkeolog som hadde foretatt ulovlig utgravning av en

automatisk fredet lokalitet ved Sumstangen på Hardangervidda.

Vedkommende ble anmeldt til politiet av fylkeskulturmyndig-

hetene i Hordaland for å ha brutt flere bestemmelser i kultur-

minneloven, samt i straffeloven. Forholdene gjaldt blant annet

ulovlig ut førsel av ulovlig utgravde gjenstander, deriblant en

gammel skinnskrape tilvirket av reinsdyrhorn, som vedkom-

mende hadde sendt fotografi av til en kollega ved Kulturhisto-

risk museum i Oslo.

Kulturdepartementet ble kjent med saken sommeren 2016,

kort etter innpassingen i norsk regelverk av EU-direktiv

2014/60 om tilbakelevering av stjålne og ulovlig utførte kultur-

gjenstander. En viktig praktisk side av direktivet var tilgang til

den nyutviklete kommunikasjonsmodulen for kultur innen EUs

IMI-system for indre marked-relaterte saker. Denne kanalen

ble nå tatt i bruk for å fremme et tilbakeleveringskrav til ned-

erlandske kulturmyndigheter. Det ble avdekket interessante – til

DEL 7 – LOV OM KULTURMINNER | 233

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1993-94&paid=2&wid=a&psid=DIVL733
https://lovdata.no/dokument/SF/forskrift/2007-01-01-1
https://lovdata.no/dokument/TRAKTAT/traktat/1995-06-24-1
https://lovdata.no/dokument/TRAKTAT/traktat/1995-06-24-1

dels inkompatible – forskjeller mellom Nederland og Norge,

blant annet i regelverket relatert til hevdvunnet eiendomsrett

og foreldelse. Saken resulterte i at norske myndigheter gjennom

det administrative samarbeidet, uten å måtte ty til kompliserte

rettslige prosedyrer, fikk tilbakelevert den ulovlig utgravde

skinnskrapen – en gjenstand som var av stor interesse for norske

arkeologer.

Ikke bare var Norge blant de første land som tok i bruk

IMI-systemet – denne spesielle saken gjorde også at Norge ble

det første landet som gjennom IMI-systemet gjennomførte et

vellykket krav om tilbakelevering mot et annet medlemsland.

Tilbakeføring av Buddha-statue til opprinnelseslandet Myanmar:

De siste årene har det knyttet seg økende internasjonal opp-

merksomhet til spørsmål vedrørende tilbakeføring av viktig

kulturarv til opprinnelsesland. Arbeidet for å hindre ulovlig

handel med kulturgjenstander engasjerer organisasjoner som

UNESCO, INTERPOL, UNODC, WCO, ICCROM, urfolkorganisa-

sjoner m.fl. Det er behov for et godt samarbeid både innenlands

mellom nasjonale etater samt med andre land for å kunne

etterleve internasjonale forpliktelser og hindre ulovlig inn førsel

av kulturgjenstander.

I 2017 ble en Buddha-statue tilbakeført til sitt opprinnel-

sesland Myanmar etter å ha blitt ulovlig innført til Norge via

Thailand i 2011. Denne saken er av UNESCO løftet frem som

et eksempel på «god praksis», og er referert til i flere inter-

nasjonale sammenhenger, blant annet i UNESCO-publikasjonen

Culture for the 2030 Agenda om UNESCOs arbeid med FNs

bærekraftmål for kommende år.

Tilbakelevering til Mali av ulovlig utført Alfiyah-manuskript fra

Timbuktu: At det kan være berøringsflater mellom UNESCOs

kulturarvkonvensjoner ble tydelig i en sak som gjaldt tilbake-

levering fra Norge til Mali av et gammelt Timbuktu-manuskript,

Skinnskrape tilvirket av reinsdyrhorn, ulovlig utgravd fra
 automatisk fredet lokalitet i Norge, og deretter utført til
 Nederland. (Foto: Svein Skare © Universitetsmuseet i
Bergen, UiB)

Buddha-statue i alabast fra Mandalay-området i Myanmar.
I 2017 ble statuen tilbakeført til sitt opprinnelsesland
Myanmar etter å ha blitt ulovlig innført til Norge via Thailand
i 2011. Denne saken er av UNESCO løftet frem som et
eksempel på «god praksis». (Foto: Ellen C. Holte © Kultur-
historisk Museum, UiO)

234 | KULTURMINNEVERN

som var blitt ulovlig utført fra Mali på 1990-tallet. Manuskrip-

tet ble tilbakelevert til maliske myndigheter av statsminister

Erna Solberg i mai 2019.

Det er generelt stor internasjonal interesse knyttet til de

gamle skriftene fra Timbuktu, samt til de gamle mausoleene

og bibliotekene, som siden 1988 har vært på UNESCOs ver-

densarvliste. På grunn av flere år med konflikt og herjinger er

Timbuktu oppført på UNESCOs liste over verdensarv i fare.

I 2012 ble denne viktige verdensarven gjenstand for plyndring

og ødeleggelse av ekstremistiske opprørere. En av de ansvarlige

ble i 2016 idømt 9 års fengsel av den Internasjonale straffe-

domstolen i Haag (ICC) for krigsforbrytelser knyttet til øde-

leggelse av kulturminner.

Mange av de gamle skriftene fra Mali er på avveie, og det

er eksempler på at de omsettes på det illegale markedet. Det

er Nasjonalbiblioteket som er Kulturdepartementets faginstans

i spørsmål som gjelder eldre skriftmateriale, og som også er

vedtaksinstitusjon for utførsel av eldre bøker og manuskripter.

Det aktuelle manuskriptet, som ble anslått å være ca. 500 år

gammelt, ble bekreftet å være en del av Malis kulturarv.

Det er første gang at Kulturdepartementet har håndtert

tilbakelevering av kulturmateriale til et afrikansk land. Den

aktuelle tilbakeleveringssaken gjør Norge til en del av fortel-

lingen knyttet til Malis viktige verdensarv.

Tilbakelevering av ulovlig innført steinalderøks fra Sverige:

I forbindelse med den såkalte Vestfold-saken, som ble avgjort

i Høyesterett i juni 2017, ble det funnet et øksehode fra stein-

alderen. Gjenstanden var en del av det beslaglagte materialet

i saken, som primært gjaldt metallsøking, ulovlige utgravninger

gjennom flere år samt unnlatelse av rapporteringsplikten.

Dommen førte til ileggelse av tre ukers fengselsstraff og inn-

dragning av metallsøkningsutstyr.

Under ransaking ble det funnet dokumentasjon på at stein-

alderøksa var innkjøpt på eBay fra en selger i Sverige, uten at

det var innhentet påkrevd utførselstillatelse fra svenske myndig-

heter. Gjenstanden ble tilbakelevert til svenske myndigheter i

forbindelse med seminaret «Kulturkriminalitet: regelverk og

rettspraksis i Norden» i Oslo i desember 2017. Øksehodet

brukes i dag i undervisning av svenske skolebarn.

Øks fra steinalder, ulovlig innført fra Sverige. (Foto: Anne
Skogsfjord © Kulturhistorisk Museum, UiO)

En side av Alfiyah-manuskriptet fra Timbuktu, ulovlig utført
fra Mali på 1990-tallet. Det ble tilbakelevert til maliske
myndigheter i mai 2019. I 2012 ble denne viktige verdens-
arven gjenstand for plyndring og ødeleggelse av ekstremistiske
opprørere og oppført på UNESCOs liste over verdensarv i fare.
En av de ansvarlige ble i 2016 idømt 9 års fengsel av den
Internasjonale straffedomstolen i Haag (ICC) for krigs-
forbrytelser knyttet til ødeleggelse av kulturminner.
(Foto: © Savama DCI)

DEL 7 – LOV OM KULTURMINNER | 235

7.5.3 Andre ledd – erstatning
Artikkel 7 bokstav b (ii) i UNESCO-konvensjonen stiller
vilkår om en rimelig erstatning for tilbakelevering til den
som har kjøpt gjenstanden i god tro, eller som sitter
lovlig med tingen. Dette er gjenspeilet i § 23 b andre ledd.

Den tidligere bestemmelsen om erstatning i § 23 d
kom inn ved lovendring 24. november 1995 nr. 63 og ble
senere endret ved lov 6. juni 2001 nr. 12. Endringen i
2005 var rent redaksjonell og innebar at erstatning ble
slettet som egen bestemmelse jf. tidligere § 23 d, og
inntatt i § 23 b sammen med reglene om tilbakelevering.

Det er bare besitteren av en kulturgjenstand som
under gitte forutsetninger har krav på erstatning. Inne­
haveren har ingen slik rett. I forskrift om tilbakelevering
av kulturgjenstander § 1 bokstav e og f defineres disse
begrepene nærmere. Som besitter regnes den person som
har kulturgjenstanden i sin besittelse for egen regning. Som
innehaver regnes den person som har kulturgjenstanden
i sin besittelse for en annens regning.

Et vilkår for besitterens rett til erstatning er at denne
har utvist tilbørlig aktsomhet ved tilegnelsen av gjenstan-
den. Kravet til aktsomhet ved tilegnelsen gjelder både i
relasjon til erverv og den ulovlige utførselen av kultur-
gjenstanden. Se nærmere om kjøp i god tro i Ot. prp. nr.
76 (2003–2004) s. 6.

I EU-direktiv 2014/60 artikkel 10 heter det om aktsomhets-

kriteriet: «Ved avgjørelsen av om besitteren har utvist nødven-

dig aktsomhet skal det tas hensyn til alle omstendigheter ved

anskaffelsen, særlig dokumentasjon om gjenstandens opp-

rinnelse, de tillatelser til utførsel som kreves i henhold til den

anmodende medlemsstats lovgivning, partenes karakter, den

pris som er betalt, hvorvidt besitteren ha søkt i et tilgjengelig

register over stjålne kulturgjenstander og alle relevante opp-

lysninger som vedkommende på en rimelig måte kunne ha

innhentet, eller hvorvidt vedkommende har tatt andre skritt

som enhver fornuftig person ville ha tatt i samme situasjon».

Etter ordlyden skal erstatningen være rimelig. I dette
ligger at erstatningen ikke nødvendigvis skal settes til
den pris besitteren har betalt for kulturgjenstanden.
Grunnlaget for skjønnsutøvelsen ved fastsettingen av
erstatningens størrelse vil blant annet være omsetnings-
verdi, affeksjonsverdi for besitteren, dennes kostnader i
forbindelse med sikring av gjenstanden og om besitteren
i henhold til den anmodende stats rett forblir eier av
kulturgjenstanden. En kan jo tenke seg at besitteren

fortsatt kan eie gjenstanden etter tilbakeleveringen til
den anmodende stats territorium.

Bestemmelsen om at den som har mottatt gjenstan-
den ved arv eller gave, ikke skal komme i en gunstigere
posisjon enn arvelater eller giver, kom inn ved lovend-
ringen av 2001.

Erstatningskrav kan bringes inn for samme rett som
sak om tilbakelevering jf. § 23 d første ledd.

7.6 § 23 C. ETTERSØKING MV.
Vedkommende myndighet bistår den anmodende stat med
å ettersøke en kulturgjenstand og å hindre at denne
unndras fra fremgangsmåten for tilbakelevering. Politiet
skal etter anmodning bistå vedkommende myndighet i
ettersøkingen av gjenstanden. Tvangsmidler ifølge straffe­
prosessloven kap. 15 og 16 kan anvendes selv om ingen
kan straffes for innførsel, besittelse eller annen befatning
med kulturgjenstanden.

Reglene om ettersøking sto tidligere i § 23 b, men ble
flyttet til § 23 c ved lovendring 10. juni 2005 nr. 52. Den
trådte i kraft 1. januar 2007 som et ledd i oppfølgningen
av norsk ratifikasjon av UNESCOs 1970-konvensjon.
Bestemmelsen ble videreført i samme form. Reglene skal
sikre at vedkommende myndighet effektivt skal kunne
bistå en anmodende stat ved ettersøking, sikring, be -
gjæring om tilbakeføring og gjennomføring av tilbake-
føringen av kulturgjenstander.

Med anmodende stat menes den stat fra hvis terri­
torium kulturgjenstanden er blitt fjernet ulovlig, jf. for-
skrift om tilbakelevering av kulturgjenstander § 1 c.

Etter forskriften § 3 a stilles det krav om at Kultur-
departementet på anmodning fra den anmodende stat,
skal identifisere besitteren og/eller innehaveren. Bestem-
melsen må forstås slik at vedkommende myndighet skal
sette i gang tiltak for å identifisere besitteren og/eller
innehaveren. Forpliktelsen rekker ikke lenger enn hva
som er praktisk mulig med rimelige midler.

Etter kml. § 23 c andre punktum har politiet plikt til
å bistå i ettersøkning av gjenstanden når Kulturdeparte-
mentet – eller det organ det utpeker – anmoder om det.
I slike saker bør man normalt kontakte det aktuelle
politidistriktet og også varsle ØKOKRIM. Politiet vil
kunne etterlyse gjenstanden internt i politisystemet,
eventuelt i media og via Internett. Tredje punktum
innebærer at det kan foretas ransaking og beslag, selv
om ingen kan straffes for forholdet i Norge. Det er heller

236 | KULTURMINNEVERN

http://portal.unesco.org/en/ev.php-URL_ID=13039&URL_DO=DO_TOPIC&URL_SECTION=201.html
https://www.regjeringen.no/no/dokumenter/otprp-nr-76-2003-2004-/id178433/
https://www.regjeringen.no/no/dokumenter/otprp-nr-76-2003-2004-/id178433/
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_6#%C2%A723c
http://portal.unesco.org/en/ev.php-URL_ID=13039&URL_DO=DO_TOPIC&URL_SECTION=201.html

ikke nødvendig at noen mistenkes for noe straffbart
forhold i Norge. Bestemmelsen innebærer i realiteten
liten forskjell fra hjemmelen til tredjemannsransaking i
straffeprosessloven § 192 andre ledd. Slik ransaking kan
også skje hos tredjemann, selv om den straffbare hand-
ling har funnet sted i utlandet. Ransaking og beslag skal
foretas etter de regler som straffeprosessloven kap. 15 og
16 oppstiller. Dette betyr at man som utgangspunkt må
innhente rettens kjennelse for ransaking, jf. straffe-
prosess loven § 197 første ledd.

7.7 § 23 D. RETTERGANGSREGLER
Den anmodende stat kan anlegge sak ved tingretten om
tilbakelevering av en kulturgjenstand. Søksmålet skal rettes
mot besitteren eller innehaveren. Erstatningskrav etter § 23
b kan bringes inn for samme rett i den sak som er nevnt i
første punktum.

Med stevningen etter første ledd første punktum skal
det følge et dokument der kulturgjenstanden beskrives,
og der det fastslås at det er en kulturgjenstand. Videre
skal det følge med en erklæring fra vedkommende
myndighet i den anmodende stat om at kulturgjen-
standen er fjernet ulovlig fra dens territorium.

Adgangen til å anlegge sak om tilbakelevering som
omhandlet i § 23 a til f foreldes tre år etter den dag den
anmodende stat fikk kjennskap til hvor kulturgjenstanden
befant seg, og til besitterens eller innehaverens identitet.
Foreldelse inntrer i alle tilfeller senest 50 år etter at kultur­
gjenstanden er fjernet ulovlig fra den anmodende stats
territorium, og senest 75 år etter at kulturgjenstanden er
fjernet ulovlig dersom det dreier seg om kulturgjenstander
som er en del av offentlige samlinger eller kirkegods som
omfattes av særlig vern etter nasjonal lovgivning.

I tilfeller som nevnt i § 23 b andre punktum skal
kultur gjenstanden regnes som fjernet ulovlig den dag da
den skulle ha blitt sendt tilbake etter vilkårene i utførsels­
tillatelsen.

Den anmodende stat bærer utgiftene i forbindelse med
fullbyrdingen av avgjørelsen om tilbakelevering av en
kulturgjenstand.

Søksmål om tilbakelevering kan ikke finne sted dersom
utførselen ikke lenger er ulovlig på det tidspunkt sak anlegges.

Reglene om ettersøking fikk sin nåværende plas sering
ved lovendringen 10. juni 2005 nr. 52, med ikraft tredelse
1. januar 2007. Før dette sto reglene om ettersøkning mv.
i § 23 b.

Etter første ledd er det kun stater som kan anlegge
sak om tilbakeføring etter § 23 d. Men den anmodende
stat og/eller eier av en stjålet gjenstand har likevel anled-
ning til å anlegge erstatnings- eller straffesak i overens-
stemmelse med statens nasjonale lovgivning, jf. EU-
direktivets artikkel 16.

Søksmålet etter § 23 d går direkte for tingretten.
Søksmålet skal rettes mot besitteren eller innehaveren
av en kulturgjenstand. I forskrift om tilbakelevering av
kulturgjenstander § 1 e og f defineres disse begrepene
nærmere, jf. pkt. 7.5.3.

I andre ledd er det fastsatt hvilke dokumenter som
må følge stevningen. Dersom disse kravene ikke er
oppfylt, skal saken avvises uten realitetsbehandling.

Tredje ledd har særlige foreldelsesregler for saksan-
legg om tilbakeføring av kulturgjenstander. Foreldelses-
fristen ble ved lovendringen i 2001 endret fra ett til tre
år. Fjerde ledd kom inn ved lovendringen i 2001 og har
sammenheng med at § 23 b også omfatter midlertidig
fjerning. Femte ledd omhandler omkostningene ved
fullbyrdingen av rettsavgjørelsen, f. eks. kostnadene ved
tilbakeføringen. Ansvaret påligger den anmodende stat.
Etter forskriften § 5 skal den anmodende stat dekke
utgiftene til oppbevaring av kulturgjenstanden etter at
den er beslaglagt. I tilfeller som nevnt i sjette ledd skal
domstolen avvise saken uten realitetsbehandling.

7.8 § 23 E. EIENDOMSRETT
Ved tilbakelevering til en stat som inngår i Det europeiske
økonomiske samarbeidsområdet (EØS), skal eiendoms­
retten til en kulturgjenstand etter tilbakeleveringen
avgjøres etter lovgivningen i den anmodende stat.

Ved tilbakelevering til en stat utenfor EØS som om ­
fattes av UNIDROIT­konvensjonen av 24. juni 1995, tapes
eiendomsretten til kulturgjenstanden med mindre den
anmodende stat samtykker i en annen løsning.

Bestemmelsen kom inn ved lovendring 24. november
1995 nr. 63 og ble endret ved lovendring 6. juni 2001
nr. 12.

Dersom en kulturgjenstand blir tilbakelevert til en
stat innenfor EØS-området etter disse bestemmelsene,
skal spørsmålet om eiendomsretten til gjenstanden
avgjøres i dette landet i henhold til landets lover. Denne
regelen får dermed ikke anvendelse for andre stater.

DEL 7 – LOV OM KULTURMINNER | 237

https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_6#%C2%A723d
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_6#%C2%A723e

7.9 § 23 F. UTFYLLENDE BESTEMMELSER
Departementet gir nærmere forskrifter om gjennomføringen
av innførsels­ og utførselsforbudet og tilbakeleveringen
etter §§ 23 til 23 e, herunder om hva som regnes som
kulturgjenstander.

Reglene i § 23 f gir Kulturdepartementet anledning til å
fastsette forskrifter på områder som gjennomføring av
importforbudet og prosedyrer for tilbakelevering av
kulturgjenstander. Bestemmelsen er samtidig en syste-
matisering av hjemlene som tidligere stod i kulturmin-
neloven §§ 23 andre ledd og 23 f.
Kulturdepartementet har to forskrifter som er gitt med
hjemmel i kulturminneloven § 23 f:

 ■ forskrift 1. januar 2007 nr. 1 om utførsel og innførsel
av kulturgjenstander (forskrift om handel med kultur-
gjenstander)

 ■ forskrift 4. oktober 2001 nr. 1179 om tilbakelevering
av stjålne og ulovlig utførte kulturgjenstander (for-
skrift om tilbakelevering av kulturgjenstander)

Tidligere ga § 23 andre ledd departementet hjemmel til
å fastsette særskilte regler om gjennomføringen av for-
budet om utførsel, samt om hva slags gjenstander som
kom inn under forbudet.

Av Ot. prp. nr. 76 (2003–2004) om de siste lov-
endringene og bakgrunnen for dagens lovtekst fremgår
det at man forutsatte at det blir gitt utfyllende bestem-
melser om gjennomføringen av importforbudet og om
de særskilte reglene om tilbakelevering i samsvar med
UNESCOs 1970-konvensjon. Departementet foreslo
derfor en felles forskriftshjemmel, § 23 f, som samler de
tidligere forskriftshjemlene i en felles hjemmel.

7.10 § 24
Kulturminneloven § 24 om Statens kulturminnerråd ble
opphevet ved lov 31. januar 2003 nr. 9.

7.11 § 25 MELDEPLIKT FOR OFFENTLIGE ORGANER
De statlige, fylkeskommunale og kommunale organer som
kommer i berøring med tiltak som omfattes av loven her,
har plikt til å sende melding til departementet eller til
vedkommende myndighet etter denne loven.

Kommunen plikter å sende søknad om riving eller
vesentlig endring av ikke fredet byggverk eller anlegg

oppført før 1850 til vedkommende myndighet senest fire
uker før søknaden avgjøres. Vedtak om riving eller vesent­
lig endring av slike byggverk og anlegg skal umiddelbart
sendes vedkommende myndighet, dersom denne myndig­
heten har uttalt seg mot riving eller vesentlig endring.

7.11.1 Generelt om bestemmelsen
Første ledds forløper var fornminneloven av 1951 § 14,
som ga meldeplikt til kommunestyre, jordstyre, bygnings-
råd, politimestre og lensmenn om «noko som ved-
komande styremakt etter denne lova kan ha gagn av å
vita». Paragrafen hadde igjen bygningsfredningsloven
av 1920 § 11 som mønster.

Til forskjell fra de tidligere lover gjelder meldeplikten
alle offentlige myndigheter: statlige, fylkeskommunale
og kommunale organer, se pkt. 7.11.3. Bestem melsen må
ses i lys av formålsparagrafen i § 1. Denne understreker
at det er et nasjonalt ansvar å ivareta kultur minne- og
kulturmiljøressursene på en måte som kommer fremtidige
generasjoner til gode. Som påpekt i pkt. 2.2.4, må alle
offentlige myndigheter ta hensyn til kulturminner og
kulturmiljøer ved myndighetsutøvelsen.

En rekke ulike lover regulerer rådigheten over fast
eiendom. Kommunale, fylkeskommunale og statlige
organer er tillagt forvaltnings- og/eller kontrollansvar
etter lovgivningen. Der et offentlig organ i forbindelse
med byggemeldinger, konsesjonssøknader, dispensa-
sjonssøknader mv. kommer i berøring med tiltak som
omfattes av kulturminneloven, har det plikt til å melde
fra til vedkommende myndighet etter loven eller til
departementet.

Vedkommende myndighet etter § 25 er fylkeskommu­
nen/Sametinget (for samiske kulturminner), jf. forskrift
15. februar 2019 nr. 127 om fastsetting av myndighet mv.
etter kulturminneloven (ansvarsforskriften) §§ 3 (5) og 4.

Fylkeskommunen er et politisk organ med adminis-
trasjon som igjen består av ulike avdelinger. Mangelfulle
rutiner kan medføre at saker som gjelder viktige spørs-
mål i kulturmiljøforvaltningen, behandles uten at kultur-
miljøforvaltningen i fylkeskommunen involveres.

Om tiltaket eller planen berører kulturminner som
er beskyttet etter kulturminneloven, beror på en kultur-
minnefaglig vurdering. Slike bygge- og plansaker må
derfor forelegges kulturmiljøforvaltningen i fylkes-
kommunen/Sametinget, for en vurdering av hvorvidt et
kulturminne vil bli berørt på en måte som er egnet til å
skade, utilbørlig skjemme eller på annen måte redusere

238 | KULTURMINNEVERN

https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_6#%C2%A723f
https://lovdata.no/dokument/SF/forskrift/2007-01-01-1
https://lovdata.no/dokument/SF/forskrift/2007-01-01-1
https://lovdata.no/dokument/SF/forskrift/2001-10-04-1179
https://lovdata.no/dokument/SF/forskrift/2001-10-04-1179
https://www.regjeringen.no/no/dokumenter/otprp-nr-76-2003-2004-/id178433/
http://portal.unesco.org/en/ev.php-URL_ID=13039&URL_DO=DO_TOPIC&URL_SECTION=201.html
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_6#%C2%A725
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127

kulturminnets verdi, slik at det ikke kan tillates, jf. §§ 3
første ledd og 8 første ledd, eller om det strider mot
bestemmelser fattet ved vedtak etter §§ 14 a, 15, 19, 20
eller 22 a. Medfører tiltaket et inngrep i et automatisk
fredet kulturminne eller i dets sikringssone, er det bare
dispensasjonsmyndigheten (fylkeskommunen/Same-
tinget, eventuelt Riksantikvaren i saker som hører inn
under ansvarsforskriften § 2 (6)) som kan gi tillatelse til
tiltaket.

Bestemmelsen forutsetter en skriftlig melding,
jf. uttrykket plikt til å sende melding. I dag er nok e-post
det mest praktiske. I påtrengende tilfeller kan det i forkant
av brev/e-post også være nødvendig å gi melding over
telefon. Det kan være nødvendig at dokumentasjon ved-
 legges meldingen, f. eks. søknad med vedlegg, kartskisser,
fotografier, arkiv- og registeropplysninger m.m.

Første ledd sier derimot ikke noe om når meldingen
skal inngis. Fornminneloven § 14 brukte om tilsvarende
meldeplikt uttrykket straks. Det er ingen holdepunkter
i forarbeidene for at ikke dette fortsatt må legges til
grunn i forhold til § 25.

Selv om meldeplikten etter § 25 retter seg mot det
offentlige organ som sådan og ikke den enkelte tjeneste-
mann, må leder av forvaltningsorganet antakelig kunne
stilles til strafferettslig ansvar hvis plikten brytes. En
underordnet tjenestemann kan neppe straffes for brudd
på § 25.

En offentlig tjenestemann kan imidlertid pådra seg straffean-

svar dersom handlingen rammes av straffeloven 2005 §§ 171

og 172 om tjenestefeil og grovt uaktsom tjenestefeil. Dette kan

være aktuelt hvor en tjenestemann innvilger tillatelse til bygge-

arbeider som han må skjønne vil skade fredete kulturminner.

Det er adgang til såkalt foretaksstraff overfor det offent-
lige organ etter straffeloven 2005 § 27. Sentralt er også
lovens § 28, hvor sentrale momenter ved avgjørelsen av
om et foretak skal ilegges straff, fremgår. Slikt ansvar kan
benyttes etter § 27, også der en person ikke kan straffes,
se nærmere pkt. 7.13.6.

Det offentlige organ kan komme i erstatningsansvar,
både overfor en privat person og overfor kulturmiljø-
forvaltningen. Det kan tenkes at en kommune som er
kjent med et automatisk fredet kulturminne, likevel gir
byggetillatelse til et tiltak som vil berøre dette, uten at
det er gitt tillatelse til tiltaket etter § 8. Har en byggherre
pådratt seg både prosjekterings- og anleggskostnader i
den tro at det var lovlig adgang til å bygge på tomten,

kan kommunen måtte erstatte disse utgiftene når arbeidet
må opphøre. Er kulturminnet skadet, og kulturmiljø-
forvaltningen må foreta nødutgraving og/eller restaure-
ring, kan det offentlige organet også måtte erstatte
utgiftene til slikt tiltak. For øvrig gjelder de alminnelige
erstatningsrettslige rettsgrunnsetninger for vurderingen
av om det offentlige har pådratt seg et slikt erstatnings-
ansvar.

Andre ledd kom inn ved lovendringen 3. mars 2000
nr. 14. Til forskjell fra første ledd omfatter meldeplikten
her kun byggverk eller anlegg, noe som er snevrere enn
«tiltak» i første ledd. Derimot er det ikke noe vilkår om
at disse byggverk eller anlegg faller inn under kultur-
minnelovens bestemmelser, men kun at de er oppført
før 1850.

7.11.2 Første ledd – nærmere om hvilke tiltak
som skal meldes

En rekke lover – f. eks. plan- og bygningsloven (pbl.) –
har bestemmelser som gir offentlige myndigheter
hjemmel til på visse vilkår å tillate tiltak. Plan- og
bygnings loven har en rekke regler om samarbeidsplikt
mellom kommunen og fylkeskommunen og andre
organer som representerer statlige ansvarsområder, jf.
plan- og bygningsloven § 21-5. Hvilke myndigheter som
kommunen plikter å samordne med, er fastsatt i forskrift
26. mars 2010 nr. 488 om byggesak (byggesaksforskrif-
ten) § 6-2, hvor kulturmiljømyndigheten fremgår av
bokstav j. Se pkt. 7.11.4. Særlig sentral er pbl. § 21-5 om
den kommunale bygningsmyndighetens samordnings-
plikt. Kommer tiltaket i berøring med kulturminneloven,
skal vedkommende offentlige organ etter kml. § 25 første
ledd melde fra om tiltaket til fylkeskommunen/Same-
tinget, slik at kulturmiljøforvaltningen kan få anledning
til å uttale seg før tiltaket eventuelt tillates.

Meldeplikten omfatter ikke bare forhold som er i strid
med bestemmelser i kulturminneloven. Det skal meldes
fra om alle tiltak som direkte eller indirekte berører de
kulturminner som er vernet i medhold av loven. Bak-
grunnen for bestemmelsen er at det ikke bør være opp
til andre offentlige organer å vurdere lovligheten av tiltak
sett i forhold til kulturminnelovens bestemmelser. Det
er bare kulturmiljømyndighetene som har kompetanse
til å foreta denne vurderingen. Kulturminner som bare
faller inn under andre lover, reguleres derimot ikke av
meldeplikten etter § 25 første ledd (med unntak av § 25

DEL 7 – LOV OM KULTURMINNER | 239

andre ledd). Meldeplikten inntreffer f. eks. når det offent-
lige organ får:
 ■ søknad eller melding om tiltak som berører automa-

tisk fredete kulturminner, løse kulturminner, skips-
funn, vedtaksfredete båter, byggverk/anlegg og
områder og gjenstander som krever utførselstillatelse

 ■ søknad eller melding om tiltak som er underlagt
undersøkelsesplikt for å avklare om det foreligger
automatisk fredete kulturminner eller skipsfunn i
området før arbeidet igangsettes, jf. § 9 og § 14 andre
ledd siste punktum, jf. § 9

 ■ melding om funn av automatisk fredete kultur-
minner, løse kulturminner eller skipsfunn

 ■ opplysninger om mulig straffbart forhold etter
kultur minneloven

 ■ opplysninger om en kulturgjenstand i Norge som er
ulovlig fjernet fra territoriet til en stat som er part i
en avtale hvor også Norge er part om tilbakelevering
eller om tiltak mot illegal import, eksport og handel
med kulturgjenstander, jf. § 23 b

Meldeplikten omfatter bare søknader, meldinger og
opplysninger som har saklig sammenheng med arbeids-
området til det offentlige organet. Skulle f. eks. et kom-
munalt sykehjem motta opplysninger om et straffbart
forhold mot fredete kulturminner, får kommunen
antakelig bare meldeplikt hvis institusjonen melder dette
videre til vedkommende etat, f. eks. teknisk etat eller
miljøvernleder. Opplysninger som kommer til offentlige
tjenestemenn som privatpersoner, dekkes heller ikke av
§ 25 første ledd.

Ansvaret etter første ledd er ikke knyttet til subjektiv
kunnskap. Det har teoretisk sett ingen betydning om hva
en offentlig tjenestemann visste eller burde vite. Melde-
plikten er derimot et organansvar. I forlengelsen av
eksemplet i forrige avsnitt om melding fra sykehjemmet
til kommunens administrasjon, har kommunen i prin-
sippet ansvar selv om brevet fra sykehjemmet ved en feil
ble kastet uåpnet. Skal offentlige organer følge plikten
etter § 25 første ledd, må vedkommende myndighet
etablere et system som gjør at meldinger blir fanget opp,
kommer til rett avdeling, som så varsler kulturmiljø-
forvaltningen, slik at meldeplikten kan bli etterlevet, på
mange måter likt et internkontrollsystem.

En klassisk forsømmelse i en kommunes tekniske etat
var f. eks. tidligere at etaten ikke hadde kontroll rutiner
opp mot Økonomisk kartverk (hvor de regi strerte
automatisk fredete kulturminner normalt skal være

avtegnet). Dette førte lett til at meldinger og søknader
om anleggstiltak midt inne i et fredet gravfelt ble innvil-
get, med den følge at uerstattelige kulturminner av
nasjonal verdi ble ødelagt. Med dagens muligheter,
gjennom bl.a. Kartverkets kartløsning «Se eiendom»,
finnes enkle rutiner for å oppdage kulturminner. Her
kan man søke opp den eiendommen som tiltaket er søkt
gjennomført på. Flere koblinger mot ulike databaser
innebærer at det normalt vil fremgå om eiendommen er
registrert med fredete bygninger eller øvrige automatisk
fredete kulturminner.

Staten eller kommunens rolle som eier faller utenfor
bestemmelsen. Ønsker kommunen å reparere en ved-
taksfredet eiendom i kommunalt eie, skal ikke melding
inngis etter § 25. Kommunen må i stedet søke om til-
latelse til tiltaket, formelt sett som dispensasjon etter § 15
a. Når det gjelder automatisk fredete kulturminner på
offentlig grunn, følger plikten av § 8 første ledd. Det
samme prinsippet gjelder ved egne (offentlige) tiltak som
medfører undersøkelsesplikt etter § 9. Ethvert planlagt
offentlig tiltak utløser undersøkelsesplikt etter § 9
(i forhold til automatisk fredete kulturminner og skips-
funn) ved typisk reguleringsplaner og ulike typer
anleggs- og gravearbeid. Her har det offentlige organet
selv plikt til å undersøke eller få det aktuelle området
undersøkt av fagkyndig ekspertise.

7.11.3 Hvilke organer har meldeplikt?
Kommunen
 ■ Som bygningsmyndighet:

Nesten all bygge- og anleggsvirksomhet må ha bygge-
tillatelse fra kommunen for å komme i gang. Kommunen
som bygningsmyndighet kan dermed kontrollere at
planer og vedtekter blir etterlevet, jf. den omfattende
søknadsplikten i plan- og bygningsloven kap. 20. Kom-
munen skal dessuten kontrollere at det er gitt nødvendig
tillatelse etter annen lovgivning, jf. pbl. § 21-5, herunder
når tiltaket krever tillatelse fra kulturmiljømyndigheten.
Dersom slik tillatelse ikke foreligger, skal kommunen
varsle fylkeskommunen/Sametinget.

Det er kommunens ansvar å sørge for å ha en oversikt
over de eiendommene som har fredningsrestriksjoner.
Alle fredningsvedtak skal være sendt til kommunen, og
skal for øvrig være tinglyst på den enkelte eiendom, jf.
forutsetningsvis kml. § 22 nr. 5. Når det gjelder auto-
matisk fredete kulturminner, skal slike registrerte kultur-
minner normalt være registrert i kulturminnebasen

240 | KULTURMINNEVERN

https://seeiendom.kartverket.no

Askeladden, som kommunen har tilgang til, se nærmere
pkt. 3.4.11.

Bergen kommune ble i en sak fra 1998 dømt for brudd på kml.

§ 25 første ledd. Forholdet var at en entreprenør søkte om

tillatelse til å bygge et eldresenter på stedet. Kommunen inn-

vilget søknaden til tross for at det var registrert en gravhaug

på den aktuelle byggetomt. Haugen var også inntegnet på

 Økonomisk kartverk (ØK). Til tross for dette sviktet rutinene i

kommunen, og gravearbeidet raserte store deler av gravhaugen.

Kommunen ble ved Bergen byretts dom av 6. november 1998

ilagt en bot på 75 000 kroner for brudd på meldeplikten i § 25

første ledd, jf. § 27 første straffealternativ. Kommunen måtte

også betale erstatning til fylkeskommunen i forbindelse med

restaurering av haugen.

Kommunens ansvar kan illustreres med noen andre
eksempler:

Eksempel 1: En eier av et fredet hus søker om tillatelse til å

få skiftet ut vinduene i huset. Selv om det fra bygnings-

myndigheten ikke er noe i veien for å godta utskiftingen, kan

byggetillatelse ikke gis før fredningsmyndighetene har uttalt

seg. Kommunen plikter her å varsle fylkeskommunen, jf. kml.

§ 25 første ledd og pbl. § 21-5. Dersom fylkeskommunen ikke

gir dispensasjon etter kulturminneloven, har kommunen heller

ikke hjemmel til å gi en vilkårsløs byggetillatelse.

Eksempel 2: En hytteeier søker om å få anlegge en bilveg som

berører registrerte jernutvinningsgroper fra vikingtiden. Kom-

munen må her undersøke i Askeladden om veganlegget kommer

i nærheten av automatisk fredete kulturminner. Eventuelt kan

en som et ledd i undersøkelsen henvende seg til fylkeskom-

munen. Finnes slike kulturminner i området, må fylkeskom-

munen varsles, for å bringe på det rene om tiltaket krever til-

latelse etter § 8 første ledd. Er vegen så omfattende at den er

å betrakte som et større privat tiltak, jf. § 9, plikter kommunen

å varsle fylkeskommunen, uavhengig av om det i Askeladden

er inntegnet automatisk fredete kulturminner.

Kommunen har en særskilt meldeplikt etter § 25 andre
ledd om søknad om riving / vesentlig endring av ikke
fredete byggverk fra før 1850, se pkt. 7.11.5.

 ■ Som landbruksmyndighet:
Etter lov 12. mai 1995 nr. 23 om jord (jordloven) § 3 er
kommunen en del av landbruksmyndigheten og har
ansvaret for behandling av landbrukssaker i lag med

fylkesmannen og fylkeskommunen. Landbrukstiltak som
kommunen får kjennskap til, og som kan berøre beskyt-
tede kulturminner – automatisk fredete kulturminner,
vedtaksfredete bygninger og anlegg eller områdefred-
ninger – må varsles til fylkeskommunen/Sametinget.
Dette gjelder ikke bare tiltak hvor tillatelse er nødvendig
fra kommunen, men også tiltak som ellers må meldes til
kommunen. Også innkomne søknader og meldinger,
uten plikt til å inngi slike, kan medføre ansvar om å varsle
kulturmiljøforvaltningen, f. eks. når søknad kan gi
grunnlag for økonomisk tilskudd mv. Et tiltak som særlig
kan berøre automatisk fredete kulturminner, er ny -
dyrking. Etter Landbruksdepartementets forskrift 2. mai
1997 krever nydyrking nå kommunens tillatelse.

 ■ Som skogmyndighet:
Etter lov 27. mai 2005 nr. 31 om skogbruk (skogbruks-
loven) er kommunen en del av skogbruksstyresmaktene.
En rekke tiltak krever kommunens tillatelse, se f. eks.
forskriften om planlegging og godkjenning av landbruks-
veger, fastsatt 28. mai 2015 med hjemmel i jordloven og
skogbruksloven. Anlegg av skogsbilveger kan ofte utgjøre
en trussel mot automatisk fredete kulturminner i utmark.
Kommunen vil derfor ha meldeplikt etter kulturminne-
loven § 25, dersom tiltak kan berøre beskyttede kultur-
minner, jf. ovenfor.

 ■ Som planmyndighet:
Til grunn for kommunens planlegging etter plan- og
bygningsloven ligger mål og rammer for nasjonal areal-
politikk, formidlet gjennom stortingsmeldinger, riks-
politiske retningslinjer (RPR) og rundskriv. Planmyndig-
heter, herunder kommunen, har et ansvar for å følge opp
målene innenfor rammen av planlovgivningen. Ved
reguleringsplan og i visse tilfeller kommuneplanens
arealdel, skal forholdet til automatisk fredete kultur-
minner være vurdert og avklart gjennom planbehand-
lingen. Fylkeskommunen/Sametinget/Riksantikvaren
avgir uttalelse til planen på vegne av kulturmiljøforvalt-
ningen.

Fylkesmannen
Fylkesmannen utøver en rekke ulike forvaltningsfunk-
sjoner, både som klageorgan i forhold til kommunenes
avgjørelser som bygningsmyndighet og planmyndig­
het, i hovedsak delegert etter pbl. § 1-9 femte ledd, og
som forvaltningsmyndighet i første instans etter flere
miljø lover.

DEL 7 – LOV OM KULTURMINNER | 241

https://lovdata.no/dokument/NL/lov/1995-05-12-23?q=jordloven
https://lovdata.no/dokument/SF/forskrift/1997-05-02-423
https://lovdata.no/dokument/SF/forskrift/1997-05-02-423
https://lovdata.no/dokument/NL/lov/2005-05-27-31?q=skogbruksloven
https://lovdata.no/dokument/SF/forskrift/2015-05-28-550
https://lovdata.no/dokument/SF/forskrift/2015-05-28-550

Der fylkesmannen som klageorgan behandler en
klage over en kommunes vedtak som berører et fredet/
beskyttet kulturminne etter kulturminneloven, har fylkes-
 mannen plikt til å påse at melding er sendt fra kom-
munen. Har ikke kommunen oppfylt meldeplikten, har
fylkesmannen selvstendig plikt til å varsle kulturmiljø-
forvaltningen etter § 25 første ledd. Fylkesmannen må i
denne sammenheng også påse at et undersøkelsespliktig
tiltak, jf. kml. § 9, meldes til kulturmiljøforvaltningen.

Praktisk viktig er fylkesmannens behandling av klage over regu-

leringsvedtak etter pbl. § 12-12 tredje ledd eller over innvilget

byggesøknad etter pbl. § 21-4. Fylkeskommunen og statlig

organ har generell klagerett for vedtak som berører deres saks-

område etter loven, jf. pbl. § 1-9 tredje ledd. Lovens system

er likevel at vedkommende myndighet må fremme innsigelse i

selve plansaken. Dersom det er gitt en slik anledning, og ved-

kommende myndighet ikke har benyttet seg av denne, mistes

klageretten, jf. pbl. § 1-9 tredje ledd andre punktum. Klage

kan imidlertid være aktuelt ved saksbehandlingsfeil eller der

planen avviker fra kommuneplanens arealdel. Men klage kan

også komme fra andre med rettslig klageinteresse. Hvis en nabo

klager over byggetillatelse for en bygning i nærheten av en

middelalderkirke som automatisk fredet kulturminne, plikter

fylkesmannen å forelegge saken for Riksantikvaren via fylkes-

kommunen, da et slikt tiltak kan skjemme kulturminnet util-

børlig, i strid kml. § 3 første ledd.

Fylkesmannen er også regional landbruksmyndighet.

Et aktuelt eksempel er søknad om å legge om fra jordbruksdrift

til golfbane etter jordloven § 9 andre ledd. Dersom bygging av

golfbane vil medføre at automatisk fredete kulturminner

berøres, f. eks. ved arrondering av jorda, har ikke disse organene

hjemmel til å tillate anlegg av golfbane uten å få avklart for-

holdet med kulturmiljømyndighetene. Hvis fylkeskommunen/

Sametinget nekter å dispensere etter kml. § 8 første ledd, må

planene for golfbanen endres.

Tillatelse gitt av fylkesmannen som forurensningsmyn­
dighet kan også innvirke på kulturminner. Tillatelse kan
ikke innvilges uten at kulturmiljøforvaltningen har
klarert tiltaket. Større planeringsarbeider kan også
utgjøre et større privat tiltak og medføre undersøkelses-
plikt etter § 9.

Etter forskrift 1. juni 2004 om begrensning av forurensning

(forurensningsforskriften) er det videre fylkesmannen, jf. for-

skriften § 22-6, som gir tillatelse til mudring og dumping i

marine områder. Mudringstiltak vil ofte berøre automatisk

fredete kulturminner etter kulturminneloven kap. II og vernede

skipsfunn etter § 14. Slike tiltak vil gjerne være et offentlig

eller større privat tiltak, som krever forutgående undersøkelser

om tiltaket kan berøre slike kulturminner, jf. § 9. Ved et arbeids-

uhell ble forholdet til disse kulturminnene glemt under for-

beredelsen av forskriften. Fylkesmannens rolle her medfører at

plan om mudring må sendes vedkommende fylkeskommune/

Sametinget.

Fylkeskommunen
Har fylkeskommunen plikt til å varsle seg selv? Problem-
stillingen kommer på spissen når en annen avdeling i
fylkeskommunens administrasjon enn kulturavdelingen
(hvor kulturminnevernet normalt er plassert) avdekker
at en plan eller et tiltak vil omfattes av kulturminneloven,
og fagavdelingen ikke kontaktes. Problemstillingen er
ikke så ulik der meldinger etter § 25 havner hos uriktig
fagavdeling. Spørsmålet ovenfor må besvares både
negativt og positivt. Fylkeskommunen anses som ett
organ som ikke har meldeplikt internt. Det er på den
annen side fylkesrådmannens ansvar som øverste admi-
nistrative leder av fylkeskommunen å påse at alle
spørsmål som kan berøre kulturminner forelegges
fagavdelingen.

Havnemyndighetene
Innenfor Norges farvannsområder kan det ikke uten
tillatelse etableres tiltak (innretninger, naturinngrep og
aktiviteter) som kan påvirke sikkerheten, ferdselen eller
forsvars- og beredskapsinteresser i farvannet, jf. lov 21.
juni 2019 nr. 70 om havner og farvann (havne- og far-
vannsloven) § 14 første ledd. Det er kommunen, evt.
departementet (Samferdselsdepartementet) som er til-
latelsesmyndighet, jf. § 14. Departementet kan videre
fatte enkeltvedtak og gi forskrift om forvaltning av
havneinfrastruktur og havnetjenester, jf. § 28. Kommu-
nen er myndighet etter plan- og bygningsloven.

Blir forvaltningsmyndigheten av eget tiltak kjent med
automatisk fredete kulturminner eller skipsfunn, følger
meldeplikten direkte av kml. §§ 8 andre ledd første
punktum og 14 tredje ledd. Blir disse myndighetene kjent
med slike kulturminner i forbindelse med andres tiltak,
følger meldeplikten av § 25 første ledd. Dreier det seg
om et offentlig eller et større privat tiltak, gjelder under-
søkelsesplikten etter § 9, jf. også § 14 andre ledd siste
punktum. Tillatelsen skal derfor være betinget av slik

242 | KULTURMINNEVERN

https://lovdata.no/dokument/SF/forskrift/2004-06-01-931

undersøkelse etter kulturminneloven, og fylkeskom-
munen skal varsles om tiltaket etter § 25 første ledd.

Annen statlig myndighet
 ■ Tollvesenet skal varsle kulturmiljømyndighetene

dersom de kommer over forsøk på ulovlig utførsel
eller innførsel av løse kulturminner, se kml. § 23 om
utførselsforbud, § 23 a om innførselsforbud og for-
skriften til disse bestemmelsene.

 ■ Politiet har i henhold til § 25 første ledd meldeplikt
til fylkeskommunen/Sametinget dersom en mottar
anmeldelse fra andre enn kulturmiljøforvaltningen
om – eller når en av eget tiltak avdekker – brudd på
kulturminneloven. Mottar politiet melding om funn
av løse kulturminner eller skipsfunn etter §§ 13 og
14, må politiet melde funnet videre til fylkeskom-
munen/Sametinget eller direkte til vedkommende
museum (med gjenpart til fylkeskommunen/Same-
tinget). Får politiet melding (søknad) om tiltak i
forbindelse med automatisk fredete kulturminner
etter § 8 første ledd, må meldingen på tilsvarende
måte oversendes fylkeskommunen/Sametinget.

 ■ Statens naturoppsyn skal etter lov 21. juni 1996 nr. 38
om statlig naturoppsyn (naturoppsynsloven) § 2
første ledd nr. 4 også føre oppsyn med kulturminner
etter kulturminneloven. Oppsynet har den samme
plikten som politiet til å varsle fylkeskommunen/
Sametinget når en oppdager at et fredet eller beskyt-
tet kulturminne er skadet eller berørt av et tiltak.
Oppsynet vil ventelig også komme over automatisk
fredete kulturminner som ikke tidligere er registrert,
typisk fangstgraver og boplasser i fjell- og utmarks-
områder. Slike kulturminner bør oppsynet også
melde inn til fylkeskommunen/Sametinget.

Kirken er ikke lenger et statlig organ, og biskoper, proster
og prester er ikke lenger embetsmenn og statstje-
nestemenn. Kirken har derfor ikke lenger meldeplikt
etter § 25.

7.11.4 Forholdet mellom meldeplikten i § 25
første ledd og samarbeidsplikten etter
bestemmelsene i plan- og bygningsloven

Meldeplikten i § 25 første ledd må ses i sammenheng
med reglene om samarbeid og gjensidig informasjon i
annet lovverk. Det er ikke slik at informasjonsplikten til
kulturmiljøforvaltningen bare gjelder så langt § 25

rekker. Samarbeidsplikten og kravet til samråd, offent-
lighet og informasjon mellom offentlige etater er lov festet
i en rekke bestemmelser i annet lovverk, bl.a. i plan- og
bygningsloven § 21-5 om den kommunale bygnings-
myndighetens samordningsplikt, se også f. eks. pbl. § 8-3
om regionale myndigheters plikt til å samarbeide med
berørte offentlige myndigheter ved utarbeiding av
regional plan. Det følger av disse bestemmelsene at
fylkeskommunen og kommunen skal ha et løpende
samarbeid med offentlige organer og private organisa-
sjoner og andre som har særlig interesse i planarbeidet.
Riksantikvaren og fylkeskommunen/Sametinget er
offentlige organer som har slik særlig interesse i plan-
arbeidet, ikke minst fordi slike planer ofte vil virke inn
på fredete kulturminner.

Rivningen av Mellageret i Loppa i Finnmark sommeren 1997
kan illustrere hvor galt det kan gå. Mellageret var Finnmarks
største trebygning fra gjenreisingen etter krigen og var regu-
lert av kommunen til bevaring. Bygningen ble også valgt som
kommunens eget kulturminne under Kulturminnestafetten
samme år. Et selskap ønsket imidlertid å etablere en fiskefor-
edlingsbedrift på tomta, noe som ville gi kommunen sårt til-
trengte arbeidsplasser. Fylkeskommunen hadde tid ligere
varslet at det var aktuelt med midlertidig fredning av bygnin-
gen. Kommunestyret besluttet i lukket møte (med sperrefrist
for vedtaket til neste dag kl. 1400) å rive Mel lageret. Rivnin-
gen var da planlagt samme ettermiddag. Dårlig vær gjorde at
rivningen ble iverksatt neste morgen kl. 0700. Da fylkeskom-
munen senere på dagen fikk beskjed, var rivningen nærmest
gjennomført. Saken førte til en kraftig reaksjon fra fylkeskom-
munen og Riksantikvaren ut fra at flere saksbehandlingsregler
i plan- og bygningsloven og kommuneloven var brutt. (Foto:
Finnmark Dagblad)

DEL 7 – LOV OM KULTURMINNER | 243

https://lovdata.no/dokument/NL/lov/1996-06-21-38?q=naturoppsynsloven
https://lovdata.no/dokument/NL/lov/1996-06-21-38?q=naturoppsynsloven

Tiltak som det søkes for i områder som i kommune-
planens arealdel er avsatt som hensynssone kulturmiljø,
jf. pbl. § 11-8, eller angitte områder i reguleringsplan
avsatt til vern av kulturmiljø eller kulturminne, jf. pbl.
§ 12-5 nr. 5, faller utenfor meldeplikten i kml. § 25,
såfremt det ikke finnes fredete kultur minner innen
planområdet. Men dette betyr selvsagt ikke at kultur-
miljø myndighetene ikke skal varsles. Her gjelder reglene
om samarbeidsplikt i plan- og bygningsloven fullt ut, og
krav om høring av kulturmiljømyndigheten er normalt
i tillegg tatt inn i planens bestemmelser. Er det aktuelt å
dispensere fra plan- og bygningsloven, skal regionale og
statlige myndigheter få anledning til å uttale seg før
dispensasjon blir gitt, jf. pbl. § 19-1 siste punktum.

Utenfor meldeplikten i kml. § 25 første ledd faller de
tilfeller hvor kulturminner og kulturmiljøer berøres uten
at det dreier seg om kulturminner/kulturmiljøer som er
fredet/vernet etter kulturminneloven. Men slike bygg-
verk/anlegg kan omfattes av meldeplikten etter andre
ledd, forutsatt at det er fra før 1850, se nærmere neste
pkt. Det kan f. eks. dreie seg om verneverdige bygninger,
bygningsmiljøer, anlegg (veg, bru og andre tekniske
innretninger mv.), kulturlandskap (med gamle steingjer-
der, beitemarker mv.) osv. Er objektet yngre enn 1850,
bør kulturmiljømyndighetene også varsles, slik at
eventuelle forebyggende tiltak kan vurderes. I slike til-
feller vil prinsippene om samarbeidsplikt i plan- og
bygningsloven også komme til anvendelse.

En av de alvorligste trusler mot våre kulturminner er
kommunenes svake håndhevelse av forbudet mot å rive
bygninger uten kommunens tillatelse etter pbl. § 20-1
bokstav e), jf. § 20-2. Enkelte kommuner håndhever
bestemmelsen for svakt eller tilfeldig, og mange kom-
muner unnlater nok fortsatt å varsle fylkeskommunen
når en SEFRAK-registrert bygning (fra før 1900, men
før 1945 i Finnmark og Nord-Troms) er søkt revet.
Dermed fratas fylkeskommunen en reell mulighet til å
klage avgjørelsen til fylkesmannen, eller til å frede
bygningen midlertidig, jf. kml. § 22 nr. 4.

7.11.5 Andre ledd – kommunens meldeplikt ved
riving / vesentlig endring av ikke fredet
byggverk fra før 1850

Meldeplikten i andre ledd første punktum omfatter
søknader om riving eller vesentlig endring av ikke fredet
byggverk eller anlegg oppført før 1850. Meldeplikten for
fredete byggverk følger direkte av første ledd.

Bestemmelsen kom inn ved lovendringen 3. mars
2000 nr. 14. Bakgrunnen for endringen var behovet for
å få redusert et ukontrollert tap av byggverk fra før 1850.
Forslaget må ses i sammenheng med forslaget om auto-
matisk fredning av de erklærte stående byggverk fra
perioden 1537–1649 i § 4 tredje ledd. Det var påkrevd
med tiltak som i en større grad kunne redde vår eldste
verneverdige bygningsmasse etter denne perioden.
I forarbeidene til lovendringen ble det vist til at vi ifølge
SEFRAK-registeret hadde ca. 130 000 bygninger fra
perioden 1650–1849. En antok imidlertid at ca.
10 prosent av bygningene var revet etter registrering, og
at en del var i så dårlig forfatning at de ikke lenger kunne
regnes som bevaringsverdige. Antall bygninger fra
perioden ble derfor i proposisjonen nedjustert til ca.
100 000, jf. Ot. prp. nr. 50 (1998–99) s. 17 flg. Valget av
årstallet 1850 som tidsskille må ses ut fra at midten av
forrige århundre markerte en omfattende økning i
byggeaktiviteten her i landet. Byggeskikk og bruk av
materiale endret seg også i en betydelig grad fra samme
tid.

Kommunen plikter å melde alle tiltak som krever
tillatelse etter plan- og bygningslovens bestemmelser.
Omfanget av meldeplikten korresponderer altså med
hvor vid søkeplikten er etter plan- og bygningsloven.
Særlig sentralt står krav om kommunenes tillatelse til
byggetiltak etter plan- og bygningsloven § 20-2. Antake-
lig må dette også gjelde en søknad eller melding til
kommunen om et tiltak som ikke er søknadspliktig. Det
avgjørende bør være at kommunen har fått kunnskap
om tiltaket.

Kommunens varsling av tiltak etter § 25 andre ledd
gir ikke hjemmel for å nekte en uønsket riving, men vil
i noen tilfeller kunne utløse klage på rive-/ombygnings-
vedtaket, eller vedtak om midlertidig fredning av fylkes-
kommunen. Departementet hadde også i tankene at
plikten kunne bevisstgjøre kommunene i en større grad
til å bruke regulering til bevaring etter dagjeldende
plan- og bygningslov, jf. Ot. prp. nr. 50 (1998–99) s. 17.

Riving eller vesentlig endring av små bygninger er i
stor grad unntatt av søkeplikten etter plan- og bygnings-
loven. Særlig praktisk er de unntak som er fastsatt i
byggesaksforskriften § 4-1 gitt i medhold av pbl. § 20-5.
Det er likevel slik at tiltaket ikke kan være i strid med
lovens øvrige bestemmelser, herunder både forskrifter
og planer som er hjemlet i loven. Dessuten følger det av
byggesaksforskriften § 4-1 tredje ledd at tiltak etter
bestemmelsen ikke kan settes i gang før det er gitt

244 | KULTURMINNEVERN

https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/

nødvendig tillatelse eller samtykke fra berørt myndighet.
Det kan likevel diskuteres hvilken betydning dette får
for kulturminner, da kulturminneloven § 25 andre ledd
forutsetter en søknad, og da kommunens plikt etter
bestemmelsen består i å oversende søknaden til kultur-
myndigheten.

Meldeplikten gjelder bare byggverk mv. fra før 1850.
De fleste bygninger som har sin opprinnelse fra før
midten av 1800-tallet, er senere ombygget eller utvidet.
Meldeplikten består, forutsatt at bygningen har en kjerne
eller sentrale bygningselementer (som f. eks. bærende
konstruksjon som stammer fra før 1850). Fredete bygg-
verk faller utenfor meldeplikten etter andre ledd.
Ettersom alle bygninger som har en erklært opprinnelse
fra før 1650, er fredet som automatisk fredet kultur-
minne, jf. § 4 tredje ledd, får andre ledd kun selvstendig
betydning for ikke vedtaksfredete bygninger fra perioden
1650–1849. Den får heller ikke betydning for samiske
byggverk mv. Samiske bygninger, anlegg og andre
konstruksjoner fra år 1917 eller eldre er automatisk
fredet etter § 4 andre ledd. Sametinget har derfor ingen
rolle i forhold til meldeplikten etter andre ledd. Til
gjengjeld kommer meldeplikten etter første ledd til
anvendelse for alle fredete byggverk (herunder automa-
tisk fredete samiske byggverk), se pkt. 7.11.2.

Melding skal sendes senest fire uker før søknaden skal
avgjøres, uavhengig av om det er et politisk organ i
kommunen eller administrasjonen som avgjør søknaden.
Fristen regnes fra det tidspunkt rette kommunale myn-
dighet etter bestemmelsen har mottatt søknaden.
Kommunen bør opplyse kulturmiljøforvaltningen om
når fristen går ut. Fylkeskommunen kan avtale kortere
frist med kommunen. Videre kan kommunen anmode
om fristforlengelse.

Andre ledd første punktum pålegger ikke kultur-
miljøforvaltningen noen svarplikt. Kommunen kan
sluttbehandle søknaden, uavhengig av om kulturmiljø-
forvaltningen har avgitt svar eller ikke.

Andre ledd andre punktum pålegger kommunen
straks å gi beskjed til kulturmiljøforvaltningen om ved tak
om riving / vesentlig ombygning og anlegg som kultur-
miljøforvaltningen i sin skriftlige uttalelse har gått imot.
Beskjeden kan også gis per telefon. Melding på telefon
må følges opp med skriftlig underretning, jf. proposisjo-
nen s. 44. Melding per e-post må sidestilles med skriftlig
beskjed.

Kulturmiljøforvaltningen kan påklage vedtaket til
fylkesmannen, men § 25 andre ledd gir ikke kultur-

miljøforvaltningen rett på oppsettende virkning etter
forvaltningsloven § 42. Det vil derimot være naturlig at
fylkesmannen gir oppsettende virkning i disse tilfellene,
hvis ikke kommunen går med på det. Hvis ikke opp-
settende virkning gis, kan byggetiltaket bare hindres ved
vedtak om midlertidig fredning etter § 22 nr. 4, jf. § 15.
Slik fredning krever imidlertid at byggverket har den
nødvendige kulturhistoriske verdi til å bli fredet. Midler-
tidig fredning vil derfor i mange tilfeller ikke være mulig.

Det fremgår direkte av forarbeidene at brudd på
plikten er straffbar, jf. Ot. prp. nr. 50 (1998–99) s. 44.

Kirke-, utdannings- og forskningsdepartementet og Miljøvern-

departementet har i et felles rundskriv fra mai 2000, T-3/2000

(Kirkerundskrivet), bestemt at forvaltere av kirker og kirkegår-

der i flere tilfeller har en meldeplikt til kulturmiljøforvaltningen.

Særskilte regler er gitt for automatisk fredete kirker, kirke-

gårder, gravminner og løse kulturminner samt for kirker fra

perioden 1650–1849, yngre listeførte kulturhistorisk verdifulle

kirker og øvrige kirker. Denne meldeplikten er imidlertid bare

administrativ, og brudd kan ikke håndheves strafferettslig.

Kommunen har imidlertid en selvstendig plikt til å gi melding

ved søknad om riving eller vesentlig endring av kirker fra før

1850. Selv om kirken nå er et privat rettssubjekt, etter at kirken

er skilt ut av staten, praktiseres rundskrivet så langt det passer,

inntil ny tros- og livssynssamfunnslov er vedtatt og satt i kraft.

7.12 § 26 FORHÅNDSSKJØNN
Departementet kan kreve avholdt rettslig skjønn for å få
fastslått om og eventuelt i hvilken utstrekning, et vedtak i
medhold av §§ 19 og 20 vil medføre erstatningsansvar for
det offentlige i samsvar med vanlige rettsgrunnsetninger.
Vedtaket må deretter treffes innen 1 år etter at skjønnet
er rettskraftig for samtlige grunneiere og rettighetshavere.

7.12.1 Generelt om bestemmelsen
Allerede fornminneloven av 1951 § 4 gav departementet
hjemmel til områdefredning, og i bestemmelsens siste
ledd het det at eier hadde krav på skadebot etter avtale
eller skjønn som fastset i § 7 siste leden. Etter lovens § 7
skulle skjønnet holdes av lensmannen, men ellers av
vedkommende herreds- eller byrett. Ved lovendring 22.
mars 1963 ble det tilføyet en ny § 7 a, om forsøkstakst.
Bestemmelsen var begrunnet i departementets behov
for av budsjettmessige grunner å kjenne til størrelsen på
en eventuell erstatning før fredning. Kulturminneloven

DEL 7 – LOV OM KULTURMINNER | 245

https://www.regjeringen.no/no/dokumenter/t-300-kulturminne-kirke/id278976/
https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_6#%C2%A726

av 1978 opprettholdt det samme prinsippet, men
anvendte betegnelsen forhåndsskjønn. Ved lovendringen
3. juli 1992 nr. 96 ble § 26 tilpasset de nye frednings-
hjemlene §§ 19 og 20. Det er innledningsvis viktig å
påpeke at rådighetsinnskrenkninger for grunneiere, som
følger av vedtak etter §§ 19 og 20, som den klare hoved-
regel ikke utløser erstatningsplikt fra det offentlige, se
pkt. 1.7. På denne bakgrunn har kulturminneloven § 26
vært lite anvendt i praksis.

Bestemmelsen gir departementet adgang til å kreve
at det avholdes et rettslig skjønn før det eventuelt fattes
vedtak om fredning for et område eller et kulturmiljø.
Adgangen til å kreve rettslig skjønn er ikke gitt videre.
Det er derfor bare Klima- og miljødepartementet som
kan kreve slikt skjønn. Berørte eiere, interessenter mv.
har ikke tilsvarende mulighet, men dersom slikt for-
håndsskjønn kreves, kommer lov 1. juni 1917 nr. 1 om
skjønn og ekspropriasjonssaker (skjønnsprosessloven)
§ 42 første ledd andre punktum til anvendelse. Dette
innebærer at departementet må bære motpartens nød-
vendige utgifter i anledning saken.

Bestemmelsen forutsetter at eventuell erstatning for
vedtak etter §§ 19 og 20 skal fastsettes i samsvar med
vanlige rettsgrunnsetninger, se nærmere pkt. 1.7.

Formålet med bestemmelsen er å gi frednings-
myndigheten en mulighet til å få fastslått om, og even-
tuelt i hvilken utstrekning, vedtak om fredning vil
medføre erstatningsansvar for det offentlige. Instituttet
minner mye om ordningen med forsøkstakst etter
pbl. § 16-8.

Dersom det ikke avholdes skjønn etter denne bestem-
melsen, må et mulig erstatningsansvar for det offentlige
avgjøres ved avtale eller dom, se Ot. prp. nr. 7 (1977–78)
s. 34. Hvis en rimelig ordning ikke inngås, blir det i så
fall opp til de parter som berøres av fredningsvedtaket,
å gå til søksmål mot staten med krav om erstatning.

7.12.2 Når kan rettslig skjønn kreves?
Etter første ledd første punktum kan det kreves avholdt
rettslig skjønn for å få fastslått om og eventuelt i hvilken
utstrekning et vedtak i medhold av §§ 19 og 20 vil medføre
erstatningsansvar for det offentlige. Det er altså ikke
adgang til å begjære forhåndsskjønn ved fredningsvedtak
etter § 15, da slik fredning forutsetningsvis ikke utløser
erstatningsplikt, se pkt. 1.7.

Det er videre bare staten som kan begjære forhånds-
skjønn. Den enkelte grunneier eller interessent har ingen

slik rett. Bestrider staten at den har noen erstatningsplikt,
må vedkommende gå til ordinært søksmål for dom stolene.

Spørsmålet er når det er aktuelt å kreve rettslig
skjønn. I større fredningssaker vil det fra tid til annen
oppstå tvil om hva et fredningsvedtak bør omfatte.
Problemstillingen vil først og fremst oppstå i forbindelse
med vurderingen av hvor stort område som bør medtas
ut fra et kulturminnefaglig synspunkt. Men det vil også
kunne oppstå i forbindelse med at en ønsker å fastsette
fredningsbestemmelser som kan komme til å innskrenke
eier eller leiers bruksrett, eller der en vurderer å forby
en allerede igangsatt virksomhet.

Slike rådighetsinnskrenkninger kan gi grunnlag for
erstatning når de etter rettspraksis medfører et vesentlig
inngrep, se pkt. 1.7. I tilfelle som dette kan det være nyttig
å få avholdt et rettslig skjønn, slik at en kan få rede på
hva en eventuell erstatning vil kunne beløpe seg til. På
denne måten vil fredningsmyndigheten kunne få et
ganske godt grunnlag til å vurdere om de aktuelle
planene om fredning lar seg forsvare økonomisk. Det
vises for øvrig til Justisdepartementets brev til samtlige
departementer av 8. oktober 1997 vedrørende endringer
i lov 6. april 1984 nr. 17 om vederlag ved oreigning av
fast eiendom (ekspropriasjonserstatningslova) § 6 første
ledd – rettslige rammer for statens håndtering av
skjønnssaker.

Kml. § 26 forutsetter at endelig fredningsvedtak ikke
er truffet. Det får ingen betydning at området er midler-
tidig fredet. Spørsmålet er om det også er adgang til å
begjære skjønn etter endelig fredningsvedtak. Et slikt
skjønn vil ikke få den begrensede rettskraft som det
egentlige forhåndsskjønn har, og et rettskraftig skjønn
vil binde staten til erstatningsutbetaling. Dette vil ikke
minst være fordelaktig for de saksøkte som slipper å gå
til sak.

7.12.3 Andre punktum – fredning må treffes innen 1 år
Fredningsvedtaket må treffes innen 1 år etter at skjønnet
ble rettskraftig. Forarbeidene sier intet om hvilken
betydning en oversittelse av ett-årsfristen har for fred-
ningssaken. Den tidligere bestemmelsen i fornminne-
loven om forsøkstakst – som kom inn ved lovendringen
i 1963 – viste til ett-årsfristen i skjønnsprosessloven § 57
første punktum. Ved kulturminneloven av 1978 valgte
lovgiver å utelate henvisningen til skjønnsprosessloven
og direkte fastsette fristen på ett år. Et skjønn er retts­
kraftig når det ikke lenger kan påankes av noen av

246 | KULTURMINNEVERN

https://lovdata.no/dokument/NL/lov/1917-06-01-1
https://lovdata.no/dokument/NL/lov/1917-06-01-1
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://lovdata.no/dokument/NL/lov/1984-04-06-17
https://lovdata.no/dokument/NL/lov/1984-04-06-17

partene. Det er fra dette tidspunktet ett-årsfristen
begynner å løpe. Fredningsvedtaket må fattes innen ett
år fra dette tidspunktet. I motsatt fall bortfaller skjønnet.
Fristen får ingen betydning for adgangen til å fatte fred-
ningsvedtaket.

Det kan her være naturlig å trekke en parallell til skjønns-

prosessloven § 57 ved ordinære ekspropriasjonsskjønn. Ord-

ningen er her slik at dersom ekspropriasjonsvedtak er fattet,

skjønn begjært og avholdt, men fristen i skjønnsprosess-

loven § 57 blir oversittet, må ikke bare skjønnet avholdes på

nytt. Også ekspropriasjonsvedtaket og saksbehandlingen forut

for dette, må i så fall gjennomføres på nytt. Rettskraftsvirknin-

gen av ekspropriasjonsskjønnet bortfaller således når fristen i

§ 57 er oversittet, uten at dette har betydning hverken for

adgang til på ny å fatte ekspropriasjonsvedtak med tilsvarende

innhold, eller muligheten til å avholde nytt skjønn. Ved over-

sittelse av fristen etter kml. § 26 er virkningen tilsvarende som

ved fristoversittelse etter plan- og bygningsloven § 16-8 og

skjønnsprosessloven § 57.

Systemet innebærer at departementet er avskåret fra å
kreve nytt skjønn innen fristen. Det avgitte skjønn er
ellers bindende mellom partene i denne perioden.
Fastslår skjønnet en erstatning som departementet
mener er for høy, kan det begjære nytt skjønn etter
fristens utløp, i stedet for å anke skjønnet inn for lag-
mannsretten (overskjønn) før det ble rettskraftig.

Dersom det fortsatt er planer om fredning av området
etter fristens utløp, kan rettslig skjønn altså begjæres på
nytt. Men det er ikke noe vilkår for fredningssaken.
Departementet kan velge å frede uten å begjære nytt
skjønn, hvis det fastholder at fredningen ikke medfører
noen erstatningsplikt. Har et tidligere skjønn fastsatt
erstatningsplikt, vil en slik fremgangsmåte naturlig nok
lett fremprovosere et søksmål mot staten.

I Sosterlid-saken, som er nærmere omtalt i pkt. 1.7, begjærte

Miljøverndepartementet for noen år siden rettslig skjønn for å

avklare erstatningsplikt i et område rundt et fornminnefelt.

Skjønnet ble avholdt, men området ble ikke fredet innen ett-

årsfristen. Resultatet her må bli at det avholdte skjønnet ikke

vil kunne legges til grunn ved vurderingen av størrelsen på en

eventuell fremtidig erstatning. Det må eventuelt begjæres nytt

skjønn, eller partene må inngå en frivillig avtale.

7.12.4 Nærmere om forhåndsskjønn
Et rettslig skjønn styres av en dommer, se skjønns prosess-
loven § 1. Avholdes skjønnet i forkant av en avgjørelse
for å kunne ta stilling til et spesielt spørsmål, kalles det
også forhåndsskjønn.

Forhåndsskjønn følger reglene i skjønnsprosessloven.
Ifølge lovens § 4 kan skjønn eller takst forlanges når dette
er hjemlet i lov (f. eks. kml. § 26) eller avtale. Etter
lovens § 5 skal skjønnsforretningen holdes av tingretten
som tiltres av skjønnsmedlemmer. Et forhåndsskjønn
kan i likhet med øvrige skjønn påankes til lagmanns-
retten som overskjønnsrett. Ved forhåndsskjønn i for-
bindelse med et fredningsvedtak må Klima- og miljø-
departementet (som saksøker) erstatte de saksøktes
nødvendige saksomkostninger, se skjønnsprosess-
loven § 42 første ledd andre punktum.

Et aktuelt spørsmål kan være hvem som skal saksøkes
ved forhåndsskjønn. Utgangspunktet er her den som er
part etter fredningsvedtaket. Det vil typisk være grunn-
eier, bruker, fester og servitutthavere som kan bli berørt,
se pkt. 1.5.6.

7.13 § 27 STRAFF
Den som forsettlig eller uaktsomt overtrer forbud, påbud,
vilkår eller bestemmelser gitt i eller i medhold av loven her,
straffes med bøter eller fengsel i inntil 1 år. Under særdeles
skjerpende omstendigheter kan fengsel i inntil 2 år anvendes.

7.13.1 Generelt om bestemmelsen
Bestemmelsen hjemler straff ved brudd på de atferds-
normer som er fastsatt i eller i medhold av loven, se
nærmere om dette i neste pkt. Allerede fortidsminne-
loven av 1905 hadde en generell straffetrussel. Paragrafen
bygger direkte på de straffebestemmelsene en hadde i
fornminneloven av 1951 og bygningsfredningsloven av
1920. Ikke bare forsettlig atferd, men også uaktsomhet
rammes.

Bestemmelsen har vært endret flere ganger. Straffe-
rammen ble vesentlig forhøyet ved lovendringen 3. juli
1992 nr. 96 (med ikrafttreden 1. januar 1993). Straffe-
bestemmelsen ble omformulert ved lovendringen 3. mars
2000 nr. 14. Blant annet ble det da gitt et nytt fjerde
punktum, hvoretter overtredelse av første punktum ble
gjort til forseelse (med virkning fra 1. juni 2000), slik at
politiet fikk påtalekompetanse for saker etter første
punktum. I forbindelse med den nye straffeloven av 2005
ble fjerde punktum opphevet. (Se nærmere om hva det

DEL 7 – LOV OM KULTURMINNER | 247

https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_6#%C2%A727

betyr for påtalekompetansen, nedenfor i pkt. 7.13.11.)
Frem til 1. oktober 2015 inneholdt § 27 også et tredje
punktum om medvirkning og forsøk, som ble opphevet
som overflødig i forbindelse med at straffeloven 2005
trådte i kraft. Hjemmelen for straff ved medvirkning og
forsøk følger nå av straffelovens generelle bestemmelser
om dette.

Tidligere knyttet andre straffalternativer seg til om
overtredelsen ble bedømt som grov. Ved lovendringen i
2000 ble dette endret til om det forelå særdeles skjer-
pende omstendigheter. Denne formuleringen var mer i
samsvar med flere andre miljølover, og det ble også
klarere at foreldelsesfristen for overtredelse av første
straffalternativ følger fristen etter andre straffalternativ,
nemlig 5 år, jf. strl. § 67 (nå straffeloven 2005 § 86), se
Ot. prp. nr. 50 (1998–99) s. 36 og 44. At foreldelsesfristen
er 5 år er også nå slått fast i rettspraksis, se Rt. 2010
s. 850.

7.13.2 Brudd på atferdsnorm
Atferdsnormene er i likhet med mange spesiallover de
enkelte normer loven selv gir eller er fastsatt ved forskrift
eller enkeltvedtak. Loven gir selv en rekke påbud og
forbud. Loven hjemler i tillegg mulighet for forvaltnin-
gen ved enkeltvedtak å fastsette forbud, påbud og
nærmere vilkår for tillatelser. Overtredelser av slike
bestemmelser kan også være straffbare. Et eksempel er
utøvelse av dispensasjonsmyndigheten i § 8 første ledd
andre punktum, hvor forvaltningen kan innvilge dispensa-
sjonen på nærmere angitte vilkår for automatisk fredete
kulturminner. Dette enkeltvedtaket gir den rettslige
rammen for grunneiers planlagte tiltak. Brudd på vil-
kårene kan altså håndheves strafferettslig.

De fleste forskriftene etter kulturminneloven gjelder
imidlertid organisatoriske bestemmelser. En praktisk
viktig forskrift med handlingsnormer er forskrift
1. januar 2007 nr. 1 om utførsel og innførsel av kultur-
gjenstander med senere endringer.

For automatisk fredete kulturminner er § 3 første ledd
den sentrale atferdsnormen, mens atferdsnormen for
fredningsvedtak kan fremgå av vedtaket (§§ 14 a, 15, 19,
20 og 22 a). For fredningsvedtak som er fattet før
1. januar 1993 (ikrafttredelsesdato for endringsloven 3.
juli 1992 nr. 96), og for nyere fredningsvedtak uten
nærmere fredningsbestemmelser, følger rådighetsbe-
grensningene av § 15 fjerde ledd. For løse kulturminner
og skipsfunn er atferdsnormen fastsatt i loven, se §§ 13

første ledd første punktum og 14 andre ledd andre
punktum. For kunst eller kulturmateriale av betydning
for norsk kultur arv, kunst og historie er atferdsnormen
fastsatt i forskrift med hjemmel i § 23.

Kulturminneloven fastsetter i tillegg andre påbud,
f. eks. meldeplikt (se §§ 8 første ledd første punktum og
andre ledd første punktum, 13 andre ledd, 14 tredje ledd,
18 og 25) og undersøkelsesplikt (se §§ 9 og 14 andre ledd
siste punktum).

7.13.3 Nærmere om aktsomhetsnormen
Kulturminneloven har uaktsomhet som nedre skyldform,
i likhet med svært mange spesiallover. Skal loven kunne
håndheves effektivt, ville ikke et krav om forsett ha vært
tilstrekkelig. Har overtredelsen skjedd ved uaktsomhet,
er den således straffbar. Spørsmålet om hvorvidt skylden
er grovere, blir bare et ledd i bevisvurderingen under
straffespørsmålet (straffutmålingen). Den særlige regelen
om alvorlig kulturminnekriminalitet i straffeloven 2005
§ 242 første ledd (som viderefører generalklausulen om
kulturminnekriminalitet i straffeloven 1902 § 152 b
andre ledd nr. 3) krever grov uaktsomhet.

Spørsmålet om gjerningsmannen har opptrådt uakt-
 somt, beror på en helhetsvurdering på bakgrunn av den
konkrete atferdsnormen. Opp mot forbudet mot å skade
kulturminner blir den sentrale problemstilling ikke om
han visste, men om han burde forstått at objektet eller
området var fredet/beskyttet av kulturminneloven. Dette
er særlig aktuelt for automatisk fredete kulturminner
med en sikringssone på normalt 5 meter rundt kultur-
minnet. Slike kulturminner er i motsetning til vedtaks-
fredete kulturminner ikke tinglyst som fredet. Det har
også vært noe ulik praksis om og på hvilken måte
grunneieren har fått underretning om at deler av eien-
dommen hans er fredet, se pkt. 3.4.11. Tidligere eier kan
også ha fått underretning som senere er fortiet eller
glemt ved eierskifte. Selv om en ikke kan bevise at den
nåværende grunneier har fått meddelelse om slike kul-
turminner, vil en i mange tilfeller kunne bevise at han
burde hatt slik kunnskap. I prinsippet kan selv en
uaktsom unnlatelse av å varsle ny eier om fredete kul-
turminner på eiendommen rammes av straffeansvar som
medvirkning, i de tilfeller der ny eier skader kulturmin-
nene, se neste pkt.

Et vesentlig punkt i vurderingen er om vedkom-
mende ut fra kulturminnets fysiske spor i terrengets
karakter eller formasjoner burde forstå at arealet kan

248 | KULTURMINNEVERN

https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://lovdata.no/dokument/SF/forskrift/2007-01-01-1
https://lovdata.no/dokument/SF/forskrift/2007-01-01-1
https://lovdata.no/dokument/SF/forskrift/2007-01-01-1

inneholde automatisk fredete kulturminner. Gravhauger
og gravrøyser, som ofte finnes i kulturlandskap eller
landbruksområde, kan forholdsvis lett oppdages. Ønsker
en å pløye opp f. eks. gammelt kulturbeite, er det svært
påregnelig at en kommer i konflikt med automatisk
fredete kulturminner. Slikt areal er ofte jordbruksområde
fra oldtiden, med spor etter åkerbruk, f. eks. rydnings-
røyser. At arealet ikke har vært pløyd opp tidligere, kan
nettopp skyldes at det gjennom generasjoner er kjent å
inneholde fornminner (nå automatisk fredete kultur-
minner). Andre momenter i aktsomhetsvurderingen kan
f. eks. være hvor omfattende tiltaket er, om det i området
ellers er kjent å være automatisk fredete kulturminner,
eller om siktede har hatt en klar foranledning til å sjekke
om det kunne være slike kulturminner på eiendommen.

På miljøområdet gjelder generelt en særlig streng
aktsomhetsnorm på grunn av de interessene straffe-
budene skal verne, se blant annet Rt. 2002 s. 1368 på side
1371 og Rt. 2011 s. 631 avsnitt 39. De interessene kultur-
minneloven skal verne, fremgår av formålsbestemmelsen
i § 1. Allmennpreventive hensyn knyttet til behovet for
et effektivt vern av kulturminner tilsier derfor at aktsom-
hetskravet må vurderes strengt. (Se nærmere om dette
under pkt. 7.13.10, der betydningen av allmenn-
preventive hensyn er drøftet i forbindelse med straffe-
prosessloven § 62 a andre ledd.)

I Koppangdommen i saken om barfrøstua på Koppangtunet i

Stor-Elvdal, jf. Høyesteretts dom Rt. 2010 s. 850, er aktsom-

heten drøftet i detalj i Eidsivating lagmannsretts dom av

1. februar 2010 (LE-2009-99159). Lagmannsretten slo fast

at «den som skal utføre bygningsmessige arbeider som kan føre

til irreversibel skade på en bygning han vet er fredet, har en

meget sterk undersøkelsesplikt».

I Frostating lagmannsretts dom av 5. oktober 2011 (LF-2011-

57893) ble en fisker som hadde pusset opp og lagt ut for salg

to gamle admiralitetsankre han hadde fått i garnene, ansett å

ha handlet uaktsomt. Lagmannsretten mente fiskeren var

å bebreide for at han ikke hadde foretatt nærmere under-

søkelser for å bringe ankerets alder på det rene før han startet

oppussingen, til tross for at han hadde informasjon om at en

båt hadde forlist på stedet i 1910. Lagmannsretten mente at

vedkommende, som mangeårig fisker, var kjent med at flere

båter opp gjennom historien hadde forlist på stedet, og at

ankeret kunne stamme fra et eldre forlis.

I utgangspunktet har både tiltakshaver og den som står
for selve arbeidene (entreprenør eller liknende), begge
en selvstendig aktsomhetsplikt med hensyn til lovlig-
heten av tiltakene.

Se Rt. 2011 s. 631 som gjaldt ulovlig utbygging av et små-

kraftverk og brudd på vannressursloven i den forbindelse. Her

var det ikke ansvarsbefriende for entreprenøren at tiltakshaver

hadde unnlatt å gi ham korrekt og fullstendig informasjon om

hva slags tiltak konsesjonen ga tillatelse til, fordi entreprenøren

hadde et selvstendig ansvar for å gjøre seg kjent med hva

konsesjonen ga rom for av tiltak. Denne avgjørelsen er også av

prinsipiell betydning på andre områder av miljøfeltet, herunder

på kulturminneområdet.

Utførende entreprenørs ansvar var også tema i Agder lagmans-

retts dom LA-2018-178766-2. Her var en fritidseiendom i strid

med plan- og bygnings loven utbygd med ny hytte og anneks samt

tennis bane, uten at det forelå nødvendig dispensasjon fra

bygge forbudet i 100-metersbeltet i strandsonen. Både bygg-

herren, hovedentreprenøren og utførende entreprenør ble

domfelt i tingretten. Underentreprenørforetaket ble i Agder

lagmannsretts dom av 6. desember 2019 idømt en bot på

200 000 kroner, samt inndragning av 150 000 kroner. Høyeste-

rett opprettholdt bot og inndragning for underentreprenøren i

HR-2020-1353-A.

I Gulating lagmannsretts dom av 11. mai 2010 (RG-2010-822)

ble et foretak idømt en bot på 50 000 kroner for ulovlig utgra-

ving av en kjeller innenfor det automatisk fredede kulturminnet

Middelalderbyen Bergen. Det var graventreprenøren som hadde

stått for søknad om tillatelse til tiltakene etter plan- og byg-

ningsloven, men det fremgikk ikke av søknaden at det var anti-

kvariske verdier involvert. Kommunen ga tillatelse til til takene

uten å melde fra til kulturmiljøforvaltningen om vedtaket. Lag-

mannsrettens mindretall mente styrets formann ikke hadde

vært uaktsom, og viste blant annet til at det ikke var noen ytre

forhold som tilsa at området var fredet, at hverken skjøtet eller

grunnboken inneholdt opplysninger om fredningen. Kommunen

hadde også gitt tillatelse til gravearbeidene etter plan- og byg-

ningsloven, uten noen anmerkninger om at området var fredet.

Flertallet derimot mente det forelå uaktsomhet, og de la vekt

på at det var allment kjent at området i historisk sammenheng

utgjør en spesiell del av Bergen sentrum, at folk flest er kjent

med Bryggens status som verneverdig bebyggelse. Dette fremsto

dernest som påregnelig at også andre sentrums nære områder

kan være fredet etter kulturminneloven. Lagmannsrettens fler-

tall presiserte at tiltakshaveren hadde et selvstendig ansvar for

DEL 7 – LOV OM KULTURMINNER | 249

å gjøre seg kjent med gjeldende offentligrettslige regler av

betydning for iverksettelse av tiltak på eiendommen. Det var

ikke ansvarsbefriende at saksbehandlingen ble overlatt til gra-

veentreprenøren, eller at kommunen ga tillatelse til gravear-

beidene, uten at kulturmiljøforvaltningen var underrettet om

tiltakene.

Glåmdal tingretts dom av 2. mai 2012 (TGLOM-2012-34731)

er en spesiell sak, der utførende entreprenør ble frifunnet fordi

det forelå særskilte omstendigheter som medførte at det ikke

ble ansett uaktsomt at vedkommende ikke foretok ytterligere

undersøkelser før arbeidene ble utført, selv om det generelt var

kjent at det kunne være automatisk fredede fangstgroper i

området. Saken gjaldt utbedring av en eksisterende skogsveg,

som medførte skade på en fangstgrop. Den tiltalte entrepre-

nøren hadde ikke hatt ansvaret for prosjekteringen, men trådte

bare inn i avtalen med den opprinnelige entreprenøren etter at

arbeidene var satt i gang. Det dreide seg om utbedring av en

eksisterende veg, og det var gitt nødvendig tillatelse fra kom-

munen. I en rapport fra fylkeskommunens arkeolog, innhentet

som ledd i kommunens saksbehandling, fremgikk fangstgropen

ca. 50 meter fra den planlagte vegtraseen. I realiteten lå fangst-

gropen bare ca. 10 m fra traseen, men e-poster og brev fra

kommunen om at fangstgropen lå nærmere traseen, kom ikke

frem til entreprenøren. Tingretten ga uttrykk for at en entrepre-

nør ikke kan forholde seg passiv, dersom omstendighetene

tilsier at det kan være automatisk fredede kulturminner i

området, men at aktsomhetsvurderingen må bero på en konkret

helhetsvurdering, hvor også andre omstendigheter er relevante.

Tingretten mente at entreprenøren i denne saken ikke kunne

klandres for ikke å ha etterspurt informasjon fra grunneier,

karttjenester eller andre om kulturminner langt vegtraseen.

Tingretten synes å legge til grunn at den fant det tvilsomt om

tiltalte ville blitt orientert om den reelle beliggenheten av

fangstgropen, dersom han hadde kontaktet kommunen med

spørsmål om kulturminner i området. (Skogeieren ble imidler-

tid domfelt i saken, se Glåmdal tingretts dom av 10. juni 2011,

TGLOM-2011-60698)

Manglende tillatelse etter annen lovgivning må til legges
vesentlig betydning. Er tiltaket søkepliktig, f. eks. som
bygge- og anleggsarbeid etter pbl. § 20-2 jf. § 20-1 eller
nydyrking etter forskrift 2. mai 1997 nr. 423 om nydyr-
king gitt i medhold av jordloven, og slik tillatelse ikke er
innhentet på forhånd, kan det også tilsi at en er uaktsom
etter kulturminnelovens bestemmelser. Slike tillatelser
skal normalt også fange opp om det er restriksjoner i
området etter kulturminneloven.

Riksadvokaten omgjorde 22. mai 2000 en henleggelse av en

kulturminnesak fra Farsund. Tiltakshaver hadde anlagt en privat

veg, uten kommunens tillatelse etter daværende pbl. § 93, og

anleggsarbeidet medførte skader på en gravhaug. Riksadvoka-

ten begrunnet omgjøring av henleggelsen med at etterlevelse

av plan- og bygningsloven ville ha medført kunnskap om grav-

haugen etter kulturminneloven. Tiltakshavers uvitenhet var

dermed uaktsom også etter kulturminneloven. Tiltakshaver

vedtok senere en bot på 10 000 kroner for forholdet.

Det utelukker imidlertid ikke ansvar at det er gitt tilla-
telse etter annen lovgivning, for eksempel plan- og
bygningsloven, dersom det fremsto som påregnelig at
området kunne være fredet, jf. over om Gulating lag-
mannsretts dom av 11. mai 2010 (RG-2010-822).

7.13.4 Særlig om rettsuvitenhet
Rettsuvitenhet er med virkning fra 1. oktober 2015
regulert i straffeloven 2005 § 26. I straffeloven 1902 var
dette regulert i § 57 om rettsvillfarelse. Faktisk uvitenhet
er regulert i straffeloven 2005 § 25.

Villfarelse om et område er fredet etter naturvernlo-
ven, var å anse som rettsvillfarelse under straffeloven
1902, se Rt. 1939 s. 623 og Rt. 1988 s. 377, og vil på
samme måte være å anse som rettsuvitenhet etter § 26 i
straffeloven 2005. Hvordan villfarelse om kulturminner
skal rubriseres, er et mer sammensatt spørsmål. Det er
ingen grunn til å bedømme forskriftsfredning etter
kulturminneloven (se §§ 20 og 22 a) forskjellig fra slik
fredning etter naturvernloven. Når det gjelder auto-
matisk fredete kulturminner, vedtaksfredete båter,
bygninger og anlegg ved enkeltvedtak, løse kulturminner
og skipsfunn, kan det være grunn til å dele opp spørs-
målet. Villfarelse om konkrete omstendigheter som
innebærer at et objekt er fredet eller beskyttet av loven,
for eksempel objektets alder, er en faktisk uvitenhet,
mens uvitenhet om rettsvirkningene er rettsuvitenhet.
Uvitenhet om at en gjenstand som blir funnet i jorda, er
fra før 1537, er således faktisk uvitenhet, mens mang-
lende kjennskap til reglene om løse kulturminner i §§ 12
og 13 er rettsuvitenhet.

Tidligere ble såkalt «situasjonsvillfarelse» i utgangs-
punktet bedømt som faktisk uvitenhet, og ikke som
rettsvillfarelse. En «situasjonsvillfarelse» innebærer at
man er uvitende om at handlingen er ulovlig, ikke på
grunn av uvitenhet om det aktuelle straffebudet («norm-
villfarelse»), men på grunn av uvitenhet om rettslige

250 | KULTURMINNEVERN

https://lovdata.no/dokument/SF/forskrift/1997-05-02-423
https://lovdata.no/dokument/SF/forskrift/1997-05-02-423

forhold som er avgjørende for straffbarheten, såkalt
«prejudisielle rettsforhold». Etter straffeloven 2005
omfatter § 26 om «rettsuvitenhet» nå alle tilfeller der
vedkommende «på grunn av uvitenhet om rettsregler er
ukjent med at handlingen er ulovlig», herunder også
såkalt «situasjonsvillfarelse. Se om dette i forarbeidene
til straffeloven 2005 i Ot. prp. nr. 90 (2003–2004) i kapit-
tel 16.5 og 16.6 på side 231 flg. og i spesialmerknadene
til §§ 25 og 26 på side 428–430. Uvitenhet om frednings-
vedtak på kulturminneområdet er utvilsomt å bedømme
som rettsuvitenhet.

Det var under straffeloven 1902 lagt til grunn at
sondringen mellom faktisk villfarelse og rettsvillfarelse
er av liten betydning der straffebudet har uaktsomhet
som laveste skyldform, se Rt. 1971 s. 929 og Rt. 1977
s. 391. Juridisk teori har likevel vist til at skillet kan ha
en viss betydning, jf. Johs. Andenæs: Alminnelig straffe­
rett, 5. utgave ved Magnus Matningsdal og Georg Fredrik
Rieber-Mohn side 265, der det uttales:

«Man kan ikke utelukke at hvis villfarelsen bedømmes
som rettslig, vil den ikke bli bedømt som så unnskylde-
lig at den fører til frifinnelse, mens dette kan være tilfel-
let hvis villfarelsen blir bedømt som faktisk».

Forarbeidene til straffeloven 2005 § 26 signaliserer
at aktsomhetsnormen vil kunne variere etter hva slags
rettsuvitenhet det er snakk om, slik at det for retts uviten-
het i form av situasjonsvillfarelse kan gjelde en noe
mildere aktsomhetsnorm enn for en ren normvillfarelse,
og at aktsomhetskravet også kan variere etter ulike
former for prejudisielle rettsforhold. Se Ot. prp. nr 90
(2003–2004) s. 237 annen spalte og s. 238 første spalte.

Etter straffeloven 1902 fulgte det av rettspraksis at en
rettsvillfarelse bare kunne medføre frifinnelse dersom
villfarelsen var «unnskyldelig». I straffeloven 2005 § 26
om rettsuvitenhet er dette endret, slik at bare en aktsom
uvitenhet kan medføre straffrihet. Det fremgår av for-
arbeidene at § 26 i utgangspunktet likevel ikke er ment
å medføre noen annen aktsomhetsnorm enn tidligere
under straffeloven 1902 § 57. Blant annet fremgår dette
i Ot. prp. nr. 90 (2003–2004) s. 249, i spesialmerknadene
til § 26, hvor det uttales:

«I redegjørelsen over gjeldende rett foran er det gitt
en oversikt over forhold som kan gjøre at rettsuvitenhe-
ten er unnskyldelig. Både særegne omstendigheter som
knytter seg til lovbryteren og lovreguleringen kan få
betydning. Bedømmelsen må baseres på en totalvurde-
ring, hvor det avgjørende er om lovbryterens adferd etter
forholdene må betegnes som forsvarlig.

Rettsuvitenheten vil, som etter gjeldende rett, bare
kunne utelukke straffeskyld i den utstrekning en gjør
handlemåten forsvarlig, jf. avgjørelsen i Rt. 1968 s. 1095».

Likevel fremgår det av forarbeidene at departementet
har ment å signalisere en viss justering av aktsomhets-
kravet i visse tilfelle, jf. Ot. prp. nr. 90 (2003–2004) s. 237
første spalte. Departementet gir uttrykk for at «det kan
være grunn til å legge noe større vekt på om myndighe-
tene burde ha gjort mer for å utforme regelverket på en
klar måte og spre informasjon om reglene når domsto-
lene skal vurdere om en rettsvillfarelse er unnskyldelig»,
jf. Ot. prp. nr. 90 (2003–2004) Om lov om straff (straffe-
loven) s. 236 andre spalte. Forarbeidene er noe sprin-
gende og må leses i sammenheng om man skal forstå
departementets signaler der. I heftet Nytt i ny straffelov
2015 av Magnus Matningsdal sammenfattes signalene i
for arbeidene om dette, slik på side 18:

«Når forarbeidene leses samlet, viser de at det forøv-
rig er forutsatt omtrent samme praktisering av
aktsomhets kravet som tidligere. Fra dette gjøres en
reservasjon i tilfeller ‘hvor myndighetene ikke har gjort
nok for å hindre rettsuvitenhet’, jf. Ot.prp. 90 (2003–
2004) s. 236. Dette bekreftes i oppsummeringen i de
spesielle motivene i Ot. prp. nr. 90 (2003–2004) s. 249».

Når det gjelder rettsvillfarelse på miljøområdet, har
Høyesterett tidligere presisert at det gjelder en særlig
streng aktsomhetsnorm. Se bl.a. Rt. 1992 s. 8, der Høy-
esterett uttaler at når det gjelder lovgivning til vern om
miljøet, «er det grunn til å sette klare krav til plikten til
å undersøke nærmere om en handling eller virksomhet
er lovlig eller ikke». I utgangspunktet videreføres altså
denne strenge aktsomhetsnormen også under straffe-
loven 2005 § 26.

Det gjenstår å se hvordan domstolene på kultur minne-
området vil følge opp signalene fra lovgiver om at det
kan få betydning at «myndighetene ikke har gjort nok
for å hindre rettsuvitenhet», for eksempel om domstolene
vil oppstille ulovfestede krav til at kulturmiljømyndig-
hetene foretar særskilte informasjonstiltak utover det
som kreves etter reglene om tinglysing i kulturminne-
loven § 5, og reglene om kunngjøring av lover og for-
skrifter i forvaltningsloven og lov om Norsk Lovtidend.

7.13.5 Forsøk og medvirkning
Forsøk på overtredelse er straffbart etter de alminnelige
reglene om dette i straffeloven 2005 § 16.

DEL 7 – LOV OM KULTURMINNER | 251

https://www.regjeringen.no/no/dokumenter/otprp-nr-90-2003-2004-/id179300/
https://www.regjeringen.no/no/dokumenter/otprp-nr-90-2003-2004-/id179300/
https://www.regjeringen.no/no/dokumenter/otprp-nr-90-2003-2004-/id179300/
https://www.regjeringen.no/no/dokumenter/otprp-nr-90-2003-2004-/id179300/
https://www.regjeringen.no/no/dokumenter/otprp-nr-90-2003-2004-/id179300/
https://www.regjeringen.no/no/dokumenter/otprp-nr-90-2003-2004-/id179300/
https://www.regjeringen.no/no/dokumenter/otprp-nr-90-2003-2004-/id179300/
https://www.regjeringen.no/no/dokumenter/otprp-nr-90-2003-2004-/id179300/
https://www.regjeringen.no/no/dokumenter/otprp-nr-90-2003-2004-/id179300/

For å kunne straffes for forsøk må gjerningsmannen
ha forlatt den straffrie forberedelsen og gått inn i for-
søksfasen. En forsøkshandling forutsetter videre en
forsettlig handling.

Medvirkning er straffbart etter de alminnelige
reglene om dette i straffeloven 2005 § 15. Medvirkning
omfatter både psykisk og fysisk medvirkning. Å tipse
naboen om at han like godt kan fjerne automatisk fredete
kultur minner på eiendommen først som sist, før det
kommer noen arkeolog på besøk, kan være straffbar
medvirkning. Selv om naboen skulle besinne seg, kan
dette være straffbart forsøk på medvirkning. Ettersom
overtredelse også er straffbar ved uaktsomhet, kan også
uaktsomme medvirkere rammes.

En medvirkning behøver ikke å bestå i en aktiv
handling. En fortielse kan også rammes. Forarbeidene
nevner som eksempel at en eier av en eiendom med
fredete kulturminner som bevisst unnlater å gjøre kjøper
oppmerksom på dette, kan straffes som medvirker, der
kjøper handler i strid med loven. Dette gjelder selv om
kjøper ikke er å bebreide, jf. Ot. prp. nr. 7 (1977–78) s. 35.
Dette er praktisk, særlig når det gjelder automatisk
fredete arkeologiske kulturminner (fornminner), som i
motsetning til automatisk fredete byggverk og vedtaks-
fredninger ikke tinglyses som fredet på eiendommen.

I flere tilfeller representerer en automatisk fredning
en betydelig heftelse på eiendommen. Selger fortier
derfor ikke sjelden at det er slike kulturminner på
eiendommen, for å oppnå bedre pris. Dette kan også
straffes som bedrageri overfor kjøper.

Offentlig tjenestemann som gir tillatelse til et tiltak
som ødelegger et fredet kulturminne, regnes normalt
ikke som medvirker.

7.13.6 Straffutmålingen
Bestemmelsen har to straffalternativer. Ved lovendring
3. juli 1992 nr. 96 ble strafferammen i første punktum
økt fra bare bøter opp til bøter eller fengsel i inntil 1 år.
Samtidig gikk strafferammen i andre punktum opp fra
bøter eller fengsel i 6 måneder til bøter eller fengsel i
2 år. Hensikten med lovendringen var å skjerpe straffe-
nivået for kulturminnekriminalitet, se Ot. prp. nr. 51
(1991–92) s. 18–19. Strafferammen er nå den samme
som i flere eldre miljølover, f. eks. viltloven § 56, men er
lavere enn i nyere miljølovgivning, for eksempel natur-
mangfoldloven § 75.

Rettspraksis om forhold begått før økningen av
strafferammene ved lovendringen i 1992 (satt i kraft
1. januar 1993) er ikke lenger relevante for å belyse
dagens straffenivå. Dommer fra 1990-tallet er generelt
ikke lenger retningsgivende på miljøområdet, herunder
på kulturminnefeltet, fordi straffenivået har økt betyde-
lig siden den gang. I Rt. 2001 s. 110, Rt. 2002 s. 1713 og
Rt. 2003 s. 634 har Høyesterett uttalt at lovgivning og
rettsavgjørelser fra de senere år viser en skjerpet hold-
ning overfor miljøovertredelser. Også gjennom 2000-
tallet har straffenivået på miljøområdet økt, slik at heller
ikke dommer fra 2000-tallet uten videre er direkte vei-
ledende når det gjelder den konkrete utmålingen av
straffen. I Rt. 2011 s. 10 fremhever Høyesterett at det i
saker om miljøkriminalitet av allmennpreventive
grunner må reageres strengt. Saken gjaldt plan- og
bygningsloven av 1985, men dommen inneholder i
avsnitt 17–22 viktige prinsipielle uttalelser om straff-
utmåling generelt på miljøområdet. I avsnitt 17 uttales
at det i saker om miljøkriminalitet av allmennpreventive
grunner må reageres strengt, og at en forsvarlig forvalt-
ning av naturen forutsetter at befolkningen etterlever
gjeldende reguleringslovgivning. Videre påpeker Høy-
esterett at det forhold at grunneieren ved lovbrudd vil
kunne oppnå en betydelig gevinst, må tillegges vekt ved
straffutmålingen. I avsnitt 20 viser Høyesterett til at
miljølovgivningen i de senere år viser at lovgiver har
markert at reaksjonene bør skjerpes, blant annet
gjennom økningen av strafferammen i kulturminneloven
§ 27 i 1992 og strafferammen i nyere miljølovgivning fra
slutten av 2000-taller (blant annet naturmangfoldloven
fra 2009). I avsnitt 22 viser Høyesterett til at denne
utviklingen, som viser lovgiverens skjerpede holdning
til miljøkriminalitet, må legges vekt på i straffutmålingen.
Høyesterett har også fulgt opp dette senere i flere saker,
som oppsummeres i Rt. 2015 s. 392 i avsnitt 52:

«Høyesterett har i flere avgjørelser understreket at
det i saker om miljøkriminalitet eller der miljøhensyn
er berørt, av allmennpreventive grunner må reageres
strengt, jf. Rt-2011-10 avsnitt 17, Rt-2011-631 avsnitt 49
og 50, og Rt-2015-44 avsnitt 32. Det er i avgjørelsen fra
2011 side 631 blant annet vist til grunnlovsbestemmelsen
om sikring av miljøet i dagjeldende § 110 b, som nå er
inntatt i § 112»

Høyesterett har videreført denne utviklingen i
HR-2017-1298-A Metalldetektor­dommen. Her uttalte
Høyesterett uttrykkelig at den generelle utviklingen i
straffenivået for miljøkriminalitet generelt også må få

252 | KULTURMINNEVERN

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1977-78&paid=4&wid=a&psid=DIVL595
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667

betydning for den strafferettslige bedømmelsen av
kultur minnekriminalitet. I saken hadde domfelte, over
en periode på 6 år, ved hjelp av metalldetektor funnet og
beholdt et antall løse kulturminner fra oldtid og middel-
alder. Han hadde ikke overholdt meldeplikten i § 13
andre ledd, til tross for at han var klar over meldeplikten.
Straffen ble satt til fengsel i 14 dager, noe som inkluderte
to dagers fradrag for tilståelse.

Andre dommer på miljøkrimområdet hvor Høyeste-
rett har fulgt opp den skjerpede holdningen til miljø-
kriminalitet, er HR-2017-1978-A (brudd på havressurs-
loven), HR-2016-2507-A (lakselus) og HR-2016-1857-A
(ulv).

I straffutmålingen er flere elementer av betydning.
Særlig sentralt er graden av subjektiv skyld. Ved uakt-
somhet er i utgangspunktet bøtestraff den normale
reaksjon, mens forsett normalt vil medføre en fengsels-
straff. Gulating lagmannsretts dom av 14. juni 2018
(LG-2018-210) er et eksempel på at individualpreventive
hensyn begrunnet en streng reaksjon. En grunneier
hadde foretatt utgraving i et automatisk fredet kultur-
minne. Etter lagmannsrettens syn var det der klart
straffeskjerpende at domfelte, kun én måned før ut -
gravingen, vedtok et forelegg for en tilsvarende lovover-
tredelse i samme lokalitet. Ved det tidligere forelegget
hadde domfelte både en advarsel og en konkret reaksjon,
som medførte at forholdet fremstod som mer graverende.
Straffen ble satt til fengsel i 45 dager og 40 000 kroner i
bot.3

Det fremgår av Rt. 2010 s. 1293, som omhandles
nedenfor, at det straffverdige i første rekke er det forhold
at man tar seg til rette i et område med automatisk
vernede kulturminner, og ikke nødvendigvis hvor stor
del av området inngrepet rammer. Det er altså i prinsippet
ikke nødvendigvis formildende dersom området som
rammes, ikke er stort. Likevel vil det være et skjerpende
moment dersom omfanget av inngrepene eller skaden
er stor. Det er heller ikke uten videre formildende at
kulturminnet allerede er skadet fra tidligere inngrep.
I Borgarting lagmannsretts dom av 28. juni 2011 (RG-
2011-752) presiseres det at et inngrep i et kulturminne
vil kunne gjøre stor skade, selv om det tidligere er gjort
inngrep, blant annet avhengig av hvor i området eller
jordlagene det befinner seg materiale av særlig historisk
eller arkeologisk interesse, og at det derfor i liten grad er
formildende at det tidligere er gjort større inngrep i

3 I dommen drøftet lagmannsretten også hvorvidt tiltalte hadde sannsynliggjort at kulturminnet på tross av registreringen ikke var automatisk fredet, jf. kml.
§ 4 femte ledd.

kulturminnet. Dersom skaden er uopprettelig, vil det
være skjerpende. I Metalldetektor­dommen (HR-2017-
1298-A) fremheves som straffeskjerpende den uoppret-
telige skaden som lå i at konteksten og funnstedet for de
løse kulturminnene gikk tapt for alltid da domfelte ikke
overholdt meldeplikten. Dersom domfelte ut fra anger
og et eget ønske om å ordne opp, foretar gjenoppretting
frivillig (uten pålegg), kan det være formildende. Dersom
inngrepene er økonomisk motivert, vil det være skjer-
pende. Som ellers på miljøområdet står allmennpreven-
tive hensyn svært sentralt. Se pkt. 7.13.11 for mer om de
allmennpreventive hensyn på kulturminneområdet.

Straffeskjerpelsesalternativet i andre punktum var
tidligere uttrykt på en helt spesiell måte ved formule-
ringen bedømmes overtredelsen som grov. Sammenlign-
bar lovgivning knytter den økte strafferammen opp til
uttrykket særdeles skjerpende omstendigheter. Ved
lovendringen 3. mars 2000 nr. 14 ble grov overtredelse
erstattet med særdeles skjerpende omstendigheter. Noen
realitetsforskjell innebar dette ikke.

Forarbeidene gir ingen nærmere holdepunkter for
hva en kan legge vekt på i vurderingen av om det fore-
ligger særdeles skjerpende omstendigheter. Noen vei-
ledning var heller ikke å finne for det tidligere uttrykket
grov overtredelse. Utgangspunktet for bedømmelsen blir
dermed både objektive og subjektive forhold som er
straffeskjerpende. Objektive forhold er når kulturminnet
er påført stor skade, eller det er av særlig nasjonal verdi.
Subjektive forhold kan også være utløsende når hand-
lingen har skjedd i skadehensikt eller i vinnings hensikt.
Avgjørelsen av om det foreligger «særlig skjerpende
omstendigheter» må avgjøres ut fra en konkret helhets-
vurdering, jf. Rt. 2001 s. 100 (som gjaldt arbeidsmiljø-
loven).

På miljøfeltet kan høyesterettspraksis om viltloven
tyde på at det i prinsippet er de konkrete straffutmålings-
momentene og straffverdigheten av det aktuelle for-
holdet, og ikke spørsmålet om subsumsjonen og grense-
dragningen mellom første og andre punktum i den
forbindelse, som er avgjørende for utmålingen av
straffen, så lenge den utmålte straff ikke overstiger den
nedre strafferammen i første straffalternativ. Dette følger
av Rt. 2005 s. 76 avsnitt 16, der Høyesterett uttaler:

«I påtalemyndighetens anke er det gjort til et hoved-
spørsmål om det foreligger særlig skjerpende omstendig-
heter, noe som vil medføre at overtredelsen subsumeres

DEL 7 – LOV OM KULTURMINNER | 253

under viltloven § 56 første ledd andre punktum, og ikke
– slik lagmannsretten har gjort – under bestemmelsens
første punktum. Jeg må ta stilling til spørsmålet, men
finner grunn til å understreke at subsumsjonsspørsmå-
let er uten betydning for straffutmålingen i vår sak».

Når det gjelder kulturminneloven § 27, er imidlertid
skillet mellom første og andre punktum uansett viktig,
fordi det kan være av prosessuell betydning i forbindelse
med spørsmålet om påtalekompetanse (se pkt. 7.13.11
om påtalekompetansen). Hålogaland lagmannsretts dom
av 15. januar 2009, Taubanedommen, inneholder en
grundig drøftelse av momentene i vur deringen av om
det foreligger særdeles skjerpende omstendigheter på
kulturminneområdet.

I Taubanedommen fra 2009 (RG-2009-91) ble en mann dømt

etter Svalbardmiljøloven § 99 første ledd, jf. § 39 første ledd

bokstav c, jf. § 42, til 21 dagers betinget fengsel og en bot på

50 000 kroner for å ha utført arbeider som påførte skade på

den fredede bygningen Taubanelageret og restene av de gamle

taubanetraseene i Longyearbyen på Svalbard. Retten drøfter

der for det første hva som var motivasjonen for handlingen,

særlig om de ulovlige tiltakene ble iverksatt i skadehensikt eller

med det formål å oppnå en økonomisk gevinst. For det andre

drøfter retten graden av subjektiv skyld (forsett eller uaktsom-

het), og lagmannsretten viser til at forsett alene ikke er tilstrek-

kelig som eneste begrunnelse for særlig skjerpende omstendig-

heter. For det tredje drøfter lagmannsretten arten og betydnin-

gen av de kulturminner som er skadet. For det fjerde drøfter

lagmannsretten skadens art og omfang, herunder om skaden

er ubotelig eller ikke, og om det er foretatt gjenoppretting.

I denne saken var de utførte tiltakene reversible, og var ikke

utført i skadehensikt eller ut fra økonomiske motiver. Det visu-

elle uttrykket hadde latt seg gjenopprette fullt ut, og kultur-

minnet var ikke «uberørt» da de ulovlige tiltakene ble iverksatt.

Den foretatte gjenopprettingen ble ikke tillagt for mildende

virkning, blant annet fordi den ikke var uttrykk for anger eller

forståelse for eget lovbrudd, men skjedde etter pålegg fra myn-

dighetene.

Enkelte saker kan være preget av spesielle formildende

omstendigheter. Under anlegg av et boligfelt utenfor Fredrikstad

ble det funnet flere oldsaker, noe som medførte flere avis oppslag.

Inspirert av artiklene og med en god del eventyrlyst oppsøkte

to gutter i alderen 17 og 18 år byggeområdet utstyrt med spade,

og de fant en gravhaug som ikke skulle berøres av utbyggingen.

Guttene grov en sjakt i haugens kjerne og ødela sannsynlig en

branngrav. Ingen gjenstander ble tatt opp. Saken endte med

bot på 3 000 kroner til hver ved dom i byretten. De domfelte

fikk anken behandlet av Borgarting lagmannsrett, som i dom

av 7. oktober 1996 opprettholdt straffeutmålingen. Lagmanns-

retten viste til en rekke formildende omstendigheter i saken,

og dommen gir på ingen måte veiledning om straffe nivået for

å gå på skattejakt i gravhauger.

Sammenfatningsvis kan det sies at i saker der siktede
bevisst har valgt å bryte loven for å oppnå en økonomisk
fordel, f. eks. ved oppløying av automatisk fredete kultur-
minner eller forsettlig riving eller større ombygning av
en fredet bygning, skal det resultere i ubetinget fengsels-
straff, med mindre det foreligger spesielle formildende
omstendigheter som tilsier betinget dom.

Det foreligger en del rettspraksis om straffutmåling
på kulturminneområdet. Her skal nevnes noen sentrale
avgjørelser fra Høyesterett og lagmannsrettene, samt
noen tingrettsdommer. Noen av dommene er fra før
2010 og gir ikke uttrykk for dagens strengere straff-
utmålingsnivå:

En eldre prinsipiell sak om straffenivået etter kulturminneloven

er Losje-saken fra Mo i Rana. Saken gjaldt riving av en over

100 år gammel avholdslosjebygning, Losjen. Bygningen ble av

Nordland fylkeskommune fredet midlertidig i september 1997.

Eieren av bygningen, den lokale avholdsforening, hadde inngått

avtale med en utbygger om riving av bygningen og oppføring

av et nytt forretningsbygg, hvor foreningen som vederlag skulle

få gratis moderne lokaler. Hålogaland lagmannsrett opprettholdt

ved dom av 30. august 1999 i hovedsak Rana herredsretts

dom. Utbyggeren ble idømt fengsel i ett år, hvorav halvparten

ble gjort betinget, for å forsettlig ha revet en fredet bygning.

En ledende tillitsmann i avholdsforeningen fikk i samme sak

6 måneder betinget fengsel.

Avholdsforeningen selv ble ilagt foretaksstraff på 20 000

kroner og inndragning av vinning på 1 million kroner. Foreningen

anket dommen til Høyesterett, men bot og inndragning ble

opprettholdt ved Høyesteretts kjennelse av 18. desember 2000

(Rt. 2000 s. 2023). Høyesterett la avgjørende vekt på at losje-

bygningen var et viktig kulturminne (og at forholdet således var

en grov overtredelse av loven), at handlingen ble begått av en

sentral tillitsmann i foreningen for å ivareta dens interesse, og

dermed at foreningen oppnådde en betydelig vinning. Selv om

lagmannsretten la til grunn at foreningen «ikke hadde særlig

gode muligheter til å verne seg mot det som skjedde», fant

Høyesterett at det ikke var tilstrekkelig å bare straffe de

 personene som sto bak rivingen. For at kulturminnelovgivningen

254 | KULTURMINNEVERN

skal være tilstrekkelig effektiv, måtte det i et tilfelle som dette

også reageres med foretaksstraff.

I Koppangdommen, Rt. 2010 s. 850 om «barfrøstua», ble selger

av inventar som var fjernet fra en fredet bygning, i strid med

kulturminneloven § 27, idømt betinget fengsel i 30 dager og

en bot på 20 000 kroner etter § 27 første punktum. Høyeste-

rett uttaler blant annet:

«Lagmannsretten har lagt til grunn at A opptrådte grovt

uaktsomt, ettersom han ut fra forholdene hadde en sterk mis-

tanke om at fredningen omfattet inventaret, men bevisst unnlot

å ta de nødvendige skritt overfor vernemyndighetene for å få

en avklaring. Lagmannsretten har videre fremhevet at det er

tale om gjenstander med stor kulturhistorisk verdi, og at det er

gjort irreversible skader. Det er også lagt vekt på at formålet

var å oppnå en betydelig økonomisk gevinst, og at A forsøkte

å holde fjerningen skjult ved å konstruere uriktige forklaringer

til offentlige myndigheter.

Jeg er enig med lagmannsretten i at dette er sentralt ved

straffutmålingen, og at det som utgangspunkt vil være riktig

med ubetinget fengsel i tilfeller som dette. Jeg er imidlertid

også enig i at tidsforløpet – det er snart fem år siden det straff-

bare forhold fant sted – må medføre at fengselsstraffen gjøres

betinget, men at den da kombineres med en ubetinget bot»

(avsnitt 27–28).

Kjøperen av gjenstandene og antikvitetshandleren som var

mellommann mellom selger og kjøper, ble domfelt for heleri

etter straffeloven 1902 § 317. Straffene ble satt til henholds-

vis betinget fengsel i 21 dager og 20 000 kroner i bot og

20 000 kroner i bot. For antikvitetshandleren viste Høyesterett

i skjerpende retning til «hensynet til en effektiv håndheving av

vernelovgivningen overfor nettopp de profesjonelle oppkjøpere».

Rt. 2010 s. 1293 gjaldt en sak der to personer, samt et foretak,

var ilagt bøter på henholdsvis 60 000 kroner, 150 000 kroner

og 300 000 kroner, for å ha anlagt en midlertidig anleggsveg

delvis inne i et automatisk fredet kulturminneområde. Saken

for Høyesterett omfattet ikke straffutmålingen. Høyesterett

kommenterte likevel straffutmålingen som følger i avsnitt 47 i

dommen:

«Det er ikke anket over straffutmålingen. Foranlediget av

den lovanvendelsesfeil som foreligger ved at det uriktig er

regnet med en sikringssone etter kulturminneloven § 6 andre

ledd, finner jeg likevel grunn til å bemerke at jeg ikke kan se

at de fastsatte straffene er for høye. Etter mitt syn er det

straffverdige i første rekke det at de tiltalte tok seg til rette i

området til et automatisk vernet kulturminne og ikke hvor stor

del av området som inngrepet rammet».

Denne uttalelsen om at Høyesterett ikke kan se at «de

fastsatte straffene er for høye» må leses som et uttrykk for at

straffe nivået bør ligge høyere enn i den saken. Dommen er også

viktig fordi Høyesterett presiserer (i avsnitt 40) at en mulighet

for skade er tilstrekkelig etter § 27.

Ved Borgarting lagmannsretts dom av 22. mai 2007 (RG-2007-

1163) ble en hytteeier idømt 6 måneders fengsel, hvorav

5 måneder ble gjort betinget pga. hans mentale helse, for å

anlegge en 177 m lang og 3,5 meter bred veg med parkerings-

plass med lengde 14,5 meter og bredde 7,90 meter gjennom

et område med flere kulturminner fra steinalderen. Inngrepet

medførte at den vitenskapelige verdien av kulturminnet ble

betydelig redusert. Graving og masseforflytning hadde endret

terrengets karakter og bragt enkeltgjenstander bort fra sine

naturlige funnsteder, og påfylling av masse hadde tildekket

boplassene og utilbørlig skjemmet området. Forholdet var for-

settlig, og på grunn av inngrepets omfang fant retten at det

forelå særlig skjerpende omstendigheter. Entreprenøren som

hadde utført arbeidene, ble frifunnet fordi tingrettens flertall

mente han ikke hadde opptrådt uaktsomt. Anke til Høyesterett

ble nektet fremmet.

Ved Gulating lagmannsretts dom av 14. oktober 2010 (LG-

2009-113472) ble en mann dømt til fengsel i 60 dager samt

en bot på 60 000 kroner for forsettlig å ha ødelagt to automa-

tisk fredede stakketufter (rester fra tidligere jordbruksdrift i

form av et sted for oppbevaring av høy eller torv for vinterforing

av dyr). Stakketuftene var blitt ødelagt av massetildekning i

forbindelse med nydyrking. Straffen ble gjort betinget fordi

saken var blitt 3 år gammel. Vedkommende var tidligere domfelt

(i Jæren tingretts dom nevnt nedenfor). Dommen inneholder

prinsipielle uttalelser om betydningen av allmennprevensjon

på kulturminneområdet, som er gjengitt over.

Borgarting lagmannsretts dom av 28. juni 2011 (RG-2011-

752) gjaldt uttak av masse fra en automatisk fredet slagghaug

på Kobbervollen smelteplass samt bygging av en garasje på

smelteplassen. Forholdene var uaktsomme, og lagmannsretten

fastsatte straffen til 50 000 kroner, blant annet på bakgrunn

av at saken var blitt gammel. Dommen inneholder uttalelser

om at det i liten grad er formildende at kulturminnet allerede

var betydelig skadet, fordi inngrep vil kunne gjøre stor skade,

selv om det tidligere er gjort inngrep. (Se over om dette.)

Ved Sand herredsretts dom av 11. november 1999 ble en 41

år gammel mann idømt betinget fengsel i 45 dager og en bot

på 150 000 kroner for overtredelse av kml. § 3 første ledd, jf.

DEL 7 – LOV OM KULTURMINNER | 255

§ 27 andre straffalternativ. Domfelte hadde anlagt en hytteveg

forbi en fredet heller med arbeidsområde fra eldre jernalder.

Arbeidsplassen ble delvis ødelagt ved vegskjæringen. Retten

kom til at domfelte var bevisst skjødesløs da han anla vegen,

uten nærmere vurdering av hvilke følger den fikk for kultur-

minnet. Rettens mindretall – rettens formann – ville idømme

ubetinget fengsel i 21 dager samt en bot på 100 000 kroner.

Ved Lyngdal herredsretts dom av 3. mai 2001 ble en 58 år

gammel mann dømt til 21 dagers ubetinget fengsel for å ha

fjernet en gravhaug fra jernalderen i forbindelse med utvidelse

av en garasje. Han hadde fortsatt arbeidene, til tross for stopp-

ordre fra fylkeskommunen. Retten mente mannen hadde utvist

total mangel på respekt for vernemyndighetene.

Ved Lyngdal tingretts dom av 9. februar 2004 ble en hytteeier

dømt til betinget fengsel i 21 dager og en bot på 80 000 kroner

samt erstatning på 143 484 kroner til henholdsvis staten ved

Oldsakssamlingen og fylkeskommunen for brudd på kml. § 3

første ledd, jf. § 27 andre straffalternativ og pbl. § 110. Hytte-

eieren hadde anlagt en 66 meter lang veg med parkeringsplass

frem til sin hytte, til tross for at han ikke hadde tillatelse fra

kommunen. Vegen gikk gjennom et område med en steinalder-

boplass. Saken var blitt 2 år og 10 måneder gammel, uten at

det kunne lastes domfelte.

Rettighetstap etter straffeloven 2005 § 56 (tidligere
straffeloven 1902 § 29 nr. 2) kan også være påkrevd ved
overtredelser av loven. Har siktede brukt sin fagkunn-
skap eller sitt yrke til lovbruddet, kan det være aktuelt å
fradømme ham retten til å utøve yrket eller faget for et
begrenset tidsrom eller for alltid, se Rt. 1993 s. 1388.
Rettighetstap kan også være aktuelt ved uaktsom over-
tredelse, se f. eks. Rt. 1995 s. 867. En rivingsentreprenør
som med forsett river en fredet bygning, kan f. eks fra-
dømmes sin ansvarsrett etter plan- og bygningsloven.
I den nevnte Losje­saken ble entreprenøren som utførte
rivingen for utbyggeren, fradømt ansvarsretten for så
vidt gjelder retten til å rive bygninger for en begrenset
tid, selv om han bare ble dømt for uaktsom overtredelse
av daværende pbl. § 93 første ledd bokstav d (manglende
rivetillatelse). Retten til å utøve en fritidsaktivitet kan
også fradømmes siktede, f. eks. retten til å bruke metall-
detektor eller retten til å drive dykking.

En dom fra nabofeltet faunakriminalitet kan sette spørsmålet

i perspektiv. Ved Sandnes herredsretts dom av 21. mars 1994

ble en næringsdrivende preparant fradømt retten til å stoppe

ut vilt – herunder på amatørbasis – på livstid, jf. strl. § 29 nr.

2. Det alvorligste forholdet i tiltalen var at han hadde mottatt

100–200 fredete (dog vanlige) norske småfugler til preparering.

At rettighetstapet ble gjort på livstid må imidlertid ses i sam-

menheng med at samme person noen år tidligere hadde vært

straffet for ulovlig jakt.

Førstestatsadvokat Hans Tore Høviskeland redegjør om
rettspraksis i miljøkriminalitet de siste 15 år i Festskrift
til Tore Schei – Rettsavklaring og rettsutvikling (2016)
s. 516 flg.

Regulær skattejakt etter løse kulturminner og skipsfunn vil
ofte innebære særdeles skjerpende omstendigheter, typisk
hvis en leter med metalldetektor på felt med automatisk
fredete kulturminner. Her er det en gravhaug i Borre i Horten
som er forsøkt plyndret. (Foto: tidl. Nord-Jarlsberg politidis-
trikt)

256 | KULTURMINNEVERN

7.13.7 Særlig om foretaksstraff
Ved vedtakelsen av de generelle reglene om foretaksstraff
i straffeloven 1902 § 48 a flg. ved lovendring 20. juni 1991
nr. 66 ble det mulig å anvende såkalt foretaksstraff ved
overtredelse av all lovgivning, herunder kulturminne-
loven. Tidligere var foretaksstraff særskilt hjemlet i
enkelte særlover.

I en sak fra Grimstad ble et eiendomsselskap ved Sand herreds-

retts dom av 7. oktober 1988 ilagt 250 000 kroner i foretaks-

straff for rivning av en fredet forretningsgård (saken er nærmere

omtalt i pkt. 7.1.5). Dommen ble opphevet av Høyesteretts

kjæremålsutvalg, se Rt. 1988 s. 1424. Det var på dette tids-

punkt ikke hjemmel til foretaksstraff ved overtredelse av § 27.

Ny sak ble reist og da også mot eneaksjonær og styreformann

i selskapet. Ved Sand herredsretts dom av 28. april 1989 ble

han ilagt 10 000 kroner i bot. Retten la til grunn at han bare

kunne straffes for avslutningen av rivingen, da det ikke var

tilstrekkelig bevist at han var meddelt rivingsvedtaket før riv-

ningen ble satt i gang.

Reglene om foretaksstraff i straffeloven 1902 §§ 48 a og
48 b er videreført i straffeloven 2005 §§ 27 og 28. Etter
§ 27 er vilkårene for straff at et straffebud er overtrådt av
noen som har handlet på vegne av et foretak. Etter § 28
skal det gjøres en vurdering av om et foretak skal ilegges
straff eller ikke, når vilkårene for straff etter § 27 er
oppfylt.

§ 27 krever ikke at noen konkret enkeltperson skal
kunne klandres for lovbruddet. Foretakets ansvar dekker
både anonyme og kumulative feil. Et foretak kan derfor
straffes selv om flere ukjente ansatte til sammen har
utvist klanderverdighet. I så måte kan ansvaret ha visse
likhetstrekk med et objektivt ansvar. Det er imidlertid
ikke snakk om et rent objektivt ansvar. Utenfor faller
hendelige uhell og force majeure-tilfeller, jf. Ot. prp. nr.
27 (1990–91) s. 17 og Ot. prp. nr. 90 (2003–2004) s. 432.

Under straffeloven 1902 § 48 a var det et vilkår for
foretaksstraff – utenfor området for anonyme og kumula-
tive feil – at det måtte føres bevis for subjektiv skyld og
strafferettslig tilregnelighet hos personen som utførte
den straffbare handlingen/unnlatelsen. Her gjør straffe-
loven 2005 § 27 en viktig materiell endring, ved at
foretaket etter § 27 andre punktum kan straffes «selv om
ingen enkeltperson har utvist skyld eller oppfylt vilkåret
om tilregnelighet». Det fremgår av forarbeidene i Ot. prp.
nr. 90 (2003–2004) på side 431 annen spalte at: «Har en
bestemt person handlet på vegne av foretaket, kreves det

– i motsetning til etter gjeldende rett – ikke at vedkom-
mende har utvist skyld. Rettstilstanden som ble lagt til
grunn i Rt. 2002 s. 1312 videreføres dermed ikke i den
nye straffeloven».

EMDs storkammerdom G.I.E.M. and others v Italy (dom av

28. juni 2018, application no. 1826/06 mv.) er i litteraturen

tatt til inntekt for at regelen i § 27 første ledd andre punktum

ikke kan opprettholdes, jf. Matningsdal i Juridisk lovkommen-

tar til straffeloven § 27, note 4.5 med videre henvisninger.

Vurderingen av subjektiv skyld inngår likevel som et
viktig moment under straffutmålingen etter § 28, her-
under ved spørsmålet om foretaket skal ilegges straff eller
ikke. Rettspraksis om dette under straffeloven 2005 §§ 27
og 28 foreligger enda ikke. Domstolene vil nok legge vekt
på om det foreligger subjektiv skyld, i vurderingen av
om foretaket skal ilegges straff eller ikke. Forarbeidene
gir imidlertid klare signaler om at lovendringen er ment
å medføre økt bruk av foretakstraff. I Ot. prp. nr. 90
(2003–2004) på side 431 annen spalte sies uttrykkelig at
formålet med endringen «er å utvide området for fore-
taksstraffen i forhold til etter gjeldende rett i de tilfeller
hvor ingen enkeltperson har utvist skyld».

Foretak er selskap, samvirkeforetak, forening, annen
sammenslutning, enkeltpersonforetak, stiftelse, bo eller
offentlig virksomhet jf. straffeloven 2005 § 27 andre ledd.
Det siste alternativet gjør at staten, fylkeskommunen og
kommunen kan straffes, noe som ikke er upraktisk ved
overtredelse av kulturminneloven. Eksempler på dette
er blant annet Sandefjord tingretts dom av 23. juni 2008
(TSAFO-2008-40230), hvor kommunen hadde unnlatt
å gi fylkeskommunen melding etter kulturminneloven
§ 25, se nedenfor i pkt. 7.13.12. I Follo tingretts dom av
3. september 2013 (TFOLL-2012-180697) ble en
kommune domfelt for ikke å ha oppfylt undersøkelses-
plikten i kulturminneloven § 9.

Ved Follo tingretts dom av 3. september 2013 (TFOLL-2012-

180697) ble Frogn kommune idømt en bot på 500 000 kroner.

for brudd på undersøkelsesplikten i kulturminneloven § 9 første

og tredje ledd. I forbindelse med utarbeidelse av regulerings-

plan for omlegging av en fylkesveg i et område hvor det var

flere steinalderboplasser, hadde kommunen unnlatt å sørge for

at det ble gjort nærmere undersøkelser av tiltakets mulige virk-

ninger for kulturminnene i området. Som følge av det ble også

flere boplasser/lokaliteter fra steinalderen ødelagt. Retten viser

i dommen til at det er «helt avgjørende for vern av kultur minner,

DEL 7 – LOV OM KULTURMINNER | 257

https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1990-91&paid=4&wid=a&psid=DIVL623&s=True
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1990-91&paid=4&wid=a&psid=DIVL623&s=True
https://www.regjeringen.no/no/dokumenter/otprp-nr-90-2003-2004-/id179300/
https://www.regjeringen.no/no/dokumenter/otprp-nr-90-2003-2004-/id179300/
https://www.regjeringen.no/no/dokumenter/otprp-nr-90-2003-2004-/id179300/
https://www.regjeringen.no/no/dokumenter/otprp-nr-90-2003-2004-/id179300/
https://www.regjeringen.no/no/dokumenter/otprp-nr-90-2003-2004-/id179300/

at kommunene – som har en helt sentral plass i planprosessen

– oppfyller sin undersøkelsesplikt». Retten fant det ikke for-

mildende at saken skyldtes svikt i kommunens saks-

behandlingsrutiner, og viste til at det «er ingen unnskyldning

å vise til dårlige interne post- og arkiveringsrutiner».

I kulturminneloven §§ 9 (undersøkelsesplikt) og 25
(meldeplikt) påhviler pliktene det offentlige organet som
sådan. Et spørsmål som kan oppstå, er om enkeltpersoner
i det offentlige organet, for eksempel lederen av det
aktuelle forvaltningsorganet, kan stilles personlig til
ansvar strafferettslig for brudd på disse pliktene, dersom
vedkommende har utvist den nødvendige skyld (uakt-
somhet). Antakelig vil vedkommende i prinsippet i hvert
fall kunne domfelles for medvirkning i slike tilfelle, selv
om pliktene etter §§ 9 og 25 påhviler organet som sådant.
Videre kan det i spesielle tilfeller være aktuelt at ved-
kommende kan bli domfelt for grov uforstand i tjenesten,
noe også forarbeidene til § 25 andre ledd synes å støtte,
jf. Ot. prp. nr. 50 (1998–99) s. 44:

«En annen alternativ innfallsvinkel som kan begrunne foretaks-

straffansvar ved brudd på kml. §§ 9 og 25 er at den enkelte

tjenestemann kan bli stilt til ansvar for pliktforsømmelse, f. eks.

grov uforstand i tjenesten etter straffeloven § 324».

Der vilkårene for personlig straffeansvar er oppfylt, er
foretaksansvaret et supplerende – ikke alternativt –
ansvar. Det medfører at politiet ikke av hensiktsmessig-
hetsgrunner kan henlegge straffesaken mot de ansvarlige
personer, og bare gå på vedkommende selskap. I de til-
feller hvor ingen enkeltperson kan stilles til ansvar, kan
foretaksansvaret derimot tre inn som eneste ansvarsform.
Personstraff mot personer i selskapets ledelse må antas
å ha en betydelig allmennpreventiv effekt, som kan være
sterkere enn effekten av en bot for foretaket, og er derfor
viktig i arbeidet med å bekjempe og forebygge kultur-
minnekriminalitet.

En kulturminnesak der både foretaket og enkelt-
personer ble idømt straff, er Rt. 2000 s. 2023 (Losje­
saken).

En avholdsforening i Mo i Rana ble ved Hålogaland lagmanns-

retts dom av 30. august 1999 idømt en foretaksbot på 20 000

kroner (ved siden av inndragning av vinning på 1 million

kroner). Foreningen anket til Høyesterett og anførte at foreningen

som sådan ikke kunne bebreides for at husstyrets leder var

illojal og medvirket til at foreningens midlertidige fredete for-

samlingslokale ble revet. Tillitsmannen ble selv idømt 6 måneder

betinget fengsel, og hovedmannen fikk ett års fengsel, hvor

halvparten ble gjort betinget.

Noen andre eksempler på domstolenes anvendelse av
foretaksstraff, i tillegg til dommene nevnt over (Gulating
lagmannsretts dom av 11. mai 2010 (RG-2010-822),
Glåmdal tingretts dom av 2. mai 2012 (TGLOM-2012-
34731), Rt. 2010 s. 1293, Hålogaland lagmannsretts dom
av 19. juni 2000 (RG-2001-144)) og Hålogaland lag-
mannsretts dom av 29. mars 2016 (LH-2015-183666).

Et grustakforetak fra Vestfold ble ved Holmestrand herredsretts

dom av 2. juli 1997 domfelt for overtredelse av § 3 første ledd,

jf. § 27 første straffealternativ og ilagt en bot på 50 000 kroner,

etter at daglig leder i selskapet fjernet en del av en gravhaug

i forbindelse med driften av grustaket. Virksomhetens daglige

leder ble i samme sak idømt en bot på 10 000 kroner.

Ved Bergen byretts dom av 6. november 1998 ble Bergen

kommune domfelt for overtredelse av meldeplikten i § 25 (nå

første ledd), jf. § 27 første straffalternativ til en bot på 75 000

kroner. Kommunen hadde gitt tillatelse til et byggearbeid og

overså at det på stedet var en fredet gravhaug. Saken er

nærmere omtalt under pkt. 7.11.2 og i pkt. 6.7.9 i Kulturminne-

vern, Bind I (2005)

Ved Nordhordaland herredsretts dom av 29. november 1999

ble en golfklubb dømt for overtredelse av § 3 første ledd,

jf. § 27 første straffalternativ og ilagt en bot på 75 000 kroner

for under anlegg av golfbanen å ha fylt masse på en fredet

bosettingsplass og delvis skadet denne.

Ved Nordmøre tingretts dom av 8. september 2017 (TNOMO-

2017-61318) ble et entreprenørfirma ilagt en bot på 400 000

kroner for å ha påført Tingvoll middelalderkirke uopprettelige

skader i forbindelse med restaureringsarbeider. Firmaet brukte

betongsliper for å fjerne en murpuss fra 1920-tallet. Den kon-

krete bruken av betongsliper gjorde at det ble forvoldt skader

på middelalderfasaden.

7.13.8 Om konkurrens
I noen tilfeller kan samme handling rammes av forskjel-
lige straffebud (ulikartet idealkonkurrens). Om forholdet
til generalklausulen i straffeloven 2005 § 242 (tidligere
straffeloven 1902 § 152 b andre ledd nr. 3, se pkt. 5.2).
Den tradisjonelle lære tilsier at straffebudene kan anven-

258 | KULTURMINNEVERN

https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/

des sammen når bestemmelsene tar sikte på å beskytte
forskjellige interesser, jf. Rt. 1980 s. 360. Senere har
Høyesterett presisert at skjønnet mer beror på en helhet-
svurdering, jf. Rt. 1989 s. 1336. Kulturminnelovens
formål er å beskytte kulturminner av nasjonal verdi,
mens plan- og bygningsloven først og fremst tar sikte på
den lokale kontroll med arealbruk og byggesaker. En kan
derfor anvende kulturminneloven og plan- og bygnings-
loven ved siden av hverandre, f. eks. ved ulovlig riving av
en fredet bygning. Straffelovens bestemmelser om tyveri,
underslag og skadeverk tar sikte på å beskytte fornær-
medes interesser. Annen manns hærverk på en fredet
gravhaug rammes således både av kulturminneloven og
av straffeloven som beskytter eiers interesser.

7.13.9 Inndragning
I flere tilfeller er det aktuelt med inndragning ved brudd
på kulturminneloven, i første rekke av utbytte, jf. straffe-
loven 2005 § 67 (tidligere straffeloven 1902 § 34), og/
eller gjenstanden for den straffbare handling, jf. straffe-
loven 2005 § 69. Reglene om inndragning av utbytte i
straffeloven 1902 ble endret ved lov 11. juni 1999 nr. 39
(i kraft 1. juli 1999). Straffeloven 2005 viderefører i
hovedsak reglene om inndragning uten materielle
endringer av betydning. Inndragning av utbytte skal
foretas, og inndragning fastsettes brutto uten fradrag
for utgifter. River eier en fredet bygning for å selge eller
nyttiggjøre seg tomten til moderne næringsutbygging,
vil vinningen utgjøre den verdi den byggeklare tomten
har, med fradrag av verdien før riving, men uten fradrag
for riveomkostningene. (Rt. 2000 s. 2023 er et eksempel
på inndragning av den økte tomteverdien som følge av
riving.) Det samme gjelder der gårdbrukeren fått en
økonomisk fordel – verdiøkning – etter oppløying av en
gravhaug. Her skal verdiøkningen på eiendommen med
et større jordbruksareal inndras, selv om straffesaken må
henlegges fordi gårdbrukeren ikke kunne klandres for å
ikke ha kjent til gravhaugen. Inndragning vil i seg selv
ha stor allmennpreventiv effekt. Der det er oppnådd en
vinning ved lovbruddet, kan det derfor være viktig med
en ren inndragningssak, uten hensyn til spørsmålet om
subjektiv skyld.

Etter enkelte andre miljølover er det adgang til særskilt inn-

dragning, se f. eks. viltloven § 48 om inndragning av ulovlig felt

vilt eller fallvilt som tilhører Viltfondet. Reelle hensyn taler for

å se kml. §§ 12 første ledd og 14 første ledd som tilsvarende

inndragningsbestemmelser. De bestemmer hvilke funn av løse

kulturminner og skipsfunn som eies av staten. Spørsmålet aktu-

aliseres særlig fordi inndragning etter viltloven § 48 følger det

sivilprosessuelle beviskrav (sannsynlighetsovervekt). Inn drag-

ning etter straffelovens bestemmelser skjer etter det straffe-

prosessuelle beviskrav (uten rimelig tvil). Dette gjelder selv om

omfanget av vinningen fastlegges skjønnsmessig, etter sann-

synlighetsovervekt, jf. straffeloven § 67 andre ledd tredje

punktum. Hvis en ikke kan inndra gjenstanden direkte etter

§§ 12 og 14, vil inndragningen ellers måtte følge reglene i

straffeloven § 67. Sammenligner en lovteksten i viltloven § 48

med de nevnte paragrafer i kulturminneloven, er forskjellen at

kulturminneloven ikke utelukker privat eiendomsrett, der en

klarer å finne en eier til kulturminnene. Fordelen med å se

paragrafene som inndragningsbestemmelser er å få avgjort

eiendomsspørsmålet på en hensiktsmessig måte. Som selv-

stendig inndragningshjemmel kan en også reise inndragnings-

krav som eneste krav i straffeprosessens former, jf. strpl. § 2

første ledd nr. 2, dersom bevisene ikke holder til domfellelse

til straff, men til bare inndragning.

Inndragning av vinning har vært krevd i flere saker, især
ved skade eller ødeleggelse av automatisk fredete kultur-
minner. Det typiske er gårdbrukeren som pløyer opp
kulturlandskap med slike kulturminner for å oppnå
større innmark, eller for å en mer hensiktsmessig arron-
dering til maskinell drift. Det avgjørende er om den
straffbare handlingen medførte en økonomisk vinning,
noe som normalt vil være tilfelle. Hvis en forutsetter at
nydyrkingen medfører at vedkommende kan høste en
større avling, blir spørsmålet om vinningen skal beregnes
ved at denne fordelen kapitaliseres, eller ved at vinningen
realiserer seg i en verdiøkning på landbrukseiendom-
men. Begge modeller har vært anvendt i praksis.

Ved Larvik byretts dom av 7. september 1990 ble en gård bruker

ved siden av en bot på 30 000 kroner idømt en inndragning

på 40 000 kroner etter straffeloven § 34 for å ha pløyd opp

noen gravhauger for å få et større jorde med bedre arrondering.

Herredsretten beregnet vinningen skjønnsmessig ut fra den

større avkastning den økte innmarksarealet på 1,2 dekar ga

(årlig dekningsbidrag på 2 548 kroner kapitalisert med en

rentefot på 4,5 prosent med fradrag for kostnader ved inngre-

pet).

Ved Gulating lagmannsretts dom av 18. mars 1996 (Forsand-

saken) ble en gårdbruker ved siden av en bot på 30 000 kroner

idømt en inndragning på 10 000 kroner etter straffeloven § 34

DEL 7 – LOV OM KULTURMINNER | 259

for den vinning han fikk ved å ha pløyd opp et fredet fornmin-

nefelt fra kulturbeite til innmark. Vinningen ble beregnet ved

at en tok utgangspunkt i den økte verdien jordbruksarealet fikk,

ved at det som oppløyd mark ga større avling.

Ved Hålogaland lagmannsretts dom av 30. august 1999 ble

festeren av tomten til den revne Losjen i Mo i Rana – den lokale

avholdslosjen – idømt en inndragning på 1 million kroner. Lag-

mannsretten la til grunn at samlet vinning var 2 million kroner

(differansen mellom tomtens verdi før og etter riving), men

begrenset vinningen ut fra at tomtefesteren var en ideell

 for ening. Et tvistespørsmål var om reguleringen til kontor- og

næringsutbygging fortsatt måtte legges til grunn. Kommunen

hadde etter rivingen nedlagt bygge- og deleforbud. Men lag-

mannsretten fant at forbudet var forbigående, og at tomten

kunne bebygges med næringsbygg som forutsatt. Høyesterett

opprettholdt inndragningen ved kjennelse av 18. desember

2000 (Rt. 2000 s. 2023). Selv om inndragningen medførte at

mesteparten av foreningens likvide midler medgikk, hadde

foreningen fortsatt midler til å opprettholde sin beskjedne virk-

somhet.

Ved Jæren tingretts dom av 25. juni 2004 (TJARE-2004-188)

ble en ingeniør og bonde som forsettlig hadde startet nydyrking

i et område med automatisk fredede kulturminner, i tillegg til

30 dagers betinget fengsel og en bot på 50 000 kroner, idømt

en inndragning på 20 000 kroner i medhold av straffeloven

1902 § 34, for utbytte i form av den økonomiske gevinsten ved

at området urettmessig ble omgjort fra beite til dyrket mark.

I vurderingen av inndragningsbeløpet så retten hen til verdi-

økningen av gården som følge av endringen, samt den mer-

avkastning og de driftsfordeler tiltalte ville få av endringen.

(Dommen ble gjort betinget på grunn av sakens alder, ettersom

saken hadde ligget ubehandlet hos politiet i to år.)

Inndragning av gjenstander kan være en nødvendig
reaksjon også ved lovbrudd etter kulturminneloven. Etter
straffeloven 2005 § 69 første ledd (§ 35 første ledd i
straffeloven 1902) kan ting som er frembragt ved eller har
vært gjenstand for en straffbar handling, inndras. Det
første alternativet går på produktet (resultatet) av denne
straffbare handling, mens det andre alternativet omfatter
gjenstanden for den straffbare handlingen, nemlig
vedkommende kulturminne. Andre alternativer forut-
setter selvfølgelig at det er eier av kulturminnet som
forbryter seg.

I flere tilfeller selges løse kulturminner som stammer fra en

straffbar handling, videre til oppkjøpere. Etter endring av heleri-

bestemmelsen 3. juni 1993 i straffeloven 1902 § 317 ble

dette også å regne som utbytte fra en straffbar handling, hvor

inndragning kan foretas direkte med hjemmel i § 69. Tidligere

hadde særbestemmelsen i tidligere straffeloven 1902 § 37 a

(§ 72 første ledd i straffeloven 2005) en viss praktisk anven-

delse, hvor gjenstanden også kunne inndras hos den som fikk

gjenstanden overdratt, når det var gave eller han forsto eller

burde forstå sammenhengen mellom den straffbare handling

og det han har fått overdratt. Se f. eks. Vinger og Odal herreds-

retts dom av 15. februar 1993, hvor dekorert panel og dør som

var blitt ulovlig fjernet fra et fredet våningshus i Sogn, ble

inndratt etter strl. § 37 a, jf. § 35 hos en antikvitetshandler på

Øst landet. Etter den nye heleribestemmelsen får straffeloven

2005 § 72 første ledd i dag først og fremst en betydning der

gjenstanden gis bort uten vederlag, og uten at mottaker er å

bebreide. I Rt. 2010 s. 850, som er omtalt i pkt. 7.13.6, ble

den som hadde kjøpt interiøret av den opprinnelige kjøperen,

idømt inndragning av gjenstandene etter straffeloven 1902

§ 35 første ledd.

Det kan også være praktisk å inndra hjelpemidler til den
straffbare handling, jf. straffeloven 2005 § 69 første ledd
bokstav c (straffeloven 1902 § 35 andre ledd), f. eks.
metalldetektor, dykkerutstyr og båt ved ulovlig skattejakt
på løse kulturminner og skipsfunn, se Rt. 1998 s. 182 om
slik inndragning ved faunakriminalitet. En kan også
inndra den traktoren eller gravemaskinen som ble brukt
ved ødeleggelsen av et automatisk fredet kulturminne
eller en fredet bygning. Det avgjørende vil være om
inndragningen er påkrevd av hensyn til formålet med
fredningsbestemmelsen. I stedet for inndragning av selve
maskinen eller hjelpemiddelet kan hele eller deler av
verdien inndras, jf. straffeloven 2005 § 69 første ledd
tredje punktum (straffeloven 1902 35 tredje ledd), se Rt.
1998 s. 182. En vil normalt bare gå til slik inndragning
der forholdet er forsettlig. Inndragning kan imidlertid
også være påkrevd ved uaktsom handling, se f. eks. Rt.
1995 s. 867.

I en sak fra 1983 fikk to tyskere ved forelegg fra Vest-Agder

politikammer av 31. mai 1983 inndratt en gummibåt med

motor og to dykkerdrakter etter straffeloven 1902 § 35 (ved

siden av bøter på 7 000 kroner) etter å ha dykket på et over

100 år gammelt skipsvrak ved Skarvøy i Farsund. Tyskerne

hadde tatt opp flere flasker, tallerkener og krittpipedeler. Vraket

var under utgraving av Norsk Sjøfartsmuseum, og museet fikk

260 | KULTURMINNEVERN

senere overdratt gummibåten som erstatning for skaden på

vrakstedet, jf. straffeloven 1902 § 37 d (nå straffeloven 2005

§ 75).

Der saken avgjøres med forelegg, kan inndragnings-
kravet medtas i forelegget, jf. strpl. § 255. Uavhengig av
en straffesak kan et inndragningskrav avgjøres i straffe-
prosessuelle former og ved forelegg, såkalt inndragnings-
forelegg. Ved inndragning etter straffeloven 2005 §§ 67
til 69 må det bevises at en handling uten rimelig tvil er
straffbar. Skjer inndragningen direkte med hjemmel i
kml. §§ 12 første ledd og 14 første ledd, er det, som nevnt
ovenfor, tilstrekkelig at det sannsynliggjøres at kultur-
minnet tilhører staten.

7.13.10 Påtalen, straffeprosessloven § 62 a andre ledd
og betydningen av allmennpreventive hensyn

Tidligere var enhver overtredelse av kulturminneloven
undergitt ubetinget offentlig påtale jf. straffeloven 1902
§ 77. Det gjaldt altså ikke noe krav om påtalebegjæring
fra kulturmiljøforvaltningen eller fra eier av kultur-
minnet. Reglene om påtalen i kapittel 7 i straffeloven
1902 er ikke videreført i straffeloven 2005. I stedet er § 77
videreført i strpl. § 62 a første ledd, om at den offentlige
påtalemyndighet skal påtale straffbare handlinger, hvis
ikke annet følger av lov. Se Ot. prp. nr. 90 (2003–2004) i
spesialmerknadene til § 62 på side 486.

Reglene om påtalebegjæring er ikke videreført etter
ikrafttredelsen av straffeloven 2005. I stedet inneholder
strpl. § 62 a andre ledd særregler for straffebud med en
strafferamme på 2 år eller lavere. Etter andre ledd første
punktum kan påtale unnlates hvis ikke allmenne hensyn
tilsier påtale. Ved vurderingen av om allmenne hensyn
foreligger, skal det blant annet legges vekt på overtredel-
sens grovhet, hensynet til den alminnelige lovlydighet
(allmennpreventive hensyn), og om vedkommende
berørte myndighet ønsker påtale. Det fremgår av spesial-
merknadene til bestemmelsen i forarbeidene i Ot. prp.
nr. 90 (2003–2004) på side 486 at det i vurderingen skal
legges betydelig vekt på hvilket synspunkt særskilt
myndighet har på påtalespørsmålet:

«Det skal legges betydelig vekt på standpunktet til
den fornærmede, andre skadelidte eller særskilt myn-
dighet. Dette er den krets som tidligere kunne fremme
mer formelle begjæringer om påtale. Deres synspunkter
på påtalespørsmålet er fremdeles av sentral betydning,
men ikke formelt avgjørende».

Kulturminneloven § 27 omfattes av den nye regelen
i strpl. § 62 a andre ledd. Det er normalt kulturmiljø-
forvaltningen som oppdager brudd på kulturminne-
loven, og som anmelder forholdet. Anmeldelsen bør da
vise til strpl. § 62 a andre ledd, og gjøre rede for kultur-
miljømyndighetenes syn på påtalespørsmålet. I den
for bindelse bør det vises til relevante allmennpreventive
hensyn på kulturminnefeltet og myndighetenes syn på
sakens alvor ut fra de verdiene kulturminneloven er satt
for å beskytte.

De allmenne interessene kulturminneloven skal
verne, fremgår av formålsbestemmelsen i § 1. Hver gang
et kulturminne forsvinner, mister fremtidige generasjoner
tilgangen til en del av vår kulturarv. Uten en effektiv
allmennprevensjon på området kan den samlede effekten
av de enkeltstående overtredelsene over tid svekke kul-
turarven betydelig. Allmennpreventive hensyn knyttet
til behovet for et effektivt vern av kulturminner er derfor
avgjørende for vernet av vår kulturarv. For allmenn-
prevensjonen er det sentralt at vernet av kulturminnene
ofte vil kunne stå i veien for tiltak som grunneiere og
andre ønsker å utføre ut fra private behov, samtidig som
viktige kulturminner ofte vil ligge skjult i bakken eller
være lite synlige i terrenget. En prinsipiell uttalelse som
er illustrerende for de allmennpreventive hensyn på dette
området, er Gulating lagmannsretts dom av 14. oktober
2010 (LG-2009-113472), der lagmannsretten uttaler:

«Det har vært en klar utvikling over tid at det å
bevare kulturminner eller å sikre den informasjonen de
kan gi før kulturminnet fysisk må vike, har blitt viktigere.
Konflikten mellom den enkeltes behov for å utnytte egen
eiendom og samfunnets vernehensyn, er velkjent. Stak-
ketufter er lite synlig, men vil kunne gi verdifull infor-
masjon om fortidig levesett og vegetasjon, bl.a. av tek-
niske undersøkelser av frø man finner ved utgravning.
Det er ikke opp til den enkelte grunneier å vurdere
verneverdien, og allmenn prevensjonen blir da fremtre-
dende for å forhindre at blant annet økonomiske motiver
fører til at kulturminner går tapt».

Det er i hovedsak fylkeskommunene/Sametinget (for
samiske kulturminner) som har anmelderansvaret. Men
det utelukker ikke at også et universitetsmuseum eller
andre kan inngi anmeldelse, f. eks. der fylkeskommunen
av mer politiske årsaker ikke vil inngi anmeldelse.
Anmeldelse kan også inngis av enhver annen, f. eks.
vedkommende polititjenestemann, kommunen, naboer,
organisasjoner osv. De hensyn det er vist til i § 62 a, skal
påtalemyndigheten legge vekt på. Det må innebære at i

DEL 7 – LOV OM KULTURMINNER | 261

https://www.regjeringen.no/no/dokumenter/otprp-nr-90-2003-2004-/id179300/

tilfelle der brudd på kulturminneloven avdekkes og
anmeldes av andre, skal den berørte kulturmiljømyndig-
hetens syn på påtalespørsmålet innhentes før det treffes
en påtalebeslutning etter strpl. § 62 a andre ledd.

Fylkeskommunen er et politisk organ. I flere fylkeskommuner

er det derfor vanlig at spørsmålet om anmeldelse undergis

politisk behandling, enten i fylkesrådet, fylkesutvalget eller av

fylkesord føreren. En vil ikke sjelden oppleve at spørsmålet om

en skal anmelde, blir undergitt en hensiktsmessighetsvurdering,

hvor flere underliggende momenter trekkes inn. Lovbruddet

kan ha skjedd i forbindelse med lokal næringsutvikling i et

område av landet med arbeidsløshet. I slike situasjoner har en

sett flere eksempler på at fagavdelingens tilråding om anmel-

delse ikke har blitt fulgt. Andre grunner til tilbakeholdenhet

kan være ønske om å unngå forskjellsbehandling. Fylkeskom-

munen har f. eks. ikke anmeldt lovbrudd tidligere, og en ønsker

derfor at nye lovbrytere ikke skal behandles strengere enn hittil.

At tidligere saker er blitt henlagt av politiet, er en annen unn-

skyldning. Felles for alle disse argumentene er at de undermi-

nerer kulturminnevernet, samtidig som de skaper ulikhet for

loven. Dette betyr ikke at anmeldelser ikke bør undergis en viss

«siling». Straff er det strengeste virkemiddel en har, og det sier

seg da selv at bagateller og mindre forhold ikke bør anmeldes.

I slike tilfeller bør en bruke andre virke midler, som advarsel.

Etter Riksantikvarens retningslinjer om anmeldelse til påtale-

myndigheten er det sakens alvor som normalt bør avgjøre om

saken bør anmeldes. Er kulturminnet alvorlig skadet, eller

handlingen skjedd med forsett eller grov uaktsomhet, bør for-

holdet anmeldes. Er en i tvil, skal Riks antikvaren, etter ret-

ningslinjene § 1 andre ledd, konsulteres.

Gjerningsmannen behøver ikke å være kjent for at for
holdet skal anmeldes. I flere saker har en sett eksempler
på at alvorlige forhold ikke er anmeldt (f. eks. hærverk
på automatisk fredete kulturminner), fordi forvaltningen
ikke vet hvem som har begått handlingen. I andre til feller
har forvaltningen unnlatt å anmelde mistenkte fordi en
ikke ønsker å ta stilling til skyldspørsmålet i saken. Dette
er også temmelig misforstått. Politiet har til oppgave å
finne frem til eventuell gjerningsmann.

7.13.11 Foreldelse og påtalekompetanse
Fristen for foreldelse for alle overtredelser av kultur-
minneloven er 5 år, jf. straffeloven 2005 § 86 første ledd
bokstav b (tidligere straffeloven 1902 § 67 første ledd).
Foreldelsesfristen bestemmes av strafferammen på to år,

uansett om den konkrete saken gjelder første eller andre
punktum i kulturminneloven § 27, jf. Rt. 2010 s. 850.

Før lovendringen 3. mars 2000 nr. 14 var andre straffalterna-

tiver knyttet til om overtredelsen ble bedømt som grov. Riks-

advo katen har imidlertid i et brev til Økokrim antatt at det

materielt kom i samme stilling som alternativet særdeles «skjer-

pende omstendigheter», jf. Ot. prp. nr. 50 (1998–99) s. 36.

I flere saker står man overfor et sammenhengende straff-
bart forhold, f. eks. der et felt med automatisk fredete
kulturminner pløyes opp over flere år. Foreldelsesfristen
løper samlet for slike forhold fra utløpet av siste hand-
ling. Foreldelsesfristen for inndragning av utbytte er
minst 10 år, jf. straffeloven 2005 § 92 første ledd.

Foreldelsesfristen avbrytes ikke når forholdet blir
oppdaget eller saken anmeldt til politiet. Først når noen
får stilling som siktet, stopper fristen å løpe, f. eks. ved
pågripelse, ransaking eller når vedkommende blir tiltalt
eller får et forelegg.

Flere kulturminnesaker har beklageligvis blitt henlagt
som foreldet av politiet. Ofte skyldes dette at grave-
arbeidet eller inngrepet ble gjort for mange år siden.
I noen saker skyldes foreldelsen direkte uforsvarlig treg
saksbehandling i politidistriktet.

Frem til strafferammen ble forhøyet ved lovendringen
3. juli 1992 nr. 96 (med ikrafttreden 1. januar 1993), var
alle overtredelser av kulturminneloven forseelser, og
påtalekompetansen hørte da til politiet, etter reglene i
strpl. § 67. Ved økningen av strafferammen i 1992 ble
alle overtredelser å anse som forbrytelser, jf. straffeloven
§ 2, og påtalekompetansen hørte til statsadvokaten. Dette
var spesielt og upraktisk i forhold til øvrig miljølov-
givning. Ved lovendringen 3. mars 2000 nr. 14 ble § 27
gitt et nytt fjerde punktum om at overtredelse av første
straffalternativ er å anse som til forseelse (med virkning
fra 1. juni 2000). Derved fikk politiet full påtalekompe-
tanse i saker om § 27 første punktum, mens påtale-
kompetansen etter andre punktum hørte under stats-
advokaten, se Ot. prp. nr. 50 (1998–99) s. 36.

I forbindelse med ikrafttredelsen av straffeloven 2005
1. oktober 2015 ble kulturminneloven § 27 fjerde punk-
tum opphevet. Derved reguleres påtalekompe tansen
igjen av de alminnelige hovedreglene om påtalekompe-
tanse (jf. strpl. § 66 og § 67 andre ledd bokstav a). For
flere andre spesiallover på miljøområdet ble det i forbin-
delse med ikrafttredelsen av straffeloven 2005 gitt nye
særregler om politiets påtalekompetanse i strpl. § 67

262 | KULTURMINNEVERN

https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/
https://www.regjeringen.no/no/dokumenter/otprp-nr-50-1998-99-/id159801/

andre ledd bokstav c, men ikke for kulturminneloven.
Forarbeidene kommenterer ikke bakgrunnen for at
kulturminneloven er utelatt fra § 67 andre ledd bokstav
c. I merknadene til endringene i kulturminneloven på
s. 156 i Prop. 64 L (2014–2015) vises det bare til at § 27
fjerde punktum om forseelse oppheves, siden skillet
mellom forseelse og forbrytelse ikke videreføres ved
straffeloven 2005, og at det ikke er identifisert behov for
ytterligere justeringer av lovens bestemmelser.

Se ellers forarbeidene i Ot. prp. nr. 22 (2008–2009) pkt.

14.4.4 s. 391–392 med generelle merknader til opphevingen

av skillet mellom forbrytelse og forseelse, og spesialmerknadene

til opphevingen av § 27 fjerde punktum på s. 492 i Ot. prp. nr. 22

(2008–2009). Se videre Prop. 64 L (2014–2015) s. 134 med

merknadene til endringene i strpl. § 67.

Ettersom forarbeidene ikke kommenterer dette, kan det
ikke sies noe sikkert om hva lovgiver eventuelt har tenkt
om hva opphevingen av § 27 fjerde punktum betyr for
påtalekompetansen. En mulighet er at det beror på en
ren forglemmelse fra lovgivers side at regler om politiets
påtalekompetanse i saker etter kulturminneloven § 27
første punktum, ikke er videreført. En annen mulighet
er at Justisdepartementet har lagt til grunn at politiets
påtalekompetanse for saker etter § 27 første punktum,
fortsatt skal gjelde etter de alminnelige reglene i § 67
andre ledd bokstav a om politiets påtalekompetanse i
saker som ikke kan medføre straff av fengsel i mer enn
ett år.

Når det gjelder foreldelsen, er det imidlertid regelen
om to års strafferamme som er avgjørende i alle tilfelle.
Det kan tale for at det samme da gjelder for andre
 prosessuelle spørsmål der strafferammen er bestem-
mende, herunder spørsmålet om påtalekompetanse, slik
at det er statsadvokaten som har påtalekompetansen,
uansett om saken gjelder første eller andre punktum.
Som nevnt var det rettstilstanden før fjerde punktum
kom til ved lovendringen i 2000. Inntil spørsmålet
avklares gjennom rettspraksis eller presiseringer i loven,
må det anses for usikkert om påtalekompetansen i saker
etter § 27 første punktum hører under statsadvokaten
eller politiet. Dersom man vil være sikker på å ikke «trå
feil» her, bør derfor påtalen skje ved statsadvokaten.

Det er også i tråd med synspunktene i Riksadvokatens instruks

til påtalemyndigheten. I et brev av 8. mai 2015 til statsadvokat-

embetene fremgår at når en straffebestemmelse inneholder en

nedre strafferamme på fengsel i ett år, med en straffeskjerpende

sideramme i tillegg på mer enn ett år, og det er uavklart retts-

lig om påtalekompetansen hører under politiet eller statsadvo-

katen i saker etter spesiallovgivningen, skal statsadvokatene

avgjøre påtalespørsmålet.

7.13.12 Krav om erstatning og istandsetting
Før lovendringen 3. juli 1992 nr. 96 fremgikk det direkte
av første punktum at overtrederen også kunne tilpliktes
å erstatte den skade som er voldt, eller i rimelig utstrekning
reparere skaden. Tillegget ble etter forslag fra Riksadvo-
katen sløyfet som unødvendig og forvirrende.

I høringsuttalelsen fra Riksadvokaten het det:
«Erstatningsplikt som følge av overtredelse av loven

vil normalt foreligge på alminnelig erstatningsrettslig
grunnlag. Domstolens adgang til å pålegge overtrederen
(ved egen innsats) å gjenopprette skaden, bør i tilfelle
nedfelles i en egen bestemmelse. Blandet inn i straffe-
bestemmelsen kan «reparasjonsplikten» oppfattes som
en særstraff. Det vil fremdeles være adgang til å
pådømme erstatnings- og reparasjonskrav sammen med
straffesaken, jf. strpl. § 3 og 427».

Departementet sluttet seg til dette, jf. Ot. prp. nr. 51
(1991–92) s. 18–19. Dette er også gjentatt av departe-
mentet i Ot. prp. nr. 50 (1998–99) s. 37.

Et krav om erstatning eller istandsetting vil først og
fremst være aktuelt der et kulturminne skades, f. eks. når
hærverk på en helleristning krever omfattende og
kostbar restaurering, som gjerningsmannen må bekoste.
Overtrederen kan både i forhold til eier av kulturminnet
og kulturminljøforvaltningen bli ilagt erstatningsansvar.

Forvaltningens krav vil normalt utgjøre de om -
kostninger kulturmiljøforvaltningen får ved en nød-
utgraving av automatisk fredete kulturminner og
skipsfunn, eller restaurering av fredete kulturminner
eller kulturmiljøer. Om forvaltningens rett til restaure-
ring (og eventuelt utgraving) av automatisk fredete
kulturminner, se § 11, om løse kulturminner, se § 13
første ledd andre punktum, og om skipsfunn, se § 14
andre ledd første punktum.

Etter § 16 kan ansvarlig eier eller bruker som skader
fredet byggverk, pålegges å tilbakeføre byggverket til
tidligere stand. Etterkommes ikke pålegget, kan forvalt-
ningen la arbeidet utføre på vedkommendes bekostning,
og kravet er tvangsgrunnlag for utlegg, se nærmere pkt.
6.4. Dette er – sammenlignet med situasjonen for andre
fredete kulturminner – en svært effektiv måte å få skaden

DEL 7 – LOV OM KULTURMINNER | 263

https://www.regjeringen.no/no/dokumenter/prop.-64-l-2014-2015/id2399784/
https://www.regjeringen.no/no/dokumenter/otprp-nr-22-2008-2009-/id540219/
https://www.regjeringen.no/no/dokumenter/otprp-nr-22-2008-2009-/id540219/
https://www.regjeringen.no/no/dokumenter/otprp-nr-22-2008-2009-/id540219/
https://www.regjeringen.no/no/dokumenter/prop.-64-l-2014-2015/id2399784/
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667
https://www.stortinget.no/no/Saker-og-publikasjoner/Stortingsforhandlinger/Lesevisning/?p=1991-92&paid=4&wid=c&psid=DIVL702&pgid=c_0667

reparert og utgiftene dekket på. Å fremme et ordinært
erstatningskrav eller krav for retten om dom på istand-
setting er derfor mindre aktuelt i disse sakene. Etter § 8
tredje ledd kan byggverk og anlegg mv. som er ulovlig
oppført i forbindelse med automatisk fredete kulturmin-
ner, kreves fjernet eller rettet innen fastsatt frist. Dette
betyr – selv etter lovendringen i 1992 – at en med
hjemmel i § 8 tredje ledd også kan gi pålegg til grunneier
om å bygge opp en skadet gravhaug, se pkt. 3.7.9. Hvis
pålegget ikke følges, må forvaltningen kunne få iverksatt
kravet med hjemmel i § 11, se pkt. 3.10.2. Bestrider
grunneier forvaltningens rett til tiltaket – f. eks. å få et
ulovlig oppført hus på eller rett ved et fredet kulturminne
revet – må forvaltningen kunne bringe saken inn for
tingretten.

Ved skade på fredet område etter §§ 19 og 20 har
forvaltningen rett til skjøtsel. Det omfatter også utbe-
dring av terrengskader, men neppe rett til større repara-
sjoner av et bygningsmiljø som er fredet etter § 20.
Utgifter til skjøtselstiltak som knytter seg til ulovlige
skader påført av grunneier eller annen, kan utløse
erstatningsplikt for den ansvarlige.

Blir pålegg etter §§ 8 tredje ledd og 16 ikke fulgt, må
kulturmiljøforvaltningen kunne ta med reparasjons- eller
utbedringskravet i straffesaken, jf. strpl. §§ 3 og 427.

Til eier vil den ansvarlige måtte bekoste det økono-
miske tapet handlingen medførte. Problemstillinger er
særlig aktuell ved skadeverk, f. eks. ved skade etter påtent
brann i middelalderkirke eller ved hærverk på vedtaks-
fredet bygning. Underslag – f. eks. i forbindelse med funn
– eller tyveri av løse kulturminner eller skipsfunn i
statens eller annens eie kan også utløse erstatningskrav.
Om statens erstatningsansvar som kulturminnemyndig-
het, se pkt. 1.7.

I Borgarting lagmannsretts dom av 14. desember 1998 ble en

mann dømt til å betale nær 13,5 millioner kroner til Oslo

kommune for å ha totalskadet Holmenkollen kapell ved brann.

Beløpet tilsvarer gjenoppbygningskostnadene. Det ble ved

erstatningsfastsettelse ikke gjort fradrag for innsamlede midler.

Domfelte ble ikke hørt med sitt krav om lemping etter skade-

serstatningsloven § 5-2.

De alminnelige vilkår for erstatning er at det foreligger
et ansvarsgrunnlag, at tapet er en adekvat følge av
handlingen, og at det foreligger et økonomisk tap.
Det sentrale ansvarsgrunnlag er skyldansvaret (culpa­
ansvaret). Her er det tilstrekkelig at den ansvarlige har

opptrådt uaktsomt. Et annet aktuelt grunnlag er arbeids-
giveransvaret, hvor en arbeidsgiver er objektivt ansvarlig
for tap som ansatte i tjenesten påfører andre, jf. skades-
erstatningsloven § 2-1. Har typisk kommunen ved grave-
arbeid ødelagt en gravhaug etter uaktsomhet fra en eller
flere ansatte, står kommunen objektivt ansvarlig for
utgiftene med å restaurere haugen. Et offentlig organ som
tillater et tiltak som ødelegger kulturminner (og bryter
meldeplikten etter § 25), kan også bli erstatningsansvar-
lig. Det samme er tilfellet når organet ikke varsler fylkes-
kommunen/Sametinget (for samiske kulturminner) og
tiltakshaver om at tiltaket medfører undersøkelsesplikt,
og forsømmelsen medfører at fredete kulturminner blir
skadet.

Ved Bergen byretts dom av 6. november 1998 ble Bergen

kommune dømt for overtredelse av meldeplikten i § 25,

jf. § 27. Kommunen hadde gitt gravetillatelse til oppføring til

et eldresenter, uten å melde fra at det på stedet lå en fredet

gravhaug. Haugen ble sterkt skadet under gravearbeidet. Ved

siden av en bot på 75 000 kroner ble kommunen også dømt

til å betale Hordaland fylkeskommune 90 000 kroner i erstat-

ning til restaurering av gravhaugen.

Ved Sandefjord tingretts dom av 23. juni 2008 (TSAFO-2008-

40230) ble Sandefjord kommune og grunneieren dømt til en

bot på henholdsvis 150 000 kroner og 10 000 kroner, i tillegg

til et erstatningskrav på 530 000 kroner til Kulturhistorisk

museum. Grunneieren hadde anlagt lagrings- og tørkeplass for

ved, herunder en ca. 5 m høy forstøtningsmur. Kommunen

hadde under behandlingen av grunneierens søknad unnlatt å

gi fylkeskommunen melding etter kulturminneloven § 25, til

tross for at den var kjent med at gravhaugene var automatisk

fredede kulturminner.

I Rt. 2013 s. 116 ble Kulturhistorisk museum tilkjent 136 000

kroner i erstatning for kostnader til arkeologisk utgravning og

sikring av arkeologisk kildemateriale fra en skogeier som hadde

ødelagt en automatisk fredet fangstgrop. Skaden var uoppret-

telig. Tingretten frifant for erstatningskravet fordi man fant det

tvilsomt om «undersøkelsene og tilhørende utgifter er å anse

som påregnelige følger». Lagmannsretten fant at kravet til

adekvat årsakssammenheng ikke var oppfylt, fordi kravet

fremsto som «for avledet og fjernt, og omfanget lite forutsig-

bart». Kravet var fremmet av Kulturhistorisk museum ut fra

skjønnspregede kriterier, ettersom utgraving og sikring enda

ikke var besluttet foretatt. Høyesterett viste til at fredete kul-

turminner er rettsgoder av ideell karakter, og at det beror på

264 | KULTURMINNEVERN

en rettspolitisak vurdering basert på allmenne verdioppfatninger

i samfunnet, hvorvidt kostnader til å reparere og beskytte dem

kan kreves erstattet, og uttalte videre i avsnitt 51:

«Jeg finner det ut fra en slik rettspolitisk vurdering klart at

staten, såfremt øvrige vilkår for erstatning er oppfylt, må kunne

kreve erstattet kostnader til å beskytte eller reparere kultur-

minner og sikre historisk materiale som er knyttet til slike

minner. Dette støttes av den tidligere erstatningsbestemmelsen

i kulturminneloven. Selv om det kan være noe uklart hvor langt

bestemmelsen rakk, viser den at lovgiverne har forutsatt at

statens interesser i kulturminner etter sin art kan være erstat-

ningsrettslig vernet».

Høyesterett slo fast at det ikke er noe skille her mellom

kostnader til å reparere kulturminner og kostnader til å sikre

historisk materiale knyttet til slike kulturminner, og at det ikke

er noe vilkår for å kreve erstatning for en kostnad at den faktisk

er påløpt. Derimot må det være sannsynliggjort at utgiften vil

bli pådratt, dersom staten blir tilkjent erstatningen.

Borgerlige rettskrav – typisk erstatningskrav – vil kunne
bli fremmet i straffesaken, jf. strpl. § 3. Det er svært
praktisk, da en ellers måtte reise eget sivilt søksmål mot
den ansvarlige. Avgjøres saken med forelegg (bot), kan
et erstatningskrav også medtas i forelegget, jf. strpl. § 256
andre ledd. Går saken til retten, er det her det sivil-
prosessuelle beviskrav som gjelder for det borgerlige
rettskrav (forholdet er bevist ved sannsynlighetsover-
vekt), i motsetning til i straffesaker, der det kreves uten
rimelig tvil om faktum for å kunne dømme til straff. Det
betyr at tiltalte kan bli frifunnet for straff, men dømt til
å betale erstatning.

7.14 § 28 RETTE MYNDIGHET ETTER LOVEN
Kongen fastsetter hvem det er som er rette myndighet i
medhold av §§ 3, 4, 5, 6, 8, 9, 10, 11, 13, 14, 15, 15 a, 16,
17, 18, 19, 20, 21, 22, 23, 23 c og 25.

Kongen kan også bestemme at kommuner, fylkeskom­
muner og Sametinget skal være rette myndighet etter
nevnte bestemmelser. Departementet kan bestemme at
kommuner, fylkeskommuner og Sametinget så langt det
er mulig skal yte faglig bistand i saker etter loven her.

Departementet kan gi nærmere regler om utfylling og
gjennomføring av loven.

Bestemmelsen er blitt endret ved lovendringer 3. juli
1992 nr. 96, 24. november 1995 nr. 63, 3. mars 2000 nr.

14, 10. juni 2005 nr. 52, 12. september 2008 nr. 75 og
20. desember 2018 nr. 119.

Ved en lovteknisk glipp mangler henvisningen til § 14
a. Dette har imidlertid ingen realitet.

Forskrift om fastsetting av myndighet mv. etter kultur-
minneloven (ansvarsforskriften) ble vedtatt av Kongen
i statsråd 15. februar 2019 med hjemmel i kml. § 28.
Forskriften avløste den tidligere forskrift 9. februar 1979
nr. 8785 om faglig ansvarsfordeling mv. etter kulturminne-
loven.

Det ble ved høringen av forskriften varslet at det ville
bli en egen høring av oppgavene knyttet til forvaltning
av kirkene og en egen høring om overføring av oppgaver
til Sametinget. Forskriften ble etter siste høring endret
ved kgl. res. 13. desember 2019, og den ble i sin helhet
satt i kraft 1. januar 2020. De siste endringene gjaldt for
det første forvaltningen av de fredete kirkene. I tillegg
kom det inn en presisering i forskriften §§ 5 og 12 om
universitetsmusenes og sjøfartsmuseenes myndighet og
i forskriften § 8 om når forvaltningsmuseene og Norsk
Institutt for kulturminneforskning (NIKU) skal gi til-
råding og utarbeide prosjektplan og budsjett i forbindelse
med utgraving mv. av automatisk fredete kulturminner.
Forskriften innebærer for øvrig at oppgaver og myndig-
het etter kulturminneloven i større grad er overført til
fylkeskommunene. Som en følge av regionreformen ble
det også ved endringen 13. desember 2019 vedtatt å
overføre myndighet og oppgaver til Sametinget, tilsva-
rende de oppgavene som fylkeskommunene fikk overført
for øvrige kulturminner.

Etter at ny ansvarsforskrift ble satt i kraft 1. januar
2020, har ikke utvalgte kommuner lenger myndighet
etter kulturminneloven. Tidligere hadde noen kommu-
ner fått delegert myndighet etter noen bestemmelser i
kulturminneloven.

Etter tredje ledd kan departementet gi nærmere
regler om utfylling og gjennomføring av loven.

DEL 7 – LOV OM KULTURMINNER | 265

https://lovdata.no/dokument/NL/lov/1978-06-09-50/KAPITTEL_6#%C2%A728
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127
https://lovdata.no/dokument/SF/forskrift/2019-02-15-127

Det har bodd mennesker i dette landet i over 10 000 år.
Her avslutter vi boken med en tegning i fjell av en av
våre forfedre, hentet fra helleristningsfeltet i Alta.
(Foto: Arve Kjersheim, Riksantikvaren)

Jf. lover 15 juni 2001 nr. 79, 27 juni 2008 nr. 71 og 19 juni
2009 nr. 100 kap. V. – Jf. tidligere lover 3 des 1920 nr. 2 og
29 juni 1951 nr. 3.

KAP. I. FORMÅL OG VIRKEOMRÅDE.

§ 1. Lovens formål.
Kulturminner1 og kulturmiljøer1 med deres egenart og
variasjon skal vernes både som del av vår kulturarv og
identitet og som ledd i en helhetlig miljø- og ressursfor-
valtning.

Det er et nasjonalt ansvar å ivareta disse ressurser
som vitenskapelig kildemateriale og som varig grunnlag
for nålevende og fremtidige generasjoners opplevelse,
selvforståelse, trivsel og virksomhet.

Når det etter annen lov treffes vedtak som påvirker
kulturminneressursene, skal det legges vekt på denne
lovs formål.

0 Endret ved lov 3 juli 1992 nr. 96.
1 Se § 2.

§ 2. Kulturminner og kulturmiljøer – definisjoner.1

Med kulturminner menes alle spor etter menneskelig
virksomhet i vårt fysiske miljø, herunder lokaliteter det
knytter seg historiske hendelser, tro eller tradisjon til.

Med kulturmiljøer menes områder hvor kulturmin-
ner inngår som del av en større helhet eller sammen-
heng.2

Reglene om kulturminner og kulturmiljøer gjelder
så langt de passer også for botaniske, zoologiske eller
geologiske forekomster som det knytter seg kulturhisto-
riske verdier til.

Etter denne lov er det kulturhistorisk eller arkitek-
tonisk verdifulle kulturminner og kulturmiljøer som kan
vernes. Ved vurdering av verneverdier kan det i tillegg
legges vekt på viktige naturverdier knyttet til kulturmin-
nene.

0 Endret ved lover 3 juli 1992 nr. 96, 19 juni 2009 nr.
100 (ikr. 1 juli 2009 iflg. res. 19 juni 2009 nr. 704).

1 Sml. § 23 f.
2 Jf. § 20.

KAP. II. AUTOMATISK FREDETE KULTURMINNER.

0 Overskriften endret ved lov 3 juli 1992 nr. 96.

§ 3. Forbud mot inngrep i automatisk fredete
kulturminner.
Ingen må1 – uten at det er lovlig etter § 8 – sette i gang
tiltak som er egnet til å skade, ødelegge, grave ut, flytte,
forandre, tildekke, skjule eller på annen måte utilbørlig
skjemme automatisk fredet kulturminne2 eller fremkalle
fare for at dette kan skje.

Er marken over et automatisk fredet kulturminne2
eller i et område som nevnt i § 6, tidligere nyttet til beite
eller innmark, kan den fortsatt nyttes til disse formål hvis
ikke vedkommende myndighet3 bestemmer noe annet.
Uten tillatelse av vedkommende myndighet3 må det ikke
foretas pløying og annet jordarbeid dypere enn tidligere.

0 Endret ved lover 3 juli 1992 nr. 96, 3 mars 2000 nr. 14
(ikr. 1 juni 2000 iflg. res. 3 mars 2000 nr. 209).

1 Jf. § 27.
2 Se § 4.
3 Jf. § 28.

VEDLEGG I

Lov 9. juni 1978 nr. 50 om kulturminner
med endringer senest 20. desember 2018

(kulturminneloven)

DEL 7 – LOV OM KULTURMINNER | 267

https://lovdata.no/pro#reference/lov/2001-06-15-79
https://lovdata.no/pro#reference/lov/2008-06-27-71
https://lovdata.no/pro#reference/lov/2009-06-19-100/kapv
https://lovdata.no/pro#reference/lov/2009-06-19-100/kapv
https://lovdata.no/pro#reference/lov/1920-12-03-2
https://lovdata.no/pro#reference/lov/1951-06-29-3
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß2
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/2009-06-19-100
https://lovdata.no/pro#reference/lov/2009-06-19-100
https://lovdata.no/pro#reference/forskrift/2009-06-19-704
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß23f
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß20
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß8
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß6
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/2000-03-03-14
https://lovdata.no/pro#reference/forskrift/2000-03-03-209
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß27
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß4
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß28

§ 4. Automatisk fredete kulturminner.
Følgende kulturminner1 fra oldtid og middelalder2 (inntil
år 1537) er fredet:

a. Boplasser, huler, hellere med spor etter folk som
har holdt til eller arbeidet der, hus- eller kirketufter,
kirker, hus og byggverk av alle slag, og rester eller deler
av dem, gårdshauger, gårds- og tunanlegg og andre
bebyggelseskonsentrasjoner som stapelplasser og mar-
kedsplasser, byanlegg og liknende eller rester av dem.

b. Arbeids- og verkstedsplasser av alle slag som
steinbrudd og annen bergverksdrift, jernvinneplasser,
trekull- og tjæremiler og andre spor etter håndverk og
industri.

c. Spor etter åkerbruk av alle slag, som rydningsrøy-
ser, veiter og pløyespor, gjerder og innhegninger og jakt-,
fiske- og fangstinnretninger.

d. Vegfar av alle slag med eller uten brolegging av
stein, tre eller annet materiale, demninger, broer, vade-
sted, havneanlegg og åreskifter, båtstøer og båtopptrekk,
fergeleier og båtdrag eller rester av slike, seilsperringer,
vegmerker og seilmerker.

e. Forsvarsverk av alle slag som bygdeborger, skanser,
voller, vollgraver, festningsanlegg og rester av dem og
dessuten varder, veter o.l.

f. Tingsteder, kultplasser, varp, brønner, kilder og
andre steder som arkeologiske funn, tradisjon, tro, sagn
eller skikk knytter seg til.

g. Steiner og fast fjell med innskrifter eller bilder som
runeinnskrifter, helleristninger og hellemalinger, skål-
groper, sliperenner og annen bergskurd.

h. Bautasteiner, kors og andre slike minnesmerker.
i. Steinsetninger, steinlegninger o.l.
j. Gravminner av ethvert slag, enkeltvis eller samlede

felt, som gravhauger, gravrøyser, gravkammer, brann-
flakgraver, urnegraver, kistegraver, kirkegårder og deres
innhengninger og gravmæler av alle slag.

Det samme gjelder samiske3 kulturminner som nevnt
ovenfor fra år 1917 eller eldre.

Automatisk fredet er de til enhver tid erklærte
stående byggverk med opprinnelse fra perioden 1537-
1649, dersom ikke annet er bestemt av vedkommende
myndighet.4 § 15 tredje og fjerde ledd får tilsvarende
anvendelse for automatisk fredete byggverk fra perioden
1537-1649. Dispensasjon fra fredningen kan skje etter
§ 15 a.

Bestemmelsene i §§ 16-18 kommer til anvendelse for
alle automatisk fredete byggverk som nevnt i første til
tredje ledd så langt det passer.

Objekt eller område registrert av vedkommende
myndighet eller avmerket i matrikkelen, jf. lov om
eigedomsregistrering,5 som automatisk fredet kultur-
minne, skal alltid regnes som et automatisk fredet
kultur minne, med mindre det føres bevis for det mot-
satte.

Departementet6 avgjør i tvilstilfelle med bindende
virkning om et kulturminne er automatisk fredet etter
bestemmelsen her.

0 Endret ved lover 3 juli 1992 nr. 96, 3 mars 2000 nr. 14
(ikr. 1 juni 2000, men nye tredje og femte ledd ikr. 1 jan
2001 iflg. res. 3 mars 2000 nr. 209), 17 juni 2005 nr.
101 (ikr. 1 jan 2010 iflg. res. 5 juni 2009 nr. 600), 22
juni 2018 nr. 82.

1 Jf. § 2.
2 Jf. § 15.
3 Jf. lov 12 juni 1987 nr. 56 § 1-1.
4 Jf. § 28.
5 Lov 17 juni 2005 nr. 101.
6 Riksantikvaren iflg. vedtak 30 apr 1990 nr. 351.

§ 5. Tinglysing av automatisk fredete byggverk
Vedkommende myndighet1 skal sørge for at alle byggverk
som er automatisk fredet etter § 4, med tilhørende sik-
ringssone,2 tinglyses3 som fredet eiendom.

0 Opphevet ved lov 3 juli 1992 nr. 96, tilføyd igjen ved lov
3 mars 2000 nr. 14 (ikr. 1 juni 2000 iflg. res. 3 mars
2000 nr. 209).

1 Jf. § 28.
2 Se § 6.
3 Sml. § 22 nr. 5. Jf. lov 7 juni 1935 nr. 2 kap. 3.

§ 6. Sikringssone
Med til et automatisk fredet kulturminne som nevnt i
§ 4, hører et område rundt dets synlige eller kjente
ytterkant så langt det er nødvendig for å verne det mot
tiltak som nevnt i § 3 første ledd. Området fastsettes
særskilt av vedkommende myndighet etter loven.1

Inntil et område som nevnt i første ledd er særskilt
avgrenset, omfatter det et fem meter bredt belte regnet
fra kulturminnets synlige ytterkant.

0 Endret ved lov 3 juli 1992 nr. 96.
1 Se § 22 nr. 5. Jf. § 28.

268 | KULTURMINNEVERN

https://lovdata.no/pro#reference/lov/1978-06-09-50/ß15
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß15a
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/2000-03-03-14
https://lovdata.no/pro#reference/forskrift/2000-03-03-209
https://lovdata.no/pro#reference/lov/2005-06-17-101
https://lovdata.no/pro#reference/lov/2005-06-17-101
https://lovdata.no/pro#reference/forskrift/2009-06-05-600
https://lovdata.no/pro#reference/lov/2018-06-22-82
https://lovdata.no/pro#reference/lov/2018-06-22-82
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß2
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß15
https://lovdata.no/pro#reference/lov/1987-06-12-56/ß1-1
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß28
https://lovdata.no/pro#reference/lov/2005-06-17-101
https://lovdata.no/pro#reference/forskrift/1990-04-30-351
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß4
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/2000-03-03-14
https://lovdata.no/pro#reference/lov/2000-03-03-14
https://lovdata.no/pro#reference/forskrift/2000-03-03-209
https://lovdata.no/pro#reference/forskrift/2000-03-03-209
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß28
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß6
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß22
https://lovdata.no/pro#reference/lov/1935-06-07-2/kap3
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß4
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß3
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß22
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß28

§ 7. (Opphevet ved lov 3 juli 1992 nr. 96.)

§ 8. Tillatelse til inngrep i automatisk fredete
kulturminner.1

Vil noen sette igang tiltak som kan virke inn på automa-
tisk fredete kulturminner2 på en måte som er nevnt i § 3
første ledd, må3 vedkommende tidligst mulig før tiltaket
planlegges iverksatt melde fra til vedkommende myn-
dighet4 eller nærmeste politimyndighet.5 Vedkommende
myndighet4 avgjør snarest mulig om og i tilfelle på
hvilken måte tiltaket kan iverksettes. Avgjørelsen kan
påklages til departementet6 innen 6 uker fra underret-
ning om vedtaket er kommet fram til adressaten.7

Viser det seg først mens arbeidet er i gang at det kan
virke inn på et automatisk fredet kulturminne2 på en
måte som nevnt i § 3 første ledd, skal melding etter første
ledd sendes med det samme og arbeidet stanses i den
utstrekning det kan berøre kulturminnet. Vedkommende
myndighet4 avgjør snarest mulig – og senest innen 3 uker
fra det tidspunkt melding er kommet fram til vedkom-
mende myndighet – om arbeidet kan fortsette og vilkå-
rene for det. Fristen kan forlenges av departementet6 når
særlige grunner tilsier det. Første ledd, siste punktum
får tilsvarende anvendelse.

Bygg, anlegg m.v. som er oppført eller påbegynt i
strid med paragrafen her, kan departementet6 kreve
fjernet eller rettet innen en nærmere fastsatt frist.

Tillatelse i medhold av første ledd skal ikke innhen-
tes for bygge- og anleggstiltak som er i samsvar med
reguleringsplan8 som er vedtatt etter denne lovs ikraft-
treden.9 Tilsvarende gjelder for områder som i kommu-
neplanens arealdel er utlagt til bebyggelse og anlegg,10
og der vedkommende myndighet etter loven her4 har
sagt seg enig i arealbruken.

0 Endret ved lover 21 apr 1989 nr. 17, 3 juli 1992 nr. 96,
27 juni 2008 nr. 71 (ikr. 1 juli 2009 iflg. res. 12 juni
2009 nr. 638) som endret ved lov 19 juni 2009 nr. 100.

1 Jf. § 10.
2 Se § 4.
3 Jf. § 27.
4 Jf. § 28.
5 Jf. lov 4 aug 1995 nr. 53.
6 Riksantikvaren iflg. vedtak 30 apr 1990 nr. 351.
7 Jf. fvl. kap. VI.
8 Jf. pbl. kap. 12.
9 Se § 29.
10 Jf. pbl. § 11-7 nr. 1.

§ 9. Undersøkelsesplikt m.v.
Ved planlegging av offentlige og større private tiltak1
plikter2 den ansvarlige leder eller det ansvarlige forvalt-
ningsorgan å undersøke om tiltaket vil virke inn på
automatisk fredete kulturminner3 på en måte som nevnt
i § 3 første ledd, jfr. § 8 første ledd.

Undersøkelsen kan foregå ved at planen for tiltaket
sendes vedkommende myndighet4 etter loven her, som
skal avgi uttalelse innen 3 måneder. Departementet5 kan
gi pålegg2 om dette. Finner vedkommende myndighet4
at tiltaket berører automatisk fredete kulturminner3 på
en måte som nevnt i § 3 første ledd, har den rett til å
kreve ytterligere frist på inntil 1 måned for å fastslå på
hvilken måte tiltaket eventuelt kan fremmes eller foreta
de nødvendige skritt for å undersøke, eventuelt frigjøre
kulturminnet. Fristen kan forlenges av departementet.5
Så lenge fristene løper kan tiltaket ikke iverksettes.

Bestemmelsene i første og andre ledd får tilsvarende
anvendelse ved utarbeiding av reguleringsplan.6

Departementet kan fastsette nærmere regler for
gjennomføring av bestemmelsene i første til tredje ledd.

0 Endret ved lover 14 juni 1985 nr. 77, 3 juli 1992 nr. 96,
27 juni 2008 nr. 71 (ikr. 1 juli 2009 iflg. res. 12 juni
2009 nr. 638) som endret ved lov 19 juni 2009 nr. 100.

1 Jf. pbl.
2 Jf. § 27.
3 Se § 4.
4 Jf. § 28.
5 Riksantikvaren iflg. vedtak 30 apr 1990 nr. 351.
6 Jf. pbl. kap. 12.

§ 10. Utgifter til særskilt gransking av automatisk
fredete kulturminner.
Utgifter til særskilt gransking av automatisk fredete
kulturminner1 eller særskilte tiltak for å verne dem på
grunn av tiltak som nevnt i §§ 8 og 9, bæres av tiltaks-
haveren. Når særlige grunner foreligger, kan departe-
mentet2 fastsette at utgiftene helt eller delvis skal dekkes
av staten. Ved mindre private tiltak skal staten etter
departementets2 bestemmelse dekke utgiftene, helt eller
delvis, dersom disse blir urimelig tyngende for tiltaks-
haveren.

Departementet2 kan fastsette nærmere regler for
gjennomføringen av bestemmelsene i første ledd.

0 Endret ved lov 3 juli 1992 nr. 96.
1 Se § 4.
2 Riksantikvaren iflg. vedtak 30 apr 1990 nr. 351.

DEL 7 – LOV OM KULTURMINNER | 269

https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß3
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß3
https://lovdata.no/pro#reference/lov/1989-04-21-17
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/2008-06-27-71
https://lovdata.no/pro#reference/forskrift/2009-06-12-638
https://lovdata.no/pro#reference/forskrift/2009-06-12-638
https://lovdata.no/pro#reference/lov/2009-06-19-100
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß10
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß4
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß27
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß28
https://lovdata.no/pro#reference/lov/1995-08-04-53
https://lovdata.no/pro#reference/forskrift/1990-04-30-351
https://lovdata.no/pro#reference/lov/1967-02-10/kapvi
https://lovdata.no/pro#reference/lov/2008-06-27-71/kap12
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß29
https://lovdata.no/pro#reference/lov/2008-06-27-71/ß11-7
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß3
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß8
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß3
https://lovdata.no/pro#reference/lov/1985-06-14-77
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/2008-06-27-71
https://lovdata.no/pro#reference/forskrift/2009-06-12-638
https://lovdata.no/pro#reference/forskrift/2009-06-12-638
https://lovdata.no/pro#reference/lov/2009-06-19-100
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß27
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß4
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß28
https://lovdata.no/pro#reference/forskrift/1990-04-30-351
https://lovdata.no/pro#reference/lov/2008-06-27-71/kap12
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß8
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß4
https://lovdata.no/pro#reference/forskrift/1990-04-30-351

§ 11. Vedlikehold, gransking m.v.
Når grunneier eller bruker er varslet, har vedkommende
myndighet1 adgang til:2

a. Å søke etter, registrere, avbilde, holde i stand,
restaurere, bygge opp igjen, flytte og gjerde inn3 automa-
tisk fredete kulturminner4 og gjøre de tiltak som trengs
til pleie og anskueliggjørelse av dem, herunder rydde
området omkring.3

b. Å granske slike kulturminner ved utgraving eller
på annen måte. Etter granskingen skal kulturminnet
settes i stand eller bevares hvis vedkommende myndig-
het1 etter loven her ikke fastsetter noe annet.

I mangel av minnelig overenskomst fastsettes erstat-
ning for inngrep i grunn og rettigheter ved skjønn.5
Skjønnet styres av jordskifteretten.6

0 Endret ved lover 3 juli 1992 nr. 96, 25 juni 2004 nr. 53
(ikr. 1 jan 2006 iflg. res. 19 aug 2005 nr. 901) som
endret ved lov 17 juni 2005 nr. 84, 11 mai 2017 nr. 26
(ikr. 1 jan 2018 iflg. res. 11 mai 2017 nr. 563).

1 Jf. § 28.
2 Jf. strl. § 156.
3 Jf. § 6.
4 Se § 4.
5 Jf. lov 1 juni 1917 nr. 1.
6 Se lov 21 juni 2013 nr. 100 kap. 2.

KAP. III. LØSE KULTURMINNER.

0 Overskriften endret ved lov 3 juli 1992 nr. 96.

§ 12. Eiendomsretten til løse kulturminner.
Når det synes klart at det ikke lenger er rimelig mulighet
for å finne ut om det er noen eier eller hvem som er eier,
er følgende løse kulturminner som kommer for dagen
tilfeldig, ved funn, ved utgravninger eller på annen måte
statens eiendom:

a. Ting fra oldtid og middelalder (inntil år 1537) som
våpen, redskap, kultgjenstander samt steiner, trestykker
eller gjenstander av annet materiale med innskrifter eller
bilder, bygningsrester uten samhørighet med bygninger
eller rester av disse, innbo, kirkeinventar, smykker,
arkivsaker, skjeletter og skjelettrester o.l.

b. Mynter fra før år 1650.
c. Samiske kulturminner av den art som er nevnt

under a og som er fra år 1917 eller eldre.
Departementet1 fastsetter i tvilstilfelle med bindende

virkning hva som er løse kulturminner i medhold av
første ledd a-c. Når særlige grunner foreligger, kan det

fastsettes at slike gjenstander skal anses som kulturmin-
ner uten hensyn til alder.

Departementet kan ekspropriere løse kulturminner
som nevnt i første ledd bokstav a-c, dersom gjenstanden
bør være i offentlig eie ut fra nasjonale kulturminnehen-
syn og inngrepet utvilsomt er mer til gagn enn skade.
Når særlige grunner foreligger omfattes også løse kul-
turminner uten hensyn til alder.

Departementet skal påse at eiere, rettighetshavere og
andre som har særlig interesse i saken, gis anledning til
å uttale seg før vedtak fattes.2 Det skal settes en rimelig
frist for uttalelse som ikke må settes kortere enn 6 uker.
Når et forslag til ekspropriasjon er utarbeidet, skal det
kunngjøres i Norsk Lysingsblad3 og minst to aviser som
er alminnelig lest på stedet, at forslaget om ekspropria-
sjon er lagt ut til offentlig ettersyn.

Eiere av og rettighetshavere til løse kulturminner som
blir ekspropriert, har krav på erstatning av det offentlige
for økonomisk tap som følge av vedtaket.4 Dersom
partene ikke blir enige om hvilken erstatning som skal
gis, fastsettes erstatningen ved skjønn styrt av tingretten.

For øvrig kommer lov av 23. oktober 1959 nr. 3 om
oreigning av fast eigedom til anvendelse så langt det
passer.

Selges slike gjenstander på auksjon, har staten, eller
dernest vedkommende fylkeskommune eller kommune
hvor gjenstanden har vært oppbevart eller har sin opp-
rinnelse, rett til å tre inn i høyeste bud innen tre uker.

0 Endret ved lover 3 juli 1992 nr. 96, 3 mars 2000 nr. 14
(ikr. 1 juni 2000 iflg. res. 3 mars 2000 nr. 209), 11 mai
2017 nr. 26 (ikr. 1 jan 2018 iflg. res. 11 mai 2017 nr.
563), 22 juni 2018 nr. 82.

1 Riksantikvaren iflg. vedtak 30 apr 1990 nr. 351.
2 Jf. fvl. § 16.
3 Jf. lov 11 okt 1946 nr. 1 § 2.
4 Jf. Grl. § 105.

§ 13. Vern, finnerlønn m.v.
Ingen må1 skade løse kulturminner.2 Uten hensyn til
hvem som er eier kan vedkommende myndighet3 grave
fram, flytte, granske og ta opp ting som nevnt i § 12 a-c,3
og sette i verk andre tiltak for å verne eller ta hånd om
dem.

Finner av løse kulturminner plikter1 snarest mulig å
melde funnet til vedkommende politimyndighet på
stedet eller til vedkommende myndighet4 etter loven her.

Departementet5 kan skjønnsmessig fastsette en fin-
nerlønn som deles likt mellom finner og grunneier. Er

270 | KULTURMINNEVERN

https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/2004-06-25-53
https://lovdata.no/pro#reference/forskrift/2005-08-19-901
https://lovdata.no/pro#reference/lov/2005-06-17-84
https://lovdata.no/pro#reference/lov/2017-05-11-26
https://lovdata.no/pro#reference/forskrift/2017-05-11-563
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß28
https://lovdata.no/pro#reference/lov/2005-05-20-28/ß156
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß6
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß4
https://lovdata.no/pro#reference/lov/1917-06-01-1
https://lovdata.no/pro#reference/lov/2013-06-21-100/kap2
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/1959-10-23-3
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/2000-03-03-14
https://lovdata.no/pro#reference/forskrift/2000-03-03-209
https://lovdata.no/pro#reference/lov/2017-05-11-26
https://lovdata.no/pro#reference/lov/2017-05-11-26
https://lovdata.no/pro#reference/forskrift/2017-05-11-563
https://lovdata.no/pro#reference/forskrift/2017-05-11-563
https://lovdata.no/pro#reference/lov/2018-06-22-82
https://lovdata.no/pro#reference/forskrift/1990-04-30-351
https://lovdata.no/pro#reference/lov/1967-02-10/ß16
https://lovdata.no/pro#reference/lov/1946-10-11-1/ß2
https://lovdata.no/pro#reference/lov/1814-05-17/ß105
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß12

funnet av sølv eller gull, skal finnerlønnen minst settes
til metallverdien etter vekt, med et tillegg som ikke må
være under 10 pst. av metallverdien. Når særlige grunner
foreligger, kan departementet fastsette en lavere finner-
lønn eller at grunneierens andel helt eller delvis skal
bortfalle. Departementets fastsettelse av finnerlønn kan
ikke påklages.6 Departementets beslutning om å gå under
minsteerstatning for gjenstander av sølv eller gull kan
prøves av domstolene.

Når staten er eier kan vedkommende myndighet4
etter loven her – etter at funnet er undersøkt – overlate
det helt eller delvis til finneren eller grunneieren. Avgjø-
relsen kan ikke påklages.

0 Endret ved lov 3 juli 1992 nr. 96.
1 Se § 27.
2 Jf. § 12.
3 Dvs. § 12 (1), a-c.
4 Jf. § 28.
5 Riksantikvaren iflg. vedtak 30 apr 1990 nr. 351.
6 Sml. fvl. § 28.

KAPITTEL IV. SKIPSFUNN OG FARTØYVERN

0 Overskriften endret ved lov 3 mars 2000 nr. 14 (ikr. 1
juni 2000 iflg. res. 3 mars 2000 nr. 209).

§ 14. Skipsfunn.
Staten skal ha eiendomsretten til mer enn hundre år
gamle båter, skipsskrog, tilbehør, last og annet som har
vært ombord eller deler av slike ting når det synes klart
etter forholdene at det ikke lenger er rimelig mulighet
for å finne ut om det er noen eier eller hvem som er eier.

Vedkommende myndighet1 etter loven her kan – uten
hensyn til hvem som er eier – grave fram, flytte, granske
og ta opp ting som er nevnt i første ledd og sette i verk
andre tiltak for å verne eller ta hånd om tingen.2 Slike
tiltak, eller andre tiltak som kan skade tingen, kan verken
eieren eller andre sette i verk uten tillatelse fra vedkom-
mende myndighet,1 eventuelt på visse vilkår. Eier eller
bruker av grunnen skal så vidt mulig varsles før tiltak
etter dette ledd iverksettes. Bestemmelsene i § 9, § 10 og
§ 11 annet ledd får tilsvarende anvendelse.

Finner av ting som nevnt i første ledd plikter3 å melde
funnet til vedkommende politimyndighet4 på stedet eller
til vedkommende myndighet1 etter loven her. Når staten
er eier kan vedkommende myndighet1 – etter at funnet
er undersøkt – overlate det helt eller delvis til finneren
eller grunneieren.

Departementet5 kan skjønnsmessig fastsette en fin-
nerlønn. Paragraf 13 tredje ledd får tilsvarende anven-
delse. Som finner regnes den som påviser et tidligere
ukjent funn og gir melding om dette, jfr. tredje ledd.

1 Jf. § 28.
2 Jf. strl. § 156.
3 Jf. § 27.
4 Jf. lov 4 aug 1995 nr. 53.
5 Riksantikvaren iflg. vedtak 30 apr 1990 nr. 351.

§ 14a. Fredning av båter
Departementet kan frede båter av særlig kulturhistorisk
verdi. Fredningsvedtaket1 omfatter fast inventar og
utstyr. Når særlige grunner tilsier det, kan også større
løst inventar medtas. I slike tilfeller må hver enkelt
gjenstand særskilt spesifiseres.

I fredningsvedtaket kan departementet forby eller på
annen måte regulere alle typer tiltak som er egnet til å
motvirke formålet med fredningen.

Vedtak om fredning skal om mulig avmerkes i ved-
kommende skipsregister.2 Bestemmelsene i §§ 15 a og
22 nr. 4 gjelder tilsvarende. §§ 16-18 kommer til anven-
delse så langt det passer.

0 Tilføyd ved lov 3 mars 2000 nr. 14 (ikr. 1 juni 2000 iflg.
res. 3 mars 2000 nr. 209).

1 Jf. fvl. § 2 (1), b.
2 Jf. lov 12 juni 1987 nr. 48, sjøl. kap. 2.

KAP. V. FREDNING VED ENKELTVEDTAK.

0 Overskriften endret ved lov 3 juli 1992 nr. 96.

§ 15. 1 Fredning av bygninger, anlegg m.v. fra nyere
tid.
Departementet2 kan frede byggverk og anlegg eller deler
av dem av kulturhistorisk eller arkitektonisk verdi.
Fredningsvedtaket omfatter fast inventar (skap, ovner
m.v.). Når særlige grunner tilsier det, kan også større løst
inventar medtas. I slike tilfeller må hver enkelt gjenstand
særskilt spesifiseres.

Byggverk og anlegg som kan fredes etter første ledd
er bl.a. kulturminner som nevnt i § 4 første ledd boksta-
vene a til j uavhengig av alder, særskilte anlegg som
parker, hageanlegg, alleer mv. og offentlige minnesmer-
ker og andre steder som viktige historiske minner knytter
seg til. Fredningen kan omfatte naturelementer når de
bidrar til helheten i parker, hageanlegg, alleer mv.

DEL 7 – LOV OM KULTURMINNER | 271

https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß27
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß12
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß12
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß28
https://lovdata.no/pro#reference/forskrift/1990-04-30-351
https://lovdata.no/pro#reference/lov/1967-02-10/ß28
https://lovdata.no/pro#reference/lov/2000-03-03-14
https://lovdata.no/pro#reference/forskrift/2000-03-03-209
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß9
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß10
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß11
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß28
https://lovdata.no/pro#reference/lov/2005-05-20-28/ß156
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß27
https://lovdata.no/pro#reference/lov/1995-08-04-53
https://lovdata.no/pro#reference/forskrift/1990-04-30-351
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß15a
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß22
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß4
https://lovdata.no/pro#reference/lov/2000-03-03-14
https://lovdata.no/pro#reference/forskrift/2000-03-03-209
https://lovdata.no/pro#reference/lov/1967-02-10/ß2
https://lovdata.no/pro#reference/lov/1987-06-12-48
https://lovdata.no/pro#reference/lov/1994-06-24-39/kap2
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß4

I fredningsvedtaket kan departementet forby3 eller
på annen måte regulere alle typer tiltak som er egnet til
å motvirke formålet med fredningen.

Dersom det i fredningsvedtaket ikke er gitt nærmere
regler om fredningens innhold, må3 ingen rive, flytte,
påbygge, endre, forandre materialer eller farger eller
foreta andre endringer som går lenger enn vanlig vedli-
kehold. Tiltak ut over dette krever tillatelse av vedkom-
mende myndighet etter § 15 a. Dette omfatter også fast
inventar.

0 Endret ved lover 21 apr 1989 nr. 17, 3 juli 1992 nr. 96,
3 mars 2000 nr. 14 (ikr. 1 juni 2000 iflg. res. 3 mars
2000 nr. 209), 19 juni 2009 nr. 100 (ikr. 1 juli 2009
iflg. res. 19 juni 2009 nr. 704).

1 Se § 22.
2 Riksantikvaren iflg. vedtak 30 apr 1990 nr. 351.
3 Jf. § 27.

§ 15a. Dispensasjon.
Departementet1 kan i særlige tilfelle gjøre unntak fra
vedtak om fredning og fredningsbestemmelser for tiltak
som ikke medfører vesentlige inngrep i det fredete
kulturminnet.

Blir det satt vilkår for dispensasjonen som fordyrer
arbeidet, skal eier eller bruker få helt eller delvis vederlag
for denne utgiftsøkningen.

0 Tilføyd ved lov 3 juli 1992 nr. 96. (Se note til § 29).
1 Fylkeskommunen og Samisk kulturminneråd (for samisk

kulturminnevern) iflg. forskr. 30 apr 1990 nr. 351.

§ 16. Pålegg om utbedring etter skade på fredet
byggverk eller anlegg
Påbegynner eier eller bruker arbeid i strid med fredning
eller gjør han skade på fredet byggverk eller anlegg, kan
han pålegges1 å føre kulturminnet tilbake til tidligere stand
innen rimelig frist. Det samme gjelder når noen andre
gjør skade på fredet byggverk eller anlegg og eier eller
bruker kjente til dette, uten å søke å forhindre skaden.

Etterkommes ikke pålegget, kan vedkommende
myndighet2 la arbeidet utføre på eiers eller brukers
bekostning. Kravet er tvangsgrunnlag for utlegg.3

0 Endret ved lover 3 juli 1992 nr. 96 (se note til § 29), 3
mars 2000 nr. 14 (ikr. 1 juni 2000 iflg. res. 3 mars
2000 nr. 209).

1 Jf. § 27.
2 Jf. § 28.
3 Jf. tvangsl. § 7-2 (1), e.

§ 17. Vedlikehold av fredet byggverk m.v.
Får vedkommende myndighet1 rede på at et fredet
byggverk er i ferd med å forfalle av mangel på vedlike-
hold, kan byggverket undersøkes. Er det fare for at det
forfaller, kan – med samtykke av departementet2 – eieren
eller brukeren innen en rimelig frist bli pålagt3 å gjen-
nomføre tiltak for å motvirke dette. Følges ikke pålegget
får § 16 tilsvarende anvendelse, om ikke eier eller bruker
påviser at han ikke makter istandsettingen av økono-
miske grunner.

Departementet2 kan gi eier eller bruker tilskudd til
vedlikehold, eller til endringer godkjent av vedkom-
mende myndighet1 etter loven her.

0 Endret ved lover 3 juli 1992 nr. 96 (tidligere § 19, se
note til § 29), 3 mars 2000 nr. 14 (ikr. 1 juni 2000 iflg.
res. 3 mars 2000 nr. 209).

1 Jf. § 28.
2 Riksantikvaren iflg. vedtak 30 apr 1990 nr. 351.
3 Jf. § 27.

§ 18. Skade ved brann m.v.
Blir fredet byggverk m.v. skadet ved brann eller annen
ulykke, skal1 eier eller bruker melde fra til vedkommende
myndighet2 så snart som mulig. Denne avgjør innen 6
uker om kulturminnet skal istandsettes eller gjenreises.
Fristen kan forlenges av departementet.3

Er byggverket forsikret og selskapet er underrettet
om fredningen, plikter det å melde fra til vedkommende
myndighet2 når forsikringstilfellet er inntrådt. Denne
kan bestemme at selskapet ikke skal utbetale forsikrings-
summen før saken er avgjort etter første ledd.

0 Endret ved lover 3 juli 1992 nr. 96 (tidligere § 20, se
note til § 29), 3 mars 2000 nr. 14 (ikr. 1 juni 2000 iflg.
res. 3 mars 2000 nr. 209).

1 Jf. § 27.
2 Jf. § 28.
3 Riksantikvaren iflg. vedtak 30 apr 1990 nr. 351.

§ 19. 1 Fredning av område rundt et fredet
kulturminne.2

Departementet kan frede et område rundt et fredet
kulturminne3 og skipsfunn som nevnt i § 14 så langt det
er nødvendig for å bevare virkningen av kulturminnet i
miljøet eller for å beskytte vitenskapelige interesser som
knytter seg til det.

I fredningsvedtak etter første ledd kan departemen-
tet4 forby5 eller på annen måte regulere enhver virksom-
het og ferdsel i fredningsområdet som er egnet til å

272 | KULTURMINNEVERN

https://lovdata.no/pro#reference/lov/1978-06-09-50/ß15a
https://lovdata.no/pro#reference/lov/1989-04-21-17
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/2000-03-03-14
https://lovdata.no/pro#reference/forskrift/2000-03-03-209
https://lovdata.no/pro#reference/forskrift/2000-03-03-209
https://lovdata.no/pro#reference/lov/2009-06-19-100
https://lovdata.no/pro#reference/forskrift/2009-06-19-704
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß22
https://lovdata.no/pro#reference/forskrift/1990-04-30-351
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß27
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/forskrift/1990-04-30-351
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/2000-03-03-14
https://lovdata.no/pro#reference/lov/2000-03-03-14
https://lovdata.no/pro#reference/forskrift/2000-03-03-209
https://lovdata.no/pro#reference/forskrift/2000-03-03-209
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß27
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß28
https://lovdata.no/pro#reference/lov/1992-06-26-86/ß7-2
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß16
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/1992-07-03-96/ß19
https://lovdata.no/pro#reference/lov/2000-03-03-14
https://lovdata.no/pro#reference/forskrift/2000-03-03-209
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß28
https://lovdata.no/pro#reference/forskrift/1990-04-30-351
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß27
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/1992-07-03-96/ß20
https://lovdata.no/pro#reference/lov/2000-03-03-14
https://lovdata.no/pro#reference/forskrift/2000-03-03-209
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß27
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß28
https://lovdata.no/pro#reference/forskrift/1990-04-30-351
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß14

motvirke formålet med fredningen. Det samme gjelder
fradeling eller bortfeste av grunn til virksomhet som
nevnt i første punktum.

Departementet6 kan i særlige tilfelle gjøre unntak7
fra vedtak om fredning og fredningsbestemmelser for
tiltak som ikke medfører vesentlige inngrep i det fredete
området.

0 Endret ved lover 21 apr 1989 nr. 17, 3 juli 1992 nr. 96
(tidligere § 21).

1 Jf. § 26.
2 Se § 22.
3 Riksantikvaren iflg. vedtak 30 apr 1990 nr. 351.
4 Jf. § 2.
5 Jf. § 27.
6 Fylkeskommunen og Samisk kulturminneråd (for samisk

kulturminnevern) iflg. forskr. 31 aug 1994 nr. 888.
7 Jf. fvl. § 2 (1), b.

§ 20. 1 Fredning av kulturmiljø.2

Et kulturmiljø3 kan fredes av Kongen4 for å bevare
områdets kulturhistoriske verdi. Fredningen kan omfatte
naturelementer når de bidrar til å skape områdets
egenart.

I fredningsvedtak etter første ledd kan Kongen4 forby
eller på annen måte regulere enhver virksomhet og
ferdsel i fredningsområdet som er egnet til å motvirke
formålet med fredningen. Det samme gjelder fradeling
eller bortfeste av grunn til virksomhet som nevnt i første
punktum.

Departementet kan i særlige tilfelle gjøre unntak5 fra
vedtak om fredning og fredningsbestemmelser for tiltak
som ikke medfører vesentlige inngrep i det fredete
området.

0 Endret ved lover 3 juli 1992 nr. 96, 19 juni 2009 nr.
100 (ikr. 1 juli 2009 iflg. res. 19 juni 2009 nr. 704).

1 Jf. § 26.
2 Se § 22.
3 Jf. § 2 (2).
4 Klima- og miljødepartementet iflg. res. 25 okt 1996 nr.

1008 hva gjelder myndighet til å endre hvem som skal ha
ansvar for forvaltningen av fredete kulturmiljøer.

5 Jf. fvl. § 2 (1), b.

§ 21. Skjøtsel.
I områder som er fredet med hjemmel i §§ 19 og 20 kan
vedkommende myndighet1 gjennomføre skjøtsel som
anses nødvendig av hensyn til formålet med fredningen.
Slik skjøtsel kan være vedlikehold av det fredete området,

herunder rydding og pleie av vegetasjon og andre tiltak
for å verne kulturmiljøet2 m.v.

Eier eller bruker må varsles før skjøtsel etter første
ledd iverksettes.

0 Endret ved lov 3 juli 1992 nr. 96. (Se note til § 29).
1 Jf. § 28.
2 Jf. § 2 (2).

KAP. VI. SÆRSKILTE BESTEMMELSER.

§ 22. Regler for saksbehandling.
1. Når et arbeid med fredning etter denne lov (jf. §§ 15,
19 og 20) starter opp skal det tas kontakt med berørte
fylkeskommuner og kommuner1 for å drøfte avgrensing
av området, innhold i fredningsbestemmelser og spørs-
mål om samtidig oppstart av kommunalt eller regionalt
planarbeid og spørsmål for øvrig av betydning for
kommunens og fylkeskommunens planarbeid.2 Kongen
kan gi forskrift om samordnet behandling av planer etter
plan- og bygningsloven3 og fredning etter denne lov.

Fredningsmyndigheten4 skal kunngjøre en melding,
som regel i minst 2 aviser som er alminnelig lest på
stedet, der det gjøres rede for det påtenkte fredningstil-
tak og de følger det antas å få. Såvidt mulig bør grunn-
eiere og rettighetshavere underrettes ved brev og gis en
rimelig frist for å komme med merknader før forslag
utformes.5

På et tidlig tidspunkt i forberedelse av fredningssaken
skal det søkes samarbeid med offentlige myndigheter,
organisasjoner m.v. som har særlig interesse i tiltaket.

2. Når forslag om fredning er utarbeidet skal det
kunngjøres i Norsk Lysingsblad6 og i minst 2 aviser som
er alminnelig lest på stedet at forslag om fredning er
utlagt til offentlig ettersyn. Kunngjøringen skal beskrive
hva forslaget omfatter og gi en rimelig frist for uttalelse
som ikke må settes kortere enn 6 uker fra kunngjøringen.
Såvidt mulig bør grunneiere og rettighetshavere i
området underrettes ved brev.5

I samarbeid med kunngjøringen skal saken legges
fram for berørte statlige fagorganer til uttalelse.

3. Før vedtak om fredning treffes, skal forslaget
forelegges kommunestyret7. Det kan settes en frist for
kommunestyrets uttalelse.

4. Departementet kan treffe vedtak om midlertidig
fredning inntil saken er avgjort.

5. Vedtak etter §§ 6, 15, 19 og 20 skal tinglyses.8

DEL 7 – LOV OM KULTURMINNER | 273

https://lovdata.no/pro#reference/lov/1989-04-21-17
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/1992-07-03-96/ß21
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß26
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß22
https://lovdata.no/pro#reference/forskrift/1990-04-30-351
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß2
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß27
https://lovdata.no/pro#reference/forskrift/1994-08-31-888
https://lovdata.no/pro#reference/lov/1967-02-10/ß2
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/2009-06-19-100
https://lovdata.no/pro#reference/lov/2009-06-19-100
https://lovdata.no/pro#reference/forskrift/2009-06-19-704
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß26
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß22
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß2
https://lovdata.no/pro#reference/forskrift/1996-10-25-1008
https://lovdata.no/pro#reference/forskrift/1996-10-25-1008
https://lovdata.no/pro#reference/lov/1967-02-10/ß2
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß19
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß20
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß28
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß2
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß15
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß19
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß20
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß6
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß15
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß19
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß20

0 Endret ved lover 14 juni 1985 nr. 77, 21 apr 1989 nr.
17, 3 juli 1992 nr. 96, 3 mars 2000 nr. 14 (ikr. 1 juni
2000 iflg. res. 3 mars 2000 nr. 209), 27 juni 2008 nr.
71 (ikr. 1 juli 2009 iflg. res. 12 juni 2009 nr. 638) som
endret ved lov 19 juni 2009 nr. 100.

1 Jf. lov 22 juni 2018 nr. 83.
2 Jf. pbl.
3 Lov 27 juni 2008 nr. 71.
4 Jf. § 28.
5 Jf. fvl. § 16.
6 Jf. lov 11 okt 1946 nr. 1.
7 Jf. lov 22 juni 2018 nr. 83 § 5-3.
8 Jf. lov 7 juni 1935 nr. 2.

§ 22 a. Fredning av byggverk og anlegg i statens eie
Departementet kan vedta forskrift om fredning av slike
byggverk og anlegg m.v. som er nevnt i § 15 og som er i
statens eie. Selges byggverket eller anlegget ut av statens
eie, skal fredningen tinglyses,1 jf. § 22 nr. 5.

Bestemmelsene i §§ 15 tredje og fjerde ledd, 15 a
første ledd, 16-18 og 22 nr. 4 gjelder tilsvarende.

Fredning av område til beskyttelse av fredet byggverk
og anlegg i statens eie foretas etter § 19, jf. § 22.

0 Tilføyd ved lov 3 mars 2000 nr. 14 (ikr. 1 juni 2000 iflg.
res. 3 mars 2000 nr. 209).

1 Jf. lov 7 juni 1935 nr. 2.

§ 23. Utførselsforbud
Kunst eller kulturmateriale som har stor betydning for
bevaring, forskning eller formidling av kulturarv, kunst
og historie i Norge, må ikke1 føres ut av landet uten til-
latelse fra rette myndighet.2

Departementet3 kan i forskrift gi nærmere regler om
hvilke gjenstander som omfattes av utførselsforbudet i
første ledd.

0 Endret ved lover 3 juli 1992 nr. 96, 3 mars 2000 nr. 14
(ikr. 1 jan 2001 iflg. res. 3 mars 2000 nr. 209), 12 sep
2008 nr. 75 (ikr. 1 jan 2009 iflg. res. 12 sep 2008 nr.
1011).

1 Se § 27.
2 Se § 28.
3 Riksantikvaren iflg. vedtak 30 apr 1990 nr. 351.

§ 23 a. Forbud mot innførsel av kulturgjenstander1

Det er forbudt å føre inn til landet kulturgjenstander som
er ulovlig utført fra en stat som er part i en avtale hvor
også Norge er part om tilbakelevering av kulturgjenstan-
der eller om tiltak mot illegal import, eksport og handel
med kulturgjenstander.

0 Tilføyd ved lov 24 nov 1995 nr. 63, endret ved lover 6 apr
2001 nr. 12 (ikr. 1 mars 2002, se dens IV), 10 juni 2005
nr. 52 (ikr. 1 jan 2007 iflg. res. 15 des 2006 nr. 1434).

1 Jf. lover 2 juni 1978 nr. 37 § 5 og 22 des 1999 nr. 105
§ 1 siste ledd.

§ 23 b. Tilbakelevering av kulturgjenstander og
erstatning
En kulturgjenstand som befinner seg i Norge og som er
ulovlig fjernet fra territoriet til en stat som er part i en
avtale hvor også Norge er part om tilbakelevering eller
om tiltak mot illegal import, eksport og handel med
kulturgjenstander, skal tilbakeleveres1 til denne statens
territorium. En kulturgjenstand regnes også som ulovlig
fjernet hvis den har vært midlertidig utført fra en slik
stats territorium, men ikke er brakt tilbake i samsvar
med vilkårene i en utførselstillatelse gitt etter denne stats
kulturvernlovgivning. Det samme gjelder hvis andre
vilkår i en slik tillatelse er krenket.

Eier eller rettighetshaver som har gjenstanden, skal
ved tilbakelevering få en rimelig erstatning fra den
anmodende stat dersom vedkommende ervervet gjen-
standen etter at den ble ulovlig fjernet og viste tilbørlig
aktsomhet ved ervervet. Den som har ervervet gjenstan-
den ved arv2 eller gave, skal likevel ikke ha en gunstigere
stilling enn den personen vedkommende fikk eller arvet
gjenstanden fra.

0 Tilføyd ved lov 10 juni 2005 nr. 52 (ikr. 1 jan 2007 iflg.
res. 15 des 2006 nr. 1434), tidligere § 23 b endret para-
grafnummer til § 23 c.

1 Se § 23 d.
2 Jf. lov 3 mars 1972 nr. 5; lov 14 juni 2019 nr. 21 (ikke ikr.).

§ 23 c. Ettersøking m.v.
Vedkommende myndighet1 bistår den anmodende stat
med å ettersøke en kulturgjenstand2 og å hindre at denne
unndras fra fremgangsmåten for tilbakelevering. Politiet3
skal etter anmodning bistå vedkommende myndighet i
ettersøkingen av gjenstanden. Tvangsmidler ifølge
straffeprosessloven4 kap. 15 og 16 kan anvendes selv om
ingen kan straffes for innførsel, besittelse eller annen
befatning med kulturgjenstanden.

0 Tilføyd ved lov 24 nov 1995 nr. 63, endret ved lov 10
juni 2005 nr. 52 (ikr. 1 jan 2007 iflg. res. 15 des 2006
nr. 1434), endret paragrafnummer fra § 23 b.

1 Jf. § 28.
2 Se § 23 f.
3 Jf. lov 4 aug 1995 nr. 53.
4 Lov 22 mai 1981 nr. 25.

274 | KULTURMINNEVERN

https://lovdata.no/pro#reference/lov/1985-06-14-77
https://lovdata.no/pro#reference/lov/1989-04-21-17
https://lovdata.no/pro#reference/lov/1989-04-21-17
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/2000-03-03-14
https://lovdata.no/pro#reference/forskrift/2000-03-03-209
https://lovdata.no/pro#reference/lov/2008-06-27-71
https://lovdata.no/pro#reference/lov/2008-06-27-71
https://lovdata.no/pro#reference/forskrift/2009-06-12-638
https://lovdata.no/pro#reference/lov/2009-06-19-100
https://lovdata.no/pro#reference/lov/2018-06-22-83
https://lovdata.no/pro#reference/lov/2008-06-27-71
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß28
https://lovdata.no/pro#reference/lov/1967-02-10/ß16
https://lovdata.no/pro#reference/lov/1946-10-11-1
https://lovdata.no/pro#reference/lov/2018-06-22-83/ß5-3
https://lovdata.no/pro#reference/lov/1935-06-07-2
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß15
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß22
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß15
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß15a
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß19
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß22
https://lovdata.no/pro#reference/lov/2000-03-03-14
https://lovdata.no/pro#reference/forskrift/2000-03-03-209
https://lovdata.no/pro#reference/lov/1935-06-07-2
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/2000-03-03-14
https://lovdata.no/pro#reference/forskrift/2000-03-03-209
https://lovdata.no/pro#reference/lov/2008-09-12-75
https://lovdata.no/pro#reference/lov/2008-09-12-75
https://lovdata.no/pro#reference/forskrift/2008-09-12-1011
https://lovdata.no/pro#reference/forskrift/2008-09-12-1011
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß27
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß28
https://lovdata.no/pro#reference/forskrift/1990-04-30-351
https://lovdata.no/pro#reference/lov/1995-11-24-63
https://lovdata.no/pro#reference/lov/2001-04-06-12
https://lovdata.no/pro#reference/lov/2001-04-06-12
https://lovdata.no/pro#reference/lov/2005-06-10-52
https://lovdata.no/pro#reference/lov/2005-06-10-52
https://lovdata.no/pro#reference/forskrift/2006-12-15-1434
https://lovdata.no/pro#reference/lov/1978-06-02-37/ß5
https://lovdata.no/pro#reference/lov/1999-12-22-105/ß1
https://lovdata.no/pro#reference/lov/1999-12-22-105/ß1
https://lovdata.no/pro#reference/lov/2005-06-10-52
https://lovdata.no/pro#reference/forskrift/2006-12-15-1434
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß23d
https://lovdata.no/pro#reference/lov/1972-03-03-5
https://lovdata.no/pro#reference/lov/2019-06-14-21
https://lovdata.no/pro#reference/lov/1981-05-22-25/kap16
https://lovdata.no/pro#reference/lov/1995-11-24-63
https://lovdata.no/pro#reference/lov/2005-06-10-52
https://lovdata.no/pro#reference/lov/2005-06-10-52
https://lovdata.no/pro#reference/forskrift/2006-12-15-1434
https://lovdata.no/pro#reference/forskrift/2006-12-15-1434
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß28
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß23f
https://lovdata.no/pro#reference/lov/1995-08-04-53
https://lovdata.no/pro#reference/lov/1981-05-22-25

§ 23 d. Rettergangsregler
Den anmodende stat kan anlegge sak ved tingretten om
tilbakelevering av en kulturgjenstand.1 Søksmålet skal
rettes mot besitteren eller innehaveren. Erstatningskrav
etter § 23 b kan bringes inn for samme rett i den sak som
er nevnt i første punktum.2

Med stevningen3 etter første ledd første punktum skal
det følge et dokument der kulturgjenstanden beskrives
og der det fastslås at det er en kulturgjenstand. Videre
skal det følge med en erklæring fra vedkommende
myndighet i den anmodende stat om at kulturgjenstan-
den er fjernet ulovlig fra dens territorium.

Adgangen til å anlegge sak om tilbakelevering som
omhandlet i §§ 23 a til 23 f foreldes tre år etter den dag
den anmodende stat fikk kjennskap til hvor kulturgjen-
standen befant seg, og til besitterens eller innehaverens
identitet. Foreldelse inntrer i alle tilfeller senest 50 år
etter at kulturgjenstanden er fjernet ulovlig fra den
anmodende stats territorium, og senest 75 år etter at
kulturgjenstanden er fjernet ulovlig dersom det dreier
seg om kulturgjenstander som er en del av offentlige
samlinger eller kirkegods som omfattes av særlig vern
etter nasjonal lovgivning.

I tilfeller som nevnt i § 23 b annet punktum4 skal
kulturgjenstanden regnes som fjernet ulovlig den dag da
den skulle ha blitt sendt tilbake etter vilkårene i utfør-
selstillatelsen.

Den anmodende stat bærer utgiftene i forbindelse
med fullbyrdingen av avgjørelsen om tilbakelevering av
en kulturgjenstand.

Søksmål om tilbakelevering kan ikke finne sted
dersom utførselen ikke lenger er ulovlig på det tidspunkt
sak anlegges.

0 Tilføyd ved lov 24 nov 1995 nr. 63, endret ved lover 6
apr 2001 nr. 12 (ikr. 1 mars 2002, se dens IV), 10 juni
2005 nr. 52 (ikr. 1 jan 2007 iflg. res. 15 des 2006 nr.
1434).

1 Se § 23 f.
2 Jf. tvl. § 15-1 (2).
3 Jf. tvl. § 9-2.
4 Skal vel være § 23 b (1) annet punktum.

§ 23 e. Eiendomsrett
Ved tilbakelevering til en stat som inngår i Det euro-
peiske økonomiske samarbeidsområdet (EØS), skal
eiendomsretten til en kulturgjenstand1 etter tilbakeleve-
ringen avgjøres etter lovgivningen i den anmodende
stat.2

Ved tilbakelevering til en stat utenfor EØS som
omfattes av Unidroit-konvensjonen av 24. juni 1995,
tapes eiendomsretten til kulturgjenstanden med mindre
den anmodende stat samtykker i en annen løsning.

0 Tilføyd ved lov 24 nov 1995 nr. 63, endret ved lov 6 apr
2001 nr. 12 (ikr. 1 mars 2002, se dens IV).

1 Se § 23 f.
2 Jf. lov 27 nov 1992 nr. 109 jf. EØS-avtalen art. 126 og

vedlegg II kap. XXVIII nr. 1 (dir 93/7 art. 12).

§ 23 f. Utfyllende bestemmelser
Departementet gir nærmere forskrifter om gjennomfø-
ringen av innførsels- og utførselsforbudet og tilbakeleve-
ringen etter §§ 23 til 23 e, herunder om hva som regnes
som kulturgjenstander.

0 Tilføyd ved lov 24 nov 1995 nr. 63, endret ved lover 6
apr 2001 nr. 12 (ikr. 1 mars 2002, se dens IV), 10 juni
2005 nr. 52 (ikr. 1 jan 2007 iflg. res. 15 des 2006 nr.
1434).

§ 24. (Opphevet ved lov 31 jan 2003 nr. 9.)

§ 25. 1 Meldeplikt for offentlige organer.
De statlige, fylkeskommunale og kommunale2 organer
som kommer i berøring med tiltak som omfattes av loven
her, har plikt til å sende melding til departementet eller
til vedkommende myndighet3 etter denne loven.

Kommunen plikter4 å sende søknad om riving eller
vesentlig endring5 av ikke fredet byggverk eller anlegg
oppført før 1850 til vedkommende myndighet3 senest
fire uker før søknaden avgjøres. Vedtak om riving eller
vesentlig endring av slike byggverk og anlegg skal umid-
delbart sendes vedkommende myndighet, dersom denne
myndigheten har uttalt seg mot riving eller vesentlig
endring.6

0 Endret ved lov 3 mars 2000 nr. 14 (ikr. 1 juni 2000 iflg.
res. 3 mars 2000 nr. 209).

1 Jf. lov 21 juni 2013 nr. 100 § 9-3.
2 Jf. lov 22 juni 2018 nr. 83.
3 Jf. § 28.
4 Jf. § 27.
5 Jf. pbl. § 20-1.
6 Jf. pbl. § 1-9 (3) og § 5-4.

DEL 7 – LOV OM KULTURMINNER | 275

https://lovdata.no/pro#reference/lov/1978-06-09-50/ß23b
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß23a
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß23f
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß23b
https://lovdata.no/pro#reference/lov/1995-11-24-63
https://lovdata.no/pro#reference/lov/2001-04-06-12
https://lovdata.no/pro#reference/lov/2001-04-06-12
https://lovdata.no/pro#reference/lov/2005-06-10-52
https://lovdata.no/pro#reference/lov/2005-06-10-52
https://lovdata.no/pro#reference/forskrift/2006-12-15-1434
https://lovdata.no/pro#reference/forskrift/2006-12-15-1434
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß23f
https://lovdata.no/pro#reference/lov/2005-06-17-90/ß15-1
https://lovdata.no/pro#reference/lov/2005-06-17-90/ß9-2
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß23b
https://lovdata.no/pro#reference/lov/1995-11-24-63
https://lovdata.no/pro#reference/lov/2001-04-06-12
https://lovdata.no/pro#reference/lov/2001-04-06-12
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß23f
https://lovdata.no/pro#reference/lov/1992-11-27-109
https://lovdata.no/pro#reference/eu/31993l0007
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß23
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß23e
https://lovdata.no/pro#reference/lov/1995-11-24-63
https://lovdata.no/pro#reference/lov/2001-04-06-12
https://lovdata.no/pro#reference/lov/2001-04-06-12
https://lovdata.no/pro#reference/lov/2005-06-10-52
https://lovdata.no/pro#reference/lov/2005-06-10-52
https://lovdata.no/pro#reference/forskrift/2006-12-15-1434
https://lovdata.no/pro#reference/forskrift/2006-12-15-1434
https://lovdata.no/pro#reference/lov/2003-01-31-9
https://lovdata.no/pro#reference/lov/2000-03-03-14
https://lovdata.no/pro#reference/forskrift/2000-03-03-209
https://lovdata.no/pro#reference/lov/2013-06-21-100/ß9-3
https://lovdata.no/pro#reference/lov/2018-06-22-83
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß28
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß27
https://lovdata.no/pro#reference/lov/2008-06-27-71/ß20-1
https://lovdata.no/pro#reference/lov/2008-06-27-71/ß1-9
https://lovdata.no/pro#reference/lov/2008-06-27-71/ß5-4

§ 26. Forhåndsskjønn.
Departementet kan kreve avholdt rettslig skjønn1 for å
få fastslått om og eventuelt i hvilken utstrekning, et
vedtak i medhold av §§ 19 og 20 vil medføre erstatnings-
ansvar for det offentlige i samsvar med vanlige retts-
grunnsetninger. Vedtaket må deretter treffes innen 1 år
etter at skjønnet er rettskraftig2 for samtlige grunneiere
og rettighetshavere.

0 Endret ved lov 3 juli 1992 nr. 96.
1 Jf. lov 1 juni 1917 nr. 1.
2 Jf. tvl. § 19-14.

§ 27. Straff
Den som forsettlig eller uaktsomt overtrer forbud, påbud,
vilkår eller bestemmelser gitt i eller i medhold av loven
her, straffes med bøter eller fengsel i inntil 1 år. Under
særdeles skjerpende omstendigheter kan fengsel i inntil
2 år anvendes.

0 Endret ved lover 3 juli 1992 nr. 96, 3 mars 2000 nr. 14
(ikr. 1 juni 2000 iflg. res. 3 mars 2000 nr. 209), 19 juni
2015 nr. 65 (ikr. 1 okt 2015).

§ 28. Rette myndighet etter loven
Kongen fastsetter hvem det er som er rette myndighet i
medhold av §§ 3, 4, 5, 6, 8, 9, 10, 11, 13, 14, 15, 15a, 16,
17, 18, 19, 20, 21, 22, 23, 23c og 25.1

Kongen kan også bestemme at kommuner,2 fylkes-
kommuner2 og Sametinget3 skal være rette myndighet
etter nevnte bestemmelser. Departementet kan bestemme
at kommuner, fylkeskommuner og Sametinget så langt
det er mulig skal yte faglig bistand i saker etter loven her.

Departementet kan gi nærmere regler om utfylling
og gjennomføring av loven.

0 Endret ved lover 3 juli 1992 nr. 96, 24 nov 1995 nr. 63,
3 mars 2000 nr. 14 (ikr. 1 juni 2000 iflg. res. 3 mars
2000 nr. 209), 10 juni 2005 nr. 52 (ikr. 1 jan 2007 iflg.
res. 15 des 2006 nr. 1434), 12 sep 2008 nr. 75 (ikr. 1
jan 2009 iflg. res. 12 sep 2008 nr. 1011), 20 des 2018
nr. 119.

1 Se res. 9 feb 1979 nr. 8785 med fullmakt for Klima- og
miljødepartementet.

2 Jf. lov 22 juni 2018 nr. 83.
3 Jf. lov 12 juni 1987 nr. 56.

§ 29. Ikrafttreden. Oppheving og endring av andre
lover.
1. Denne loven trer i kraft fra den tid Kongen bestemmer.
Fra lovens ikrafttreden oppheves – – –.

0 Fra 15 feb 1979 iflg. res. 9 feb 1979. I lov 3 juli 1992
nr. 96 II annet og tredje ledd er bestemt:

 «Lovens §§ 15 a – 18 gjelder også for bygninger, anlegg
m.v. som er fredet med hjemmel i § 15 før lovens ikraft-
treden.

 Lovens § 21 om skjøtsel gjelder også for områder som er
fredet med hjemmel i § 21 før lovens ikrafttreden.»

276 | KULTURMINNEVERN

https://lovdata.no/pro#reference/lov/1978-06-09-50/ß19
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß20
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/1917-06-01-1
https://lovdata.no/pro#reference/lov/2005-06-17-90/ß19-14
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/2000-03-03-14
https://lovdata.no/pro#reference/forskrift/2000-03-03-209
https://lovdata.no/pro#reference/lov/2015-06-19-65
https://lovdata.no/pro#reference/lov/2015-06-19-65
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß3
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/1995-11-24-63
https://lovdata.no/pro#reference/lov/2000-03-03-14
https://lovdata.no/pro#reference/forskrift/2000-03-03-209
https://lovdata.no/pro#reference/forskrift/2000-03-03-209
https://lovdata.no/pro#reference/lov/2005-06-10-52
https://lovdata.no/pro#reference/forskrift/2006-12-15-1434
https://lovdata.no/pro#reference/lov/2008-09-12-75
https://lovdata.no/pro#reference/forskrift/2008-09-12-1011
https://lovdata.no/pro#reference/lov/2018-12-20-119
https://lovdata.no/pro#reference/lov/2018-12-20-119
https://lovdata.no/pro#reference/forskrift/1979-02-09-8785
https://lovdata.no/pro#reference/lov/2018-06-22-83
https://lovdata.no/pro#reference/lov/1987-06-12-56
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/1992-07-03-96
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß15
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß21
https://lovdata.no/pro#reference/lov/1978-06-09-50/ß21

Hjemmel: Fastsatt ved kgl.res. 15. februar 2019 med
hjemmel i lov 9. juni 1978 nr. 50 om kulturminner § 28 og
lov 10. februar 1967 om behandlingsmåten i forvaltnings-
saker (forvaltningsloven) § 28 fjerde ledd. Fremmet av Klima-
og miljødepartementet.
Endringer: Endret ved forskrifter 13 des 2019 nr. 1749
(ikrafttredelse), 13 des 2019 nr. 1747 (i kraft 1 jan 2020).

§ 1. Definisjoner
I forskriften menes med

a) universitetsmuseene:
Arkeologisk museum, Universitetet i Stavanger
Kulturhistorisk museum, Universitetet i Oslo
Tromsø Museum, Universitetet i Tromsø
Universitetsmuseet i Bergen, Universitetet i Bergen
Vitenskapsmuseet, Norges teknisk-naturvitenskape-

lige universitet (NTNU)
b) sjøfartsmuseene:
Museum Stavanger, avdeling Stavanger maritime

museum
Museum Vest, avdeling Bergens Sjøfartsmuseum
Norsk Folkemuseum, avdeling Norsk Maritim

Museum
Tromsø Museum, Universitetet i Tromsø
Vitenskapsmuseet, Norges teknisk-naturvitenskape-

lige universitet (NTNU)
c) forvaltningsmuseene:
universitetsmuseene og sjøfartsmuseene
d) NIKU:
Norsk institutt for kulturminneforskning.

0 Endret ved forskrift 13 des 2019 nr. 1747 (i kraft 1 jan
2020).

§ 2. Riksantikvarens myndighet
(1) Riksantikvaren har myndighet etter kulturminnelo-
ven § 4 og § 5. Riksantikvaren har myndighet etter
kulturminneloven § 6 til å avgrense sikringssonen rundt
automatisk fredete kulturminner som omfattes av sjette
ledd og rundt byggverk som nevnt i kulturminneloven
§ 4 tredje ledd. Riksantikvaren har myndighet etter
kulturminneloven § 9 andre ledd fjerde punktum og § 10
første ledd. Riksantikvaren har myndighet til å avgjøre
om det skal gjennomføres tiltak som nevnt i kulturmin-
neloven § 11 første ledd bokstav a og b.

(2) Riksantikvaren har myndighet etter kulturmin-
neloven § 8 og § 14 andre ledd i saker som gjelder kul-
turminner som omfattes av sjette ledd.

(3) Riksantikvaren har myndighet til å gi tillatelse
etter kulturminneloven § 8 første ledd til forsknings-
initierte granskinger som gjennomføres av andre enn
rette myndighet etter denne forskriften.

(4) Riksantikvaren har myndighet etter kulturmin-
neloven § 12 andre ledd, § 13 første og tredje ledd, § 14
fjerde ledd, § 15, § 19 første og andre ledd, § 22 nr. 4 og
§ 22a første ledd. Riksantikvaren sørger for tinglysing
etter kulturminneloven § 22 nr. 5. Riksantikvaren har i
tillegg myndighet etter kulturminneloven § 14a første
og andre ledd, § 23 første ledd og § 23 c i saker som
gjelder båter. Riksantikvaren har myndighet etter kul-
turminneloven § 14a tredje ledd første punktum til å
avmerke vedtak om fredning i vedkommende skipsre-
gister.

(5) Riksantikvaren har myndighet etter kulturmin-
neloven § 15a, jf. § 14a tredje ledd andre punktum og
§ 22a andre ledd, og etter § 19 tredje ledd og § 20 tredje
ledd i saker som omfattes av sjette ledd. Riksantikvaren
har også myndighet etter § 16 til § 18 og § 21 i saker som

VEDLEGG II

Forskrift 15. februar 2019 om fastsetting av
myndighet mv. etter kulturminneloven
med endringer senest 13. desember 2019

DEL 7 – LOV OM KULTURMINNER | 277

gjelder kulturminner som omfattes av sjette ledd. Riks-
antikvaren kan gi samtykke i alle saker etter kulturmin-
neloven § 17 første ledd andre punktum, gi tilskudd etter
§ 17 andre ledd og forlenge fristen etter § 18 første ledd
tredje punktum.

(6) Riksantikvaren har myndighet til å fastsette hvilke
kulturminner og kulturmiljøer som Riksantikvaren skal
ha forvaltningsansvaret for. Dette kan gjelde kulturmin-
ner og kulturmiljøer som

a) er særlig viktige for landets kulturhistorie
b) betraktes som viktige nasjonale symboler
c) er knyttet til statsmakten og til utøvelse av statlige

funksjoner som er sentrale for landet
d) Norge har et internasjonalt ansvar for å bevare
e) har særlig vitenskapelig betydning, eller
f) det kreves særskilt kompetanse å forvalte.
(7) Riksantikvaren har myndighet etter kulturmin-

neloven i saker som gjelder kirker.

0 Endret ved forskrift 13 des 2019 nr. 1747 (i kraft 1 jan
2020).

§ 3. Fylkeskommunens myndighet
(1) Fylkeskommunen har myndighet etter kulturmin-
neloven § 3.

(2) Fylkeskommunen har myndighet etter kultur-
minneloven § 6 og § 8 og § 9 andre ledd første og tredje
punktum. Fylkeskommunen kan søke etter, registrere,
vedlikeholde mv. automatisk fredete kulturminner etter
kulturminneloven § 11 første ledd bokstav a. Fylkeskom-
munen har myndighet til å avgjøre om det skal gjennom-
føres tiltak som nevnt i kulturminneloven § 11 første
ledd bokstav b. Fylkeskommunen har myndighet for
skipsfunn etter kulturminneloven § 14 andre ledd og
tredje ledd første punktum. Myndigheten etter første til
fjerde punktum gjelder ikke i saker som omfattes av § 2
sjette ledd.

(3) Fylkeskommunen har myndighet etter kultur-
minneloven § 13 andre ledd.

(4) Fylkeskommunen har myndighet etter kultur-
minneloven § 15a, jf. § 14a tredje ledd andre punktum
og § 22a andre ledd, og etter § 19 tredje ledd, § 20 tredje
ledd og § 22 nr. 4. Fylkeskommunen har myndighet etter
kulturminneloven § 16 til § 18 og § 21, med unntak av
saker etter § 2 femte ledd tredje punktum. Myndigheten
etter første og andre punktum gjelder ikke i saker som
omfattes av § 2 sjette ledd.

(5) Melding etter kulturminneloven § 25 skal sendes
fylkeskommunen.

(6) Fylkeskommunens myndighet etter kulturmin-
neloven gjelder ikke kirker.

0 Endret ved forskrift 13 des 2019 nr. 1747 (i kraft 1 jan
2020).

§ 4. Sametingets myndighet
For samiske kulturminner har Sametinget tilsvarende
myndighet som fylkeskommunen har etter § 3 for øvrige
kulturminner.

0 Endret ved forskrift 13 des 2019 nr. 1747 (i kraft 1 jan
2020).

§ 5. Universitetsmuseenes myndighet
(1) Universitetsmuseene har myndighet til å gjennomføre
tiltak etter kulturminneloven § 11 og § 13 første ledd i
saker som gjelder kulturminner som befinner seg på
land. Dette gjelder ikke for middelalderske byanlegg,
kirker, kirketufter, kirkegårder, klosteranlegg, forsvar-
sverk og rester av alle slike kulturminner.

(2) Universitetsmuseene har myndighet til å gjen-
nomføre tiltak etter kulturminneloven § 14 andre ledd
første punktum for skipsfunn fra før 1537, som befinner
seg på land.

0 Endret ved forskrift 13 des 2019 nr. 1747 (i kraft 1 jan
2020).

§ 6. Sjøfartsmuseenes myndighet
Sjøfartsmuseene har myndighet til å gjennomføre tiltak
etter kulturminneloven § 11, § 13 første ledd og § 14
andre ledd første punktum og tredje ledd andre punktum
i saker som gjelder

a) automatisk fredete kulturminner som befinner seg
under vann

b) skipsfunn eldre enn 100 år som befinner seg under
vann

c) skipsfunn yngre enn 1536 som befinner seg på
land.

§ 7. Underretningsplikt mv.
(1) Riksantikvaren, fylkeskommunene, Sametinget,
forvaltningsmuseene og NIKU har underretningsplikt
overfor hverandre i saker som er av gjensidig interesse.

278 | KULTURMINNEVERN

(2) Forvaltningsmuseene og NIKU skal underrette
vedkommende myndighet om resultatet av gransking av
automatisk fredete kulturminner eller skipsfunn, eller
sikringstiltak på samme, senest innen tre uker etter at
granskingen eller sikringstiltaket er avsluttet.

(3) Dersom fylkeskommunen eller Sametinget, i
saker som berører kulturminner eller kulturmiljøer av
nasjonal eller vesentlig regional verdi, vil fatte et vedtak
som er i strid med de faglige tilrådinger i saken, skal
Riksantikvaren underrettes. Riksantikvaren kan beslutte
å overta slike saker, uavhengig av om det er gitt under-
retning, og overtar da fylkeskommunens myndighet etter
denne forskriften § 3 eller Sametingets myndighet etter
§ 4.

(4) Riksantikvaren kan overta saker fra fylkeskom-
munen eller Sametinget når nasjonale kulturminnever-
dier er truet, og overtar fylkeskommunens myndighet
etter denne forskriften § 3 eller Sametingets myndighet
etter § 4.

0 Endret ved forskrift 13 des 2019 nr. 1747 (i kraft 1 jan
2020).

§ 8. Tilråding, prosjektplan og budsjett
Før behandling av en søknad om tillatelse etter kultur-
minneloven § 8 første, andre eller fjerde ledd eller § 14
andre ledd, gir forvaltningsmuseene og NIKU på
anmodning sin tilråding i saken, og utarbeider en pro-
sjektplan og et forslag til budsjett. Ved tillatelse etter
kulturminneloven § 8 fjerde ledd kan, i samråd med
tiltakshaver, prosjektplan og forslag til budsjett utstå til
gjennomføring av planen.

0 Endret ved forskrift 13 des 2019 nr. 1747 (i kraft 1 jan
2020).

§ 9. Gjennomføring av arkeologiske utgravinger mv.
Blir det gitt tillatelse etter kulturminneloven § 8 første
eller andre ledd, eller akseptert arealplan etter plan- og
bygningsloven, jf. kulturminneloven § 8 fjerde ledd, eller
gitt tillatelse etter kulturminneloven § 14 andre ledd, skal

a) universitetsmuseene gjennomføre utgravinger mv.
på land av automatisk fredete kulturminner og skipsfunn
fra før 1537, med unntak av kulturminner som nevnt i
bokstav c

b) sjøfartsmuseene gjennomføre utgravinger mv.
under vann av automatisk fredete kulturminner og

skipsfunn eldre enn 100 år, og av skipsfunn yngre enn
1536 som befinner seg på land

c) NIKU gjennomføre utgravinger mv. av middelal-
derske byanlegg, kirker, kirketufter, kirkegårder, kloste-
ranlegg, forsvarsverk og rester av alle slike kulturminner.

§ 10. Særskilte registreringsoppgaver mv.
Riksantikvaren kan, uavhengig av ansvarsfordelingen i
denne forskriften, beslutte at forvaltningsmuseene eller
NIKU skal utføre særskilte tiltak etter kulturminneloven
§ 11 første ledd bokstav a for bestemte saker eller innen-
for et bestemt tidsrom.

§ 11. Forskningsinititerte granskinger og
sikringstiltak
(1) Forvaltningsmuseene skal underrette Riksantikvaren,
fylkeskommunen og Sametinget om sine forskningsini-
tierte granskinger etter denne forskriften § 5 og § 6 senest
tre måneder før granskingen starter. Riksantikvaren kan
i særlige tilfeller fastsette en annen frist.

(2) I saker som gjelder middelalderske byanlegg,
kirker, kirketufter, kirkegårder, klosteranlegg, forsvar-
sverk og rester av alle slike kulturminner, kan Riksanti-
kvaren beslutte at NIKU skal gjennomføre forskningsi-
nitierte granskinger eller sikringstiltak etter kulturmin-
neloven § 11 første ledd bokstav b og § 13 første ledd
andre punktum.

0 Endret ved forskrift 13 des 2019 nr. 1747 (i kraft 1 jan
2020).

§ 12. Statens eiendomsrett til løse kulturminner og
skipsfunn
(1) Universitetsmuseene skal forvalte statens eiendoms-
rett til løse kulturminner, jf. kulturminneloven § 12 første
ledd. Museene kan etter kulturminneloven § 13 fjerde
ledd overlate funnet helt eller delvis til finner eller
grunneier.

(2) Sjøfartsmuseene skal forvalte statens eiendomsrett
til skipsfunn, jf. kulturminneloven § 14 første ledd.
Museene kan etter kulturminneloven § 14 tredje ledd
andre punktum overlate funnet helt eller delvis til finner
eller grunneier.

0 Endret ved forskrift 13 des 2019 nr. 1747 (i kraft 1 jan
2020).

DEL 7 – LOV OM KULTURMINNER | 279

§ 13. Klage
Riksantikvaren er klageinstans for vedtak fattet av fyl-
keskommunen eller Sametinget i medhold av denne
forskriften. Klima- og miljødepartementet er klagein-
stans for vedtak fattet av Riksantikvaren i medhold av
denne forskriften.

0 Endret ved forskrift 13 des 2019 nr. 1747 (i kraft 1 jan
2020).

§ 14. Avgjørelsesmyndighet
Er det tvil om hvem som har myndighet i en sak og det
ikke oppnås enighet om det, avgjør departementet
spørsmålet.

§ 15. Ikrafttredelse
Forskriften trer i kraft fra den tid Kongen bestemmer.1
Samtidig oppheves forskrift 9. februar 1979 nr. 8785 om
faglig ansvarsfordeling mv. etter kulturminneloven.

1 Fra 1 jan 2020 iflg. res. 13 des 2019 nr. 1749.

280 | KULTURMINNEVERN

Hjemmel: Fastsatt av Kultur- og kirkedepartementet (nå Kul-
turdepartementet) 1. januar 2007 med hjemmel i lov 9. juni
1978 nr. 50 om kulturminner § 23 andre ledd, § 23f, for-
skrift 9. februar 1979 nr. 8785 om faglig ansvarsfordeling
mv. etter kulturminneloven § 12 nr. 3 og lov 10. februar
1967 om behandlingsmåten i forvaltningssaker (forvaltnings-
loven) § 28.
Endringer: Endret ved forskrifter 27 mars 2009 nr. 355, 25
feb 2015 nr. 164.

KAPITTEL I. FORMÅL OG VIRKEOMRÅDE

§ 1. Formål
Formålet med forskriften er å sørge for at kulturgjen-
stander beskyttes mot ulovlig eksport og import. For-
skriften skal bidra til å avgrense ulovlig omsetning av
kulturgjenstander og sikre dokumentasjon og kunnskap
om de kulturgjenstander som tillates ført ut av landet.

§ 2. Definisjon
I lov 9. juni 1978 nr. 50 om kulturminner § 23 og i
kapitlene her gjelder følgende kategorier av kulturgjen-
stander:

a) Materiale, uten hensyn til alder:
- som har spesiell betydning for Norges kunst, kultur

og historie
- som har spesiell betydning for virksomheter og

hendelser av nasjonal betydning
- som vedrører fremstående eller sentrale personers

liv. Gjenstander som vedkommende fremstående
eller sentrale person selv fører ut av landet medreg-
nes ikke, med mindre utførsel er forbudt etter andre
bestemmelser i denne forskriften.

b) Samisk materiale fra før år 1970. For tekst og kart
som er trykket på samisk gjelder år 1930. Det skal søkes

utførselstillatelse for alt samisk arkivmateriale. Gjenstan-
der som tilhører sin opphavsmann omfattes ikke.

c) Malerier, tegninger, skulpturer, originale grafiske
blad, annen billedkunst, kunsthåndverk og prototyper
for designprodukt som er eldre enn 50 år. Verk som
tilhører sin opphavsmann medregnes ikke.

d) Lyd, foto og filmmateriale fra før år 1950.
e) Motorvogner, luftfartøy, artilleriskyts og skinne-

gående materiell eller deler og tilbehør av slike fra før år
1950 og båter eller deler av slike eldre enn 50 år.

f) Bygninger av alle slag og deler av slike, kunstne-
riske eller historiske monumenter, arkivmateriale, brev,
manuskripter, signeter, folkekunst og husflidsprodukter,
møbler og annet innbo, drakter, håndvåpen, musikkin-
strumenter og annet løsøre av kunst-, kultur- eller per-
sonalhistorisk interesse fra før år 1900.

g) Etnografisk materiale fra før 1900.
h) Tekst og kart trykt i Norge før år 1850 eller i

utlandet før år 1650.
i) Norske mynter eldre enn 1537, samt yngre norske

mynter, pengesedler, medaljer og ordener av nasjonal
betydning, jf. vedlagte oversikt.

j) Frimerker omfattes ikke av eksportforbudet såfremt
de ikke inngår som del i annet materiale som er dekket
i disse forskriftene.

k) Resultater av arkeologiske utgravninger eller av
arkeologiske oppdagelser, både lovlige og ulovlige.
Automatisk fredete kulturminner i medhold av lov 9.
juni 1978 nr. 50 om kulturminner § 4, jf. § 12 om eien-
domsretten til løse kulturminner.

l) Til materiale nevnt i § 2 bokstavene a-j medregnes
ikke personlige effekter fra etter år 1800 eller kulturgjen-
stander som nevnt i § 2 bokstav e), som skal brukes
under opphold i utlandet og som bringes tilbake til

VEDLEGG III

Forskrift 1. januar 2007 om utførsel og innførsel av
kulturgjenstander med endringer senest 25. februar 2015

DEL 7 – LOV OM KULTURMINNER | 281

Norge innen ett år etter utreise eller skal repareres og
restaureres i utlandet og bringes tilbake til Norge innen
tre år etter utreise. Med personlige effekter menes gjen-
stander som for eksempel smykker, bunader og lignende.

m) Til materiale nevnt i § 2 bokstavene a-j medregnes
ikke gjenstander som er importert til Norge etter år 1950
dersom det kan dokumenteres at det i sin tid var lovlig
eksportert fra opprinnelseslandet.

0 Endret ved forskrifter 27 mars 2009 nr. 355 (i kraft 1
april 2009), 25 feb 2015 nr. 164.

KAPITTEL II. UTFØRSEL AV KULTURGJENSTANDER

§ 3. Utførselsforbud
Uten skriftlig tillatelse er det etter lov 9. juni 1978 nr. 50
om kulturminner § 23 forbudt å føre kulturgjenstander
ut av landet. Kravet om tillatelse i første punktum
omfatter alle former for utførsel til utlandet, også for
utlån til utstillinger og for annen tidsbegrenset periode.

0 Endret ved forskrift 25 feb 2015 nr. 164.

§ 4. Søknaden
Søknad om utførsel av kulturgjenstander som faller inn
under noen av de angitte kategoriene i § 2 i forskriften
her, skrives på skjema fastsatt av Kultur- og kirkedepar-
tementet. Søknaden skal bl.a. inneholde opplysninger
om kulturgjenstandens art, materiale, alder, størrelse,
ervervsmåte og -tidspunkt, hvem det er ervervet fra, og
navn og adresse på søker og mottaker. Videre skal det
gjøres rede for begrunnelsen for at det søkes om utfør-
selstillatelse og det skal følge med fem fargefotografier
av kulturgjenstanden.

Søknaden sendes den institusjonen som har vedtaks-
myndighet etter § 6 i god tid før utførsel skal skje.
Dersom søkeren er i tvil om hvor søknaden skal sendes,
kan den sendes til Norsk kulturråd som videresender
den til riktig vedtaksmyndighet etter § 6.

Om nødvendig kan vedtaksinstitusjonen kreve at
søkeren fremlegger tilleggsopplysninger eller foreviser
kulturgjenstanden.

0 Endret ved forskrift 25 feb 2015 nr. 164.

§ 5. Utførselstillatelse skal normalt gis hvis kultur-
gjenstanden ikke er av stor betydning for forskning
eller for bevaring og formidling av Norges kulturarv.

Utførselstillatelse kan gis permanent eller for et angitt
tidsrom, for eksempel i forbindelse med kulturgjenstan-
der som midlertidig utstilles, restaureres/konserveres,
eller utføres midlertidig for forskningsformål. Det skal
utstedes et eksportsertifikat som skal utferdiges i tråd
med internasjonal standard.

Gjenstander som føres ut av landet skal ledsages av
ovennevnte utførselstillatelse og denne dokumentasjon
skal legges frem for tollvesenet i forbindelse med tollek-
spedering.

Samtykke til utførsel av offentlige arkiver kan gis av
Riksarkivaren dersom utførselen er nødvendig for den
forvaltningsmessige og rettslige bruken av arkivene, jf.
arkivloven § 9 bokstav b.

0 Endret ved forskrift 25 feb 2015 nr. 164.

§ 6. Vedtaksinstitusjoner
Følgende institusjoner er vedtaksinstitusjoner:

a) Forsvarsmuseet er vedtaksinstitusjon for saker om
militære kulturgjenstander, våpen og luftfartøy og kjø-
retøyer.

b) Kulturhistorisk Museum, Universitetet i Oslo er
vedtaksinstitusjon for saker om arkeologisk og etnogra-
fisk materiale, gjenstander fra tiden før reformasjonen,
mynter og sedler.

c) Nasjonalbiblioteket er vedtaksinstitusjon for saker
om trykte tekster og kart, manuskripter, lyd- og film arkiv.

d) Nasjonalmuseet for kunst, arkitektur og design er
vedtaksinstitusjon for saker om malerier, tegninger,
skulpturer, originale grafiske blad og annen billedkunst,
kunsthåndverk, design, møbler og annet innbo.

e) Norsk Folkemuseum er vedtaksinstitusjon for
saker om folkekunst, bondeantikviteter, husflidproduk-
ter, drakter, bygninger og annet materiale knyttet til
arbeidsliv og levemåte etter reformasjonen.

f) Norsk Sjøfartsmuseum er vedtaksinstitusjon for
saker om maritimt materiale.

g) Norsk Teknisk Museum er vedtaksinstitusjon for
saker om transportmidler og annet teknisk materiale.

h) Preus museum er vedtaksinstitusjon for saker om
fotografi, fotografiapparat o.a. fotoutstyr.

i) Riksantikvaren er vedtaksinstitusjon for saker om
båter.

282 | KULTURMINNEVERN

j) Riksarkivaren er vedtaksinstitusjon for saker om
arkivmateriale, segl og signeter.

k) Ringve Museum er vedtaksinstitusjon for saker
om musikkinstrumenter og annet musikkhistorisk
materiale.

l) RiddoDuottarMuseat er vedtaksinstitusjon for
saker om samisk kunst og annet samisk kulturmateriale.

Vedtaksinstitusjonene skal samrå seg med hverandre
eller rådspørre regionale faginstitusjoner hvis det kan
være tvil om myndighetsområde eller behov for supple-
rende kompetanse.

Vedtaksmyndigheten gir søkeren skriftlig melding
om vedtaket og sender kopi av vedtaket og søknaden til
Norsk kulturråd.

Dersom en vedtaksinstitusjon selv søker om utfør-
selstillatelse, eller andre forhold medfører at en vedtak-
sinstitusjon selv ikke kan avgjøre en søknad om utfør-
selstillatelse, skal søknaden sammen med en kort
begrunnelse sendes Norsk kulturråd. Norsk kulturråd
skal videreformidle søknaden til den av de andre ved-
taksinstitusjonene som er best egnet til å behandle den,
men dersom det ikke er mulig å finne noen egnet ved-
taksinstitusjon skal Kulturrådet selv være vedtaksmyn-
dighet i saken. Kulturdepartementet er klageinstans for
vedtak fra Kulturrådet etter andre punktum.

0 Endret ved forskrifter 27 mars 2009 nr. 355 (i kraft 1
april 2009), 25 feb 2015 nr. 164.

§ 7. Norsk kulturråd er klageinstans i saker som
gjelder forbud mot utførsel av kulturgjenstander, med
unntak av saker som er avgjort av Riksarkivaren, der
Kulturdepartementet er klageinstans, saker som er
avgjort av Riksantikvaren, der Miljøverndepartementet
er klageinstans, og saker som gjelder samiske
kulturminner, der Sametinget er klageinstans.

Klage fremsettes for det organ som har truffet ved-
taket, og reglene om klage i kapittel VI i lov 10. februar
1967 om behandlingsmåten i forvaltningssaker (forvalt-
ningsloven) gjelder tilsvarende.

0 Endret ved forskrift 25 feb 2015 nr. 164.

KAPITTEL III. INNFØRSEL AV KULTURGJENSTANDER

§ 8. Det er i henhold til lov 9. juni 1978 nr. 50 om
kulturminner § 23a forbudt å føre inn til landet
kulturgjenstander som er ulovlig utført fra en stat som
er part i en avtale hvor også Norge er part om
tilbakelevering av kulturgjenstander eller om tiltak
mot illegal import, eksport og handel med
kulturgjenstander, heretter kalt utførselslandet.

§ 9. I lov 9. juni 1978 nr. 50 om kulturminner § 23a og
i dette kapittel i forskriften skal med:

a) «kulturgjenstander» forstås de kategoriene av
kulturgjenstander som følger av utførselslandenes lov-
givning om definisjon og vern av kulturgjenstander

b) «som er ulovlig utført fra en stat» forstås:
- enhver utførsel fra en stats territorium i strid med

denne stats lovgivning om vern av kulturgjenstander
- gjenstander som ikke ledsages av et gyldig sertifikat,

som i henhold til nasjonal lovgivning er påkrevet, der
det gis tillatelse til at den aktuelle kulturgjenstanden
eksporteres eller

- enhver manglende tilbakelevering ved utløpet av
fristen for en midlertidig lovlig utførsel, eller enhver
krenkelse av et av de øvrige vilkår for denne midlertidige
utførselen.

c) «en avtale hvor også Norge er part om tilbakeleve-
ring eller om tiltak mot illegal import, eksport og handel
med kulturgjenstander» menes:

- en stat som inngår i Det europeiske økonomiske
samarbeidsområdet (EØS)

- en stat som er part i Unidroit-konvensjonen av 24.
juni 1995 nr. 1

- en stat som er part i UNESCO-konvensjonen av
1970 om tiltak for å forby og hindre ulovlig import
og eksport av kulturgjenstander og ulovlig overfø-
ring av eiendomsrett til kulturgjenstander.

§ 10. Den som fører en kulturgjenstand inn til landet,
som i henhold til nasjonal lovgivning i utførselslandet
forutsetter utførselstillatelse, plikter å sørge for at
gjenstanden ledsages av gyldig eksportsertifikat fra

DEL 7 – LOV OM KULTURMINNER | 283

utførselslandet. Denne dokumentasjonen skal legges
frem for tollvesenet i forbindelse med tollekspedering.

KAPITTEL IV. STRAFF, KONTROLL OG
IKRAFTTREDELSE

§ 11. Den som forsettlig eller uaktsomt overtreder § 3
og § 8 i forskriften, eller bestemmelser og vedtak gitt i
medhold av den, kan straffes i medhold av lov 9. juni
1978 nr. 50 om kulturminner § 27 og lov 21. desember
2007 nr. 119 om toll og vareførsel kapittel 16.

0 Endret ved forskrift 27 mars 2009 nr. 355 (i kraft 1 april
2009).

§ 12. Etter lov 21. desember 2007 nr. 119 § 1-5 fører
tollvesenet kontroll med at kulturgjenstander ikke
føres ut av landet eller inn til landet i strid med denne
forskriften. Tollovens bestemmelser med tilhørende
forskrifter gjelder tilsvarende så langt det passer og
ikke annet er bestemt.

0 Endret ved forskrift 27 mars 2009 nr. 355 (i kraft 1 april
2009).

§ 13. Forskriften trer i kraft 1. januar 2007.

VEDLEGG: OVERSIKT OVER NORSKE MYNTER,
MEDALJER, PENGESEDLER OG ORDENER AV
NASJONAL BETYDNING YNGRE ENN 1537 SOM DET
SKAL SØKES UTFØRSELSTILLATELSE FOR
Gjenstander som omfattes av lov 9. Juni 1978 nr. 50 om
kulturminner § 12 første ledd bokstav b) og § 15 første
ledd kan ikke føres ut av landet.

Ellers kreves det utførselstillatelse for følgende:
Mynter:
Christian III, sølvgylden 1546 (Gimsøydaler) [sølv]
Christian III, mark 1543-46 [sølv]
Christian III, 8 skilling 1545 [sølv]
Christian III, skilling 1533, 1543 og 1546 [sølv]
Christian IV, 4 speciedaler 1643, 1644-45 og 1648 [sølv]
Christian IV, 3 speciedaler 1643-1644 [sølv]
Frederik III, 2 dukat 1665 [gull]
Frederik III, dukat 1665 og 1669 [gull]
Frederik III, 1/2 dukat 1666 og uten årstall [gull]
Frederik III, Speciedaler uten årstall (Akershuusspecien)
[sølv]
Frederik III, 4 speciedaler 1656-58 og 1661 [sølv]
Frederik III, 3 speciedaler 1649-68 [sølv]
Christian V, 4 dukat 1671 [gull]
Christian V, 3 dukat 1671 og 1673 [gull]
Christian V, 2 dukat 1673 og uten årstall [gull]
Christian V, dukat uten årstall [gull]
Christian V, 1/2 dukat uten årstall [gull]
Christian V, 4 speciedaler 1674, 1678-80 [sølv]
Christian V, 3 speciedaler 1674, 1678-80 [sølv]

Medaljer:
Frederik III, Akershuusmedaljen uten årstall

Pengesedler:
100 speciedaler 1818-46

Ordenstegn:
Den Norske Løve.

0 Vedlegg tilføyd ved forskrift 27 mars 2009 nr. 355 (i kraft
1 april 2009).

284 | KULTURMINNEVERN

Akerendam 16, 145
aktsomhetsnormen 248, 249
alderskategorier 132
aldersverdi 39
ansvarsforskriften § 2 71
arbeids- og verkstedsplasser 54, 59
arkeologiske funn, privat eierrådighet 124
arkeologiske funn, steder knyttet til tradisjon,

tro, sagn eller skikk 55
arkeologiske kostnader, mindre private tiltak

112, 114
arkeologiske kostnader, statlig dekning, særlige

grunner 111
arkeologiske kostnader, urimelig tyngende 113
arkeologiske kulturminner, forskningsgraving

120
arkeologiske kulturminner, nødutgraving,

sikringstiltak 119
arkeologiske kulturminner yngre enn 1536 19
arkeologiske registreringer, retningslinjer for

gjennomføring av undersøkelsesplikten og
budsjettering 99

arkeologiske registreringer ved nydyrking 111
arkeologiske undersøkelser/utgravninger,

 utgifter, tiltakshavers dekningsplikt 110
arkeologiske utgravinger, sikringstiltak,

 erstatning ved tap 120
arkeologiske utgravinger, statlig utgiftsdekning,

fastsettelse av omfang/utgifter 20
Askeladden kulturminnedatabase 40, 75, 92
atferdsnormen 47, 77, 162, 171, 248
auksjonssalg, løse kulturminner, statens

 forkjøpsrett 131
autentisitet 39, 161
automatisk fredete byggverk, tinglysning 40, 76
automatisk fredete bygninger, sikringssone 76
automatisk fredete kulturminner, begrep 42
automatisk fredete kulturminner, fastsettelses-

søksmål 57, 73
automatisk fredete kulturminner, forbud mot

inngrep 45
automatisk fredete kulturminner, klage på

 dispensasjonsvedtak 88
automatisk fredete kulturminner, meldeplikt

ved tiltak 83
automatisk fredete kulturminner, melding om

funn 240
automatisk fredete kulturminner, registrering 74

automatisk fredete kulturminner, sikringssone
56, 80, 239

automatisk fredete kulturminner, skade 46
automatisk fredete kulturminner, skjønn i

 dispensasjonssaker 86
automatisk fredete kulturminner,

 skjøtselstiltak 115
automatisk fredete kulturminner, stanse- og

meldeplikt under arbeid 89
automatisk fredete kulturminner, søknad eller

melding om tiltak 240
automatisk fredete kulturminner, ukjente 56
automatisk fredete kulturminner, ulovlige

 oppførte byggverk/anlegg 90
automatisk fredete kulturminner, under-

søkelsesplikt 102
automatisk fredete kulturminner, under-

søkelsesplikt, gjennomføringstidspunkt 105
automatisk fredete kulturminner, under-

søkelsestiltak, 115
automatisk fredete kulturminner, utgifter ved

særskilt gransking 107
automatisk fredete kulturminner, utgraving,

dispensasjon ved reguleringsplan 91
automatisk fredete kulturminner, utilbørlig

skjemming 238
automatisk fredete kulturminner, utsatt under-

søkelsesplikt 99
automatisk fredete kulturminner, vedlikehold

og granskning 114
automatisk fredete kulturminner, vilkår for

 dispensasjon 88
automatisk fredete kulturminner, vurdering av

verneverdi 87
automatisk fredning av kulturminner 54, 164
automatisk fredning av samiske kulturminner 16
avskjæring av klageadgang 22
bautasteiner 55
beite, jordbrukslandskap 52
bergverksdrift 54
beslaglegging, løse kulturminner i statens eie 129
bilandsloven (1930) 29
biologiske verdier, vern av 197
boplasser 54
broer 55
brudd på meldeplikt, skade/brann på fredet

byggverk 194
brønner 55

byanlegg 54, 59
bygdeborger 55, 60
byggeforbudsloven (1921) 15, 42
byggesaksforskriften 239
byggetillatelse etter pbl § 20-1 100
byggverk/anlegg, søknad eller melding om

tiltak 240
bygninger/anlegg fredet før 1993 172
bygninger fra middelalderen 64
bygningsfredningsloven (1920) 15, 169, 181,

185, 191, 195, 221, 247
bygningsmyndighet 240
båter, fredningsvedtak 21
båter, fredningsverdier, kriteria 161
båter yngre enn 100 år, skipsfunn 147
båtstøer og båtopptrekk 55
demninger 55
den antikvariske bygningsnemnd 15
deponeringsavtaler, skipsfunn 153
detaljregulering 99, 107, 109
dispensasjon fra fredningsforskrift,

 kulturmiljø 208
dispensasjon fra fredningsvedtak 182
dispensasjon fra fredningsvedtak, adgang til å

sette vilkår for dispensasjon 184
dispensasjon fra fredningsvedtak, fordyrende

vilkår, vederlag for utgiftsøkning 185
dispensasjon fra fredningsvedtak og frednings-

bestemmelser 21
dispensasjon fra områdefredning 203
dispensasjon gjennom kommuneplanens

 arealdel 96
dispensasjon utgraving av automatisk fredete

kulturminner ved reguleringsplan 91
drenering i landbruket, tilskudd til tiltak 54
dårlige grunnforhold, utglidning 193
eiendomsrett, jordgravet gods 122
eiendomsrett, løse kulturminner 122
eiendomsrett, løse kulturminner, myndighet til

å avgjøre ved tvil 129
eiendomsrett, tidligere arkeologiske funn 127
eiendomsrett ved tilbakelevering av ulovlig

 innførte gjenstander 237
eierrådighet 114
ekspropriasjon av løse kulturminner 18, 21
ekspropriasjonserstatningslova (1984) 246
ekspropriasjonsskjønn 247
eldre planvedtak 215

Register

endring og opphevelse av fredningsvedtak 167
enkeltvedtak 20, 79, 186, 196, 204, 209
enkeltvedtak, saksforberedelser 21
erklært stående byggverk fra 1537–1650 70, 76,

78, 164
erstatning 120, 196, 232
erstatning, ekspropriasjon av løse kulturminner

123, 131
erstatning, erstatningsspørsmål 25
erstatning, fredning av kulturmiljø 203
erstatning, tilbakelvering av utenlandske

 kulturminner 236
erstatning ved tap, arkeologiske utgravninger

ved sikringstiltak 120
ettersøking av ulovlig innførte gjenstander 236
EU-direktiv 2014/60 231, 233
fartøy med høy alder 162
fartøy, vrakmelding 154
faste kulturminner 56
fastfrysing av forsikringsbeløp, skade/brann på

fredet byggverk, forlenging av frist 194
fastfrysing av forsikringsutbetaling 195
fast inventar, fredning av byggverk/anlegg fra

nyere tid 175
fast inventar i fredet byggverk/anlegg 175
fastsettelse av finnerlønn 21
fastsettelse av hva som er automatisk fredet,

myndighet 73
fastsettelse av omfang/utgifter til en arkeologisk

utgraving og statlig utgiftsdekning 20
fastsettelse av særskilt sikringssone 20
fastsettelsessøksmål, automatisk fredete kultur-

minner 57, 73
feil konstruksjon, sammenrasing 193
ferdsel, regulering av, fredet kulturmiljø 208
ferdsel, regulering av, områdefredning 202
fergeleier og båtdrag 55
festningsanlegg 55, 60
finnerlønn 122, 131, 137, 138, 153, 262
finnerlønn, fastsettelse 21
finnerlønn, Riksantikvarens retningslinjer for

fastsettelse 138
finnerlønn, skipsfunn 153
flatmarksgraver 134
forbud mot fradeling eller bortfeste, område-

fredning 202
forbud mot innførsel av kulturminner 230
forbud mot å dykke på skipsvrak mv. 158
forbud mot å skade løse kulturminner 132
foreldelsesfrist, strafferett 262
foreldelse, strafferett 262, 263
foretak, begrep, strafferett 257
foretaksstraff 239, 257
forholdet mellom meldeplikt og samarbeids-

plikt i plan- og bygningsloven 243
forhåndsskjønn 203, 245, 246, 247
forhåndsvarsel 79, 114, 216
forhåndsvarsel for vedtak 21
formueslovbrudd 19
fornminneloven (1951) 15, 35, 40, 42, 56, 76,

89, 99, 123, 195, 228, 238, 245, 247
fornminneloven (1963) 150
forsettlig adferd, strafferett 247
forsikringsselskapets varslingsplikt 194
forsikringsselskapets varslingsplikt ved skade på

fredet byggverk/anlegg ved brann eller
ulykke 194

forskningsgraving, arkeologiske kulturminner 120
forskningsinitierte utgravinger og

 sikringstiltak 148
forskriftsfredning 204
forsvarsverk 55, 60
forsøk og medvirkning, straffbar handling 251
fortidsminneloven (1905) 14, 40, 42, 56, 107,

128, 137, 142, 227, 247
forurensning 48
forurensningsloven (1981) 47
forvaltningsloven (1967) 20, 166, 213
forvaltningsretten, part/partsbegrep 22
forvaltningsvedtak, tvangsgjennomføring 220
fredet byggverk/anlegg, fast inventar 175
fredet byggverk/anlegg, forsikring/forsikrings-

vilkår 193
fredet byggverk/anlegg, istandsetting 186
fredet byggverk/anlegg, områdefredning 195, 197
fredet byggverk/anlegg, pålegg om utbedring,

tilskudd til vedlikehold 190
fredet byggverk/anlegg, pålegg om utbedring

ved forfall, brudd på pålegget 190
fredet byggverk/anlegg, pålegg om

 vedlikehold 188
fredet byggverk/anlegg, pålegg om vedlikehold,

tilskudd til vedlikehold 21
fredet byggverk/anlegg, pålegg om vedlikehold

ved forfall 189
fredet byggverk/anlegg, tinglysning 166
fredet byggverk/anlegg, vedlikehold 188
fredet byggverk, fullverdiforsikring 193
fredet byggverk, istandsetting/gjenreisning ved

brann/skade 195
fredet byggverk, tilskuddsmidler 190
fredet byggverk, undersøkelse 189
fredete båter, søknad eller melding om tiltak 240
fredete områder, skjøtsel 208
fredet kulturmiljø, regulering av ferdsel 208
fredning av byggverk/anlegg fra nyere tid 171
fredning av byggverk/anlegg fra nyere tid, fast

inventar 175
fredning av byggverk/anlegg fra nyere tid,

 generell atferdsnorm 181
fredning av byggverk/anlegg fra nyere tid, grensen

mellom løse og faste kulturminner 175
fredning av byggverk/anlegg fra nyere tid,

større løst inventar 176
fredning av byggverk/anlegg fra nyere tid,

 vernekriterier 173
fredning av båter 160
fredning av båter, avmerking i Skipsregisteret 163
fredning av båter, representativt utvalg 160
fredning av båter, vedtak om midlertidig

 fredning 161
fredning av båter, vernekriterier 161
fredning av deler av byggverk/anlegg 174
fredning, avklaring av erstatningsansvar, rettslig

skjønn 246
fredning av kulturmiljø 21
fredning av kulturmiljø, erstatning 203
fredning av kulturmiljø i strid med regulerings-

plan 203
fredning av statens byggverk 221
fredning av større løst inventar 177
fredning av veganlegg i Statens vegvesens eie 225
fredningsforslag, kommunestyrets uttalelse

212, 215

fredningsforslag, kunngjøring 212, 214
fredningsforslag, offentlig ettersyn 212, 214
fredningsgrense for samiske kulturminner,

endring til før år 1917 126
fredningsrestriksjoner 240
fredningssak, oppstart 213
fredningsskjønn 173
fredningsvedtak 240
fredningsvedtak, byggverk/anlegg fra nyere

 tid 21
fredningsvedtak, båter 21
fredningsvedtak, dispensasjon 182
fredningsvedtak, dispensasjonssøknad,

 vesentlig inngrep 183
fredningsvedtak, endring og opphevelse 167
fredningsvedtak, frist for gjennomføring etter

rettskraftig skjønn 246
fredningsvedtak, i strid med reguleringsplan 166
fredningsvedtak, nærmere innhold 180
fredningsvedtak, områder 21
fredningsvedtak, saksbehandlingsregler 212
fredningsvedtak, skjønnsutøvelse 169
fredningsvedtak, tinglysning 220
fredning ved enkeltvedtak 164
fredning ved forskrift 223
fredning ved lov (legalfredning) 40
fredning ved vedtak 40
friluftsloven (1957) 52, 135
fullverdiforsikring, fredet byggverk 193
funn av gull eller sølv, fastsettelse av lavere

 finnerlønn 138
funn av middelaldergjenstander 16
funn av mynter fra før 1650 16
funn av oldsaker 16
funn av samiske kulturminner fra år 1917 eller

eldre 16
funn, meldeplikt 143
fylkeskommunen 106, 182, 186, 189, 190, 191,

194, 195, 203, 239, 262, 265
fylkesmannen 241, 245
fylkesmannen, regional landbruksmyndighet 242
gjenstander fra oldtid og middelalder (inntil

år 1537) 122, 126
gjenstander som omfattes av innførselsforbud 232
gjenstandsjakt 135
gjerningsmann, strafferett 262
godtroerverv, kjøp i god tro 236
godtroervervloven (1978) 129
godtroerverv, løse kulturminner 136
gravferdsloven (1996) 136, 159
gravhauger 55
gravkammer 55
gravminner 61
gravrøyser 55
gårdshauger 54
gårds- og tunanlegg 54
handlingsnormen 168
Harry Fett 15
havneanlegg 55
havnemyndighetene 242
havne- og farvannsloven (2019) 150, 158, 242
Havrettskonvensjonen 145
hellemalinger 55
helleristninger 55
helleristningsfelt 18, 201
hensynssone 94

hensynssone, vern av kulturmiljø eller kultur-
minne 16

hevd 128
hevd, eiendomsrett til løse kulturminner 128,

136
hevdslova (1966) 128
hittegodslova (1953) 124, 136, 137, 143, 156
Hjemmeluft, Alta 18, 201
huler 54
IMI-systemet 233
inhabilitet 20
inndragning av gjenstander, strafferett 260
inndragning av vinning, strafferett 259
inndragning, strafferett 259
innførsel av kulturgjenstander, utfyllende

bestemmelser 238
innførsel av kulturminner, forbud 230
innførselsforbud, gjenstander 232
inngrep i automatisk fredete kulturminner,

forbud mot 45
innsigelse 93
innskrifter, bilder 55
innskrifter, bilder på steiner og fjell 61
istandsetting av fredet byggverk/anlegg 186
istandsetting/gjenreisning, brann/skade på

fredet byggverk 195
jakt, fiske og fangstinnretninger 59
jernvinneplasser 54
jordgravet gods, eiendomsrett 122
jordlova (1995) 36, 241
kirkegårder og deres innhegninger 55, 62
kirkeloven (1897) 14
kirker og alt kirkeinventar yngre enn år 1650 19
kirketufter 54
kistegraver 55
kister, etterreformatoriske 66
kjøp i god tro. Se godtroerverv
klagefrist 22
klage på dispensasjonsvedtak, automatisk

fredete kulturminner 88
klage på planvedtak, saksbehandlingsfeil i

 planbehandlingen 97
klagerett, enkeltvedtak 22
klimaendringer 32
Klima- og miljødepartementet 191
kommuneloven (2018) 215
kommunens meldeplikt, riving/vesentlig

endring av byggverk fra før 1850 244
kommunens meldeplikt, riving/vesentlig

endring av byggverk fra før 1850, søknad
om 241

kommuneplanens arealdel 95
kommuner, rettslig klageinteresse 24
kommunestyrets uttalelse ved

 fredningsforslag 212
konkurrens, strafferett 258
konsekvensutredning (KU) 100
konsesjonssøknad 105
konsesjon til vassdragsutbygging og fornyelse

eller utvidelse av konsesjon 100
konvensjon om beskyttelse av den undersjøiske

kulturarv 145
kors 55
kostnadsdekning 108
krav om erstatning og istandsetting i

 straffesak 263
Kristian Vs Norske lov 14, 122

kultgjenstander 122
kultplasser 55
Kulturdepartementet 229, 238
kulturhistorisk fagskjønn 57
kulturhistorisk skønn 57
kulturmiljø 16, 193
kulturmiljø, definisjon 38
kulturmiljø, fredning 193, 203
kulturmiljø, fredningsbestemmelser 207
kulturmiljø, fredningsforskrift, dispensasjon 208
kulturminne, definisjon 36
kulturminne, etnisk opprinnelse 126
kulturminneloven (1978) 16, 40, 228
kulturminner, automatisk fredning 54, 164
kulturminner, omfattet av utførselsforbud 229
kulturminnevernets formål 32
Kulturrådet 230
kunngjøring av forslag om fredning 212
landbruksveier 100
landskapsvernområde 197
legalfredning. Se fredning ved lov
lov om bygningsfredning, av 12. mars 1918

(Danmark) 15
lov om forbud mod at udføre fortidslevninger

af landet, av 17. mai 1904 227
løse kulturminner 16, 56, 122
løse kulturminner, auksjonssalg, statens for-

kjøpsrett 131
løse kulturminner, definisjoner 125
løse kulturminner, eiendomsrett 122
løse kulturminner, eiendomsrett, myndighet

til å avgjøre ved tvil 129
løse kulturminner, ekspropriasjon 18, 21
løse kulturminner, ekspropriasjon, erstatning 123
løse kulturminner, forbud mot å skade 132
løse kulturminner, godtroerverv 136
løse kulturminner, hevd 128, 136
løse kulturminner i statens eie, beslaglegging 129
løse kulturminner, melding om funn 240
løse kulturminner, plikt til å melde funn 136
løse kulturminner, statens eiendomsrett ved

funn 123
løse kulturminner, søknad eller melding om

tiltak 240
løse kulturminner under vann 155
løse kulturminner, unnlatelse ved skade 133
manglende tillatelse etter annen lovgivning 250
markedsplasser 54
matrikkelen 75, 221
matrikkellova (2005) 75
meldeplikt 42, 57, 258
meldeplikt, forskningsinitierte utgravinger og

sikringstiltak 133
meldeplikt, funn 143
meldeplikt, offentlige organer 238
meldeplikt, riving/vesentlig endring av bygg-

verk fra før 1850 18, 241
meldeplikt, skipsfunn 152
meldeplikt, tiltak som kan berøre automatisk

fredete kulturminner 83
melding om funn av automatisk fredete kultur-

minner, løse kulturminner eller skipsfunn 240
metalldetektor 47, 134, 137, 138
middelaldergjenstander, funn 16
middelalderkirkegårder 63
middelalderruiner 64
midlertidig fredning 78, 215

midlertidig fredningsvedtak, tinglysning 219
midlertidig fredning, vedtak om 196, 213
midlertidig fredning, vedtak om midlertidig

fredning av båter 161
Miljøkrim 2. august 2012 80
mindre private tiltak, arkeologiske kostnader

112, 114
mineralloven (2009) 100
mudring og dumping 100
mynter fra 1537–1650 128
mynter fra før 1650 122, 123, 126
mynter fra før 1650, funn 16
myntfunn. Se også Akerendam
nasjonal verneplan for fartøy 2010–2017 160, 161
naturmangfoldloven (2009) 19, 165, 178, 196,

203, 208, 218
naturoppsynsloven (1996) 243
naturvernloven (1970) 203
NIS-loven (1987) 163
nydyrking 100
nødutgraving 119, 239
nødutgraving, sikringstiltak, arkeologiske

 kulturminner 119
offentlige eller større private tiltak 100
offentlige minnesmerker 178
offentlige organer, meldeplikt 238
offentlige tiltak, undersøkelsesplikt 17
offentlig ettersyn, forslag om fredning 212
oldsaker, funn 16
ombygging av verneverdige båter 160
ombygging/påbygging 180
områdefredning, dispensasjon 202
områdefredning, forbud mot fradeling eller

bortfeste 202
områdefredning, fredningsbestemmelser 201
områdefredning, i strid med reguleringsplan 196
områdefredning, regulering av ferdsel 202
områdefredning, rundt fredet byggverk/anlegg

195, 197
områdefredning, rundt statlig fredet bygning 227
områdefredning, skipsfunn 158
områdefredningsvedtak, , tinglysning 196
områderegulering 107, 109
områder, søknad eller melding om tiltak 240
områdevern 196
opplysninger om mulig straffbart forhold etter

kulturminneloven 240
oppstart av fredningssak 213
oreigningslova (1959) 18, 123, 202, 208
organansvar 240
organisasjoner, rettslig klageinteresse 23
organisasjoner, søksmålsadgang 23
Osebergskipet, funn, utgravning 124
part/partsbegrep i forvaltningsretten 22
part/partsinteresse 213
petroleumsloven (1996) 144
Plakat av 7. august 1752 122
planbehandlingen, saksbehandlingsfeil, klage

på planvedtak 97
planforslag 110
plan- og bygningsloven (2008) 19, 91, 152, 204,

213, 239
plikt til å melde funn av løse kulturminner 136
pløyelag 134
pløying 53
pløying, forbud mot dypere pløying 53
politiinstruksen 220

politiloven (1995) 159
privat eierrådighet, arkeologiske funn 124
pålegg etter skade på fredet byggverk/anlegg

eller båter 21
pålegg etter skade på fredet byggverk/anlegg

når andre skader byggverk 187
pålegg etter skade på fredet byggverk/anlegg

når andre skader byggverk og eier eller
bruker forholder seg passiv 187

pålegg når eier eller bruker skader byggverket
186

pålegg om istandsettelse eller utsatt forsikrings-
utbetaling, skade ved brann/ulykke 21

pålegg om utbedring av fredet byggverk/anlegg,
tilskudd til vedlikehold 190

pålegg om utbedring av fredet byggverk/anlegg
ved forfall, brudd på pålegget 190

pålegg om utbedring av skade på fredet bygg-
verk/anlegg 185

pålegg om utbedring av skade på fredet bygg-
verk/anlegg, frist for å følge pålegg 188

pålegg om vedlikehold av fredet byggverk/
anlegg 188

pålegg om vedlikehold av fredet byggverk/
anlegg og tilskudd til vedlikehold 21

pålegg om vedlikehold av fredet byggverk/
anlegg ved forfall 189

påtale 261
påtalebegjæring 261
påtalebeslutning, strafferett 262
påtalekompetanse 262
redskap 122
registrering av automatisk fredete

 kulturminner 74
reguleringsplaner 40, 92, 109, 150, 166
reguleringsplaner vedtatt før kulturminne-

lovens ikrafttredelse 15. februar 1979 97
reingjerder og skilleplasser 69
retningslinjer 110
retningslinjer for gjennomføring av under-

søkelsesplikten og budsjettering av
 arkeologiske registreringer 99

rette myndighet etter loven 265
rettergangsregler ved tilbakelevering av ulovlig

innført kulturgjenstand 237
rettighetstap 256
rettskraftsvirkning 247
rettslig klageinteresse 23, 204
rettslig klageinteresse, kommuner 24
rettslig klageinteresse, organisasjoner 23
rettslig skjønn, avklaring av erstatningsansvar

ved fredning 246
rettsuvitenhet 250
rettsvillfarelse 250
rett til fortsatt drift 50
Riksantikvaren 190, 191, 194, 195, 203
Riksantikvarens retningslinjer for fastsettelse av

finnerlønn (januar 2019) 138
rivetillatelse 216
riving 183
riving av bygninger fra før 1850 238
riving/vesentlig endring av byggverk fra før

1850, kommunens meldeplikt 244
riving/vesentlig endring av byggverk fra før 1850,

kommunens meldeplikt, søknad om 241
riving/vesentlig endring av byggverk fra før

1850, meldeplikt 18, 241

ruiner fra middelalderen 64
runeinnskrifter 55
Rådsdirektiv 93/7, EØF av 15. mars 1993 om

tilbakelevering av kulturgjenstander som
er fjernet ulovlig fra en medlemsstats
 territorium 232

sagn, myter knyttet til plasser 55, 60
saksbehandlingsregler før fredningsvedtak

fattes 212
saksforberedelse ved enkeltvedtak 21
salg av fredet statlig bygning til privat eier,

tinglysning 225
sameloven (1987) 69
Sametinget 106, 182, 186, 189, 190, 191, 194,

195, 203, 239
samiske byggverk fra år 1917 eller eldre 76, 164
samiske graver 63
samiske kulturminner 122, 126
samiske kulturminner, automatisk fredning 16
samiske kulturminner, begrep 69
samiske kulturminner, eldre enn 100 år 123
samiske kulturminner, endring til før år 1917,

fredningsgrense 126
samiske kulturminner fra år 1917 eller eldre 67
samiske kulturminner fra år 1917 eller eldre,

funn 16
sammenhengende straffbart forhold 262
sammenrasing, feil konstruksjon 193
seeiendom.no 240
seilmerker 55
seilsperringer 55
sektorovergripende ansvar 35
sikkerhetsloven (2018) 159, 160
sikringssone 16
sikringssone, automatisk fredete byggverk 76
sikringssone, fastsettelse av 40
sikringssone, særskilt fastsatt sikringssone 77
situasjonsvillfarelse, strafferett 250
sivilombudsmannens uttalelse av

5. januar 2001 49
sjøfartsmuseene 88, 148, 265
sjøloven (1994) 153, 163
skade av automatisk fredete kulturminner 46
skade/brann på fredet byggverk, brudd på

 meldeplikt 194
skade/brann på fredet byggverk, fastfrysing av

forsikringsbeløp, forlenging av frist 194
skade på fredet byggverk 187
skade på fredet byggverk/anlegg, brann eller

ulykke 191, 194
skade på fredet byggverk/anlegg eller båter,

påleg 21
skade på fredet byggverk/anlegg når andre

skader byggverk, pålegg 187
skade på fredet byggverk/anlegg, pålegg om

utbedring 185
skade på fredet byggverk/anlegg, pålegg om

utbedring, frist for å følge pålegg 188
skade på fredet byggverk/anlegg, pålegg om

utbedring, tiltak hvis ikke vedtak følges 188
skade på fredet byggverk/anlegg ved brann eller

ulykke 191
skade på fredet byggverk/anlegg ved brann eller

ulykke, fastfrysing av forsikringsutbetaling 195
skade på fredet byggverk/anlegg ved brann

eller ulykke, forsikringsselskapets
 varslingsplikt 194

skade på fredet byggverk, påbegynt arbeid 187
skanser 55
skipsfunn 16, 142
skipsfunn, båter yngre enn 100 år 147
skipsfunn, deponeringsavtaler 153
skipsfunn eldre enn hundre år, under-

søkelsesplikt, ved tiltak 17
skipsfunn, finnerens meldeplikt 152
skipsfunn, finnerlønn 153
skipsfunn, forbud mot inngrep uten tillatelse

148
skipsfunn, forbud mot å dykke på

skipsvrak mv. 158
skipsfunn, fra før 1537 88
skipsfunn, i statens eie 145
skipsfunn, melding om funn 240
skipsfunn, områdefredning rundt skipsfunn

158
skipsfunn, søknad eller melding om tiltak 240
skipsfunn, varsling av eier eller bruker av

grunn 150
Skipsregisteret 163
skipsregisterloven. Se NIS­loven
skipssfunn eldre enn hundre år, statens

 eiendomsrett 142
skipsvrak, dykkeforbud 158
skjeletter og skjelettrester 126
skjemmebegrepet 48
skjønn i dispensasjonssaker, automatisk

fredete kulturminner 86
skjønn, kulturhistorisk 57
skjønnsprosessloven (1917) 26, 120, 246
skjønnsutøvelse, fredningsvedtak 169
skjøtsel av fredete områder 208
skjøtsel av fredete områder, utsatt

 undersøkelsesplikt 211
skjøtselstiltak 208
skjøtselstiltak, automatisk fredete

 kulturminner 115
skogbrukslova (2005) 36, 241
spor etter åkerbruk 54, 59
stanse- og meldeplikt under arbeid, automatisk

fredete kulturminner 89
statens byggverk, fredning 221
statens eiendomsrett, funn av løse

 kulturminner 123
statens eiendomsrett, skipssfunn eldre enn

hundre år 142
statens forkjøpsrett, løse kulturminner,

 auksjonssalg, 36
Statens naturoppsyn 243
Statens vegvesen 225
statlig dekning av arkeologiske kostnader,

særlige grunner 111
statlig eie, begrep 224
statlig fredet bygning, områdefredning 227
steder som arkeologiske funn, tradisjon, tro,

sagn eller skikk knyttes til 55
steinbrudd 54
steinsetninger eller steinlegninger 55, 61
stjålne kulturgjenstander, UNIDROIT-

konvensjonen om tilbakelevering 229
straff 247
straffbar handling, forsøk og medvirkning 251
straffbart forhold 186, 190, 194
straffebud, særregler 261
straffeloven 1902 § 317 260

strafferett, aktsomhetsnorm, 249
strafferett, foreldelse 262, 263
strafferett, foreldelsesfrist 262
strafferett, foretak, begrep 257
strafferett, forsettlig adferd 247
strafferett, gjerningsmann 262
strafferett, inndragning av gjenstander 260
strafferett, inndragning av vinning 259
strafferett, konkurrens 258
strafferett, påtalebeslutning 262
strafferett, subjektiv skyld 257
strafferett, uaktsomhet 247
straffesak 195
straff for brudd på kulturminneloven 247
straffutmåling 252
større løst inventar 16, 176
større løst inventar, fredning 177
større løst inventar, fredning av byggverk/

anlegg fra nyere tid 176
større private tiltak 100, 102
større private tiltak, undersøkelsesplikt 17
stående byggverk, erklært fra 1537–1649 40
subjektiv skyld, strafferett 257
svalbardmiljøloven (2001) 29, 135, 228, 231,

233
særlige grunner, statlig dekning av kostnader,

arkeologiske undersøkelser/utgravninger 111
særskilt sikringssone, fastsettelse 20
søknad eller melding om tiltak, berører

 automatisk fredete kulturminner, løse kultur-
minner, skipsfunn, vedtaksfredete båter,
byggverk/anlegg og områder og gjenstander
som krever utførselstillatelse 240

søknad om konsesjon 105
søksmålsadgang for organisasjoner 23
taushetsplikt 20
tekniske anlegg 19
territorialfarvannsloven (2003) 144
tidligere arkeologiske funn, eiendomsrett 127
tilbakelevering av utenlandske kultur-

gjenstander 232
tilleggslov av 8 april 1927 227
tilskuddsmidler, fredete byggverk 190
tiltakshavers dekningsplikt 108
tiltakshavers utgiftsplikt 40
tiltak som er forbudt 45
tinglysing 76
tinglysingsloven (1935) 221
tinglysning 204
tinglysning, automatisk fredete byggverk 40, 76
tinglysning, fredet byggverk/anlegg 166
tinglysning, fredningsvedtak 220
tinglysning, midlertidig fredningsvedtak 219
tinglysning, salg av fredet statlig bygning til

privat eier 225
tinglysning, vedtak om områdefredning 196
tingplasser 61
tingsteder 55
Tollvesenet 243
trekull- og tjæremiler 54
trusselsituasjon 219
tuft 59
tvangsgjennomføring av forvaltningsvedtak 220
tvangsgrunnlag 117
tvangsgrunnlag for utlegg 188
tvisteloven (2005) 23, 91, 211
uaktsomhet, strafferett 247

ukjente automatisk fredete kulturminner 56
ulovlige oppførte byggverk/anlegg, automatisk

fredete kulturminner 90
ulovlig innførte gjenstander, eiendomsrett ved

tilbakelevering 237
ulovlig innførte gjenstander, ettersøking 236
ulovlig innførte kulturgjenstander, rettergangs-

regler ved tilbakeleveri 237
ulovlig utførte kulturgjenstander,

UNIDROIT-konvensjonen om tilbake-
levering 229

undersøkelse av fredet byggverk 189
undersøkelser ved befaring 218
undersøkelsesplikt 258
undersøkelsesplikt, automatisk fredete kultur-

minner 102
undersøkelsesplikt, automatisk fredete kultur-

minner, gjennomføringstidspunkt 105
undersøkelsespliktig tiltak 242
undersøkelsesplikt, ved offentlige eller større

private tiltak 17
undersøkelsesplikt, ved tiltak, skipsfunn eldre

enn hundre år 17
undersøkelsestiltak, automatisk fredete kultur-

minner 115
UNESCO 1970-konvensjon 228, 231, 236, 238
UNIDROIT 1995-konvensjonen 233
UNIDROIT-konvensjonen 1 mars 2002 129
UNIDROIT-konvensjonen om tilbakelevering

av stjålne og ulovlig utførte kulturgjenstan-
der 229

universitetsmuseene 148, 265
unnlatelse, skade ved løse kulturminner 133
urimelig tyngende, arkeologiske kostnader 113
urnegraver 55
utenlandske kulturgjenstander,

 søksmålsadgang 232
utenlandske kulturminner, tilbakelvering,

erstatning 236
utførsel av kulturgjenstander, utfyllende

bestemmelser 238
utførselsforbud 227, 228
utførselsforbud av kulturminne 229
utførselstillatelse av gjenstander, søknad eller

melding om tiltak 240
utgifter, særskilt gransking av automatisk

fredete kulturminner 107
utgifter, tiltakshavers dekningsplikt, arkeo-

logiske undersøkelser/utgravninger 110
utgifter, vernetiltak 108
utgiftsplikt, tiltakshaver 40
utglidning, dårlige grunnforhold 193
utgravinger ved sikringstiltak, automatisk

fredete kulturminner 119
utilbørlig skjemmende tiltak 49
utilbørlig skjemming, automatisk fredete

 kulturminner 238
utlegg, tvangsgrunnlag 188
utredningsplikt 217
utsatt undersøkelsesplikt, automatisk fredete

kulturminner 99
utskiftning/fjerning av bygningselementer/

konstruksjonselementer eller materialer 180
vadested 55
vannressursloven (2000) 95, 100
varder, veter 55
varp 61

varslingsplikt 94
varslingsplikt, skjøtsel av fredete områder 211
vassdragsreguleringsloven (1917) 95
vassdragsutbygging 100
vassdragsutbygging, konsesjon 262
vedlikehold av fredet byggverk/anlegg 188
vedlikehold og granskning, automatisk fredete

kulturminner 114
vedlikeholdspålegg 188
vedlikeholdstiltak 210
vedtaksfredete kulturminner 164
vedtaksfredning 171
vegfar 55, 60
vegmerker 55
vernekriterier, dokumentasjonsverdier/

kunnskaps- og kildeverdi 39
vernekriterier, fredning av byggverk/anlegg fra

nyere tid 173
vernekriterier, fredning av båter 161
vernetiltak, utgifter 108
verneverdige båter, ombygging 160
vesentlig inngrep, dispensasjon fra frednings-

vedtak 183
vilkår for dispensasjon, automatisk fredete

 kulturminner 88
viltloven (1981) 129
vitenskapelig kildemateriale 34
voller, vollgraver 55
vrakloven (1893) 147, 153
vrakmelding på fartøy 154
vurdering av automatisk fredete kulturminnes

verneverdi 87
våpen 122
Økokrim 236
Økonomisk kartverk (ØK) 74
åkerbruk 54, 59

PUBLIKASJONER

Innst. O. nr. 24 (1999–2000) 70, 71
Innst. O. nr. 45 (1977–78) 25, 77, 79, 221
Innst. O. nr. 45 (1978–79) 205
Innst. O. nr. 73 (1991–92) 30
Innst. S. nr. 135 (1986–87) 203
Innst. S. nr. 135 (1987–88) 32, 38
Innst. S. nr. 150 (1998–98) 32
Innst. S. nr. 190 (190–91) 32
Innst. S. nr. 241 (1996–97) 130
Innst. S. nr. 273 (1988–89) 32, 36
Innst. S nr. 379 (2019–2020) 32
NIKU Rapport 24 Samiske helligsteder 2008 69
NOU 1987:34 126
NOU 2004:28 30, 38
Ot.prp. nr. 3 (1976–77) 24
Ot.prp. nr. 7 (1977–78) 25, 49, 52, 59, 67, 77,

90, 92, 100, 105, 108, 109, 112, 122, 126, 130,
138, 140, 142, 153, 173, 176, 177, 190, 198,
201, 221, 228, 246, 252

Ot.prp. nr. 22 (2008–2009) 263
Ot.prp. nr. 24 (1927) 228
Ot.prp. nr. 27 (1990–91) 257
Ot.prp. nr. 28 (1901–1902) 128
Ot.prp. nr. 28 (1904–1905) 25, 53, 122, 137, 228
Ot.prp. nr. 32 (2007–2008) 213
Ot.prp. nr. 40 (1973–74) 146, 147
Ot.prp. nr. 44 (1951) 59, 228
Ot.prp. nr. 49 (2007–2008) 228
Ot.prp. nr. 50 (1998–99) 24, 25, 27, 34, 52, 54,

57, 70, 71, 73, 75, 76, 130, 131, 156, 160, 161,
162, 165, 181, 221, 222, 224, 225, 226, 227,
248, 258, 262, 263

Ot.prp. nr. 51 (1987–88) 92, 151, 203, 215
Ot.prp. nr. 51 (1991–92) 24, 25, 30, 32, 37, 38,

166, 174, 182, 201, 202, 203, 204, 208, 211,
252, 263

Ot.prp. nr. 52 (2008–2009) 30, 38, 171, 173,
178, 204

Ot.prp. nr. 56 (1976–77) 129
Ot.prp. nr. 76 (2003–2004) 228, 231, 233, 236,

238
Ot.prp. nr. 90 (2003–2004) 251, 257, 261
Prop. 42 L (2017–2018) 68, 126
Prop. 64 L (2014–2015) 263
Riksantikvarens veileder, Handsaming av

 søknader om dispensasjon frå utførsleforbod
for fartøy 229

Riksantikvarens veileder, Kulturminneloven
§ 16: Pålegg om utbedring etter skade på
fredet byggverk eller anlegg 186

Riksantikvarens veileder, Retningslinjer for
 dispensasjonsbehandling. Forvaltnings-
praksis 181

Riksantikvarens veileder, Skade på fredet
 byggverk/anlegg 194

Riksantikvarens veileder, Ulovlig igangsatte
tiltak og arkeologiske kulturminner 91

Riksantikvarens veileder, Vedlikehold av fredet
byggverk/anlegg 189

Riksrevisjonens rapport Dok. nr. 3:09
 (2008–2009) 67

rundskriv 2013-5 54
rundskriv H-2/14 93
rundskriv H-6/18 144

rundskriv T-1/19 190
rundskriv T-2/99 100, 102, 111
rundskriv T-2/2003 106
rundskriv T-02/2007 100, 112
rundskriv T-3/2000 (kirkerundskrivet) 19, 63,

64, 69, 125, 127, 245
rundskriv T-4/92 96, 97
rundskriv T-5/95 93
rundskriv T-6/89 152
St.meld. nr. 16 (2004–2005) 112, 160
St.meld. nr. 34 (1990–91) 32
St.meld. nr. 39 (1986–87) 112, 203
St.meld. nr. 39 (1987–88) 32
St.meld. nr. 46 (1988–89) 32, 36
St.meld. nr. 58 (1996–97) 32, 76, 222

RETTSKILDER

Lover
bygningsfredningsloven § 7 15
foreldelsesloven § 2 186
fornminneloven § 8 123, 128
fornminneloven § 14 239
forskrift 19. november 2010 nr. 1456 om

 fredning av Jan Mayen naturrreservat 29
forurensningsloven § 7 47
friluftsloven § 3 135
fvl. § 1 20
fvl. § 2 20, 22, 104, 168, 217
fvl. § 3 20
fvl. § 11 21, 85
fvl. § 16 21, 79, 168
fvl. § 17 21, 29, 35, 79, 90, 168
fvl. § 24 21, 190, 217
fvl. § 25 21, 191
fvl. § 27 22, 84, 166, 217
fvl. § 28 22, 23, 24
fvl. § 29 22
fvl. § 35 88, 130, 138, 140, 168, 169, 218
fvl. § 36 28, 29
fvl. § 37 225, 227
fvl. § 41 97
fvl. § 42 166, 245
godtroervervloven § 1 129, 131
godtroervervloven § 2 129
gravferdsloven § 1 135, 159
gravferdsloven § 8 136
gravferdsloven § 18 136
Grunnloven § 105 25, 26, 131
havne- og farvannsloven § 7 158
havne- og farvannsloven § 9 158
havne- og farvannsloven § 14 150, 242
hevdsloven § 1 128
hittegodslova § 1 124, 125, 136
hittegodslova § 2 136
jordloven § 3 241
jordloven § 9 242
kommuneloven § 5 215
kulturminneloven § 1 30, 36
kulturminneloven § 2 36, 38, 169, 197, 204
kulturminneloven § 3 20, 45, 52, 73, 86, 101,

242, 255, 256
kulturminneloven § 4 20, 38, 54, 67, 68, 72, 73,

75, 77, 78, 81, 114, 115, 135, 144, 164, 191
kulturminneloven § 5 76, 251
kulturminneloven § 6 20, 72, 76, 79, 86, 255

kulturminneloven § 8 20, 81, 88, 91, 92, 94, 95,
96, 97, 98, 105, 112, 242

kulturminneloven § 9 20, 54, 79, 92, 93, 97, 98,
99, 100, 101, 103, 105, 109, 257, 258

kulturminneloven § 10 20, 54, 89, 90, 95, 98,
105, 107, 109, 110, 111, 112, 113

kulturminneloven § 11 28, 72, 114, 119, 133
kulturminneloven § 12 18, 21, 122, 129, 136,

140, 259, 261
kulturminneloven § 13 21, 131
kulturminneloven § 14 21, 133, 137, 142, 147,

159, 160, 242, 259, 261
kulturminneloven § 15 21, 24, 29, 38, 56, 67,

68, 70, 164, 165, 167, 171, 172, 177, 178, 182,
183, 202, 219, 226

kulturminneloven § 16 21, 72, 167, 185, 186,
204, 211, 263

kulturminneloven § 17 21, 72, 188, 189, 204, 211
kulturminneloven § 18 21, 191, 194, 204
kulturminneloven § 19 21, 26, 29, 56, 67, 68,

70, 116, 164, 167, 172, 177, 195, 215, 224,
227, 264

kulturminneloven § 20 23, 26, 56, 67, 68, 70,
164, 167, 191, 203, 264

kulturminneloven § 21 208
kulturminneloven § 22 21, 29, 166, 167, 174,

204, 212, 213, 215, 219, 220, 221, 222, 225, 240
kulturminneloven § 23 21, 28, 133, 227, 228,

230, 231, 232, 233, 236, 237, 238, 243
kulturminneloven § 25 36, 182, 238, 239, 241,

244, 245, 257, 258, 264
kulturminneloven § 26 28, 120, 245, 246
kulturminneloven § 27 24, 47, 72, 133, 140,

175, 188, 189, 247, 252, 255, 262, 263
kulturminneloven § 28 265
naturmangfoldloven § 36 27, 207
naturmangfoldloven § 75 252
naturvernloven § 1 30
naturvernloven § 5 27
naturvernloven § 8 169
naturvernloven § 18 213
naturvernloven § 20 27
oreigningslova § 2 18, 130
oreigningslova § 4 117
oreigningslova § 12 131
pbl. § 1 91, 94, 241, 242
pbl. § 2 75
pbl. § 4 95
pbl. § 8 243
pbl. § 11 50, 94, 95, 96, 97, 106, 223, 244
pbl. § 12 27, 94, 97, 99, 107, 109, 196, 204, 223,

242, 244
pbl. § 13 166
pbl. § 14 100, 105
pbl. § 16 26
pbl. § 19 184
pbl. § 20 100, 102, 244, 250
pbl. § 21 36, 182, 239, 242, 243
pbl. § 23 102
pbl. § 25 170
pbl. § 32 27
pbl. § 33 105
pbl. § 91 166
pbl. § 93 250, 256
pbl. § 110 256
petroleumsloven § 10 144
politiloven § 2 220

politiloven § 7 159
sikkerhetsloven § 7 159
skadeerstatningsloven § 2 95
skadeserstatningsloven § 2 264
skadeserstatningsloven § 5 264
skjønnsprosessloven § 1 247
skjønnsprosessloven § 42 28
skjønnsprosessloven § 54 28
skjønnsprosessloven § 57 246
straffeloven 1902 § 29 256
straffeloven 1902 § 34 260
straffeloven 1902 § 35 260
straffeloven 1902 § 37 260, 261
straffeloven 1902 § 48 257
straffeloven 1902 § 57 251
straffeloven 1902 § 67 262
straffeloven 1902 § 77 261
straffeloven 1902 § 152 248, 258
straffeloven 1902 § 317 175, 255
strl. § 2 262
strl. § 15 252
strl. § 16 251
strl. § 25 250
strl. § 26 250, 251
strl. § 27 194, 239, 257
strl. § 28 257
strl. § 34 217, 259
strl. § 37 260
strl. § 48 217
strl. § 56 256
strl. § 66 24
strl. § 67 248, 259, 261
strl. § 68 261
strl. § 69 260, 261
strl. § 72 129, 260
strl. § 75 261
strl. § 86 262
strl. § 92 262
strl. § 171 239
strl. § 195 135, 136, 159
strl. § 242 248, 258
strl. § 321 157
strl. § 322 20, 157
strl. § 323 20, 157
strl. § 324 19
strl. § 325 19
strl. § 326 19
strl. § 332 20
strl. § 333 20
strl. § 334 20
strl. § 343 136, 157
strl. § 344 157
strl. § 345 136
strl. § 346 135
strl. § 351 132, 133
strl. § 352 132
strl. § 353 132
strpl. § 3 24, 133, 263, 265
strpl. § 62 249, 261, 262
strpl. § 66 262
strpl. § 67 262, 263
strpl. § 171 220
strpl. § 192 237
strpl. § 197 237
strpl. § 203 129, 147
strpl. § 205 129
strpl. § 208 129

strpl. § 214 129, 147
strpl. § 255 261
strpl. § 256 265
strpl. § 427 24, 263
svalbardmiljøloven § 46 228, 232
svalbardmiljøloven § 99 254
territorialfarvannsloven § 2 144
tvangsfullbyrdelsesloven § 4 117, 188
tvisteloven § 1 23
viltloven § 48 126, 129, 259
viltloven § 56 252, 254

Forskrifter
forskrift 1. januar 2007 nr. 1 om utførsel og

 innførsel av kulturgjenstander 133, 231, 233,
238, 248

forskrift 1. juni 2004 om begrensning av
 forurensning (forurensningsforskriften) 100,
151, 242

forskrift 2. mai 1997 nr. 423 om nydyrking 36,
52, 100, 241, 250

forskrift 4. februar 2004 nr. 447 om tilskudd til
nærings- og miljøtiltak i skogbruket 117

forskrift 4. februar 2004 nr. 448 om tilskudd til
spesielle miljøtiltak i jordbruket 117

forskrift 4. oktober 2001 nr. 1179 om tilbake-
levering av stjålne og ulovlig utførte
 kulturgjenstander 231, 238

forskrift 6. mai 2004 om fredning av bygninger
og anlegg i Landsverneplan for forsvaret
224, 225

forskrift 9. februar 1979 nr. 8785 om faglig
ansvarsfordeling mv. etter kulturminneloven
20, 265

forskrift 9. november 2011 nr. 1088 om
 fredning av statens kulturhistoriske
 eiendommer (SKE-forskriften) 221, 223, 226

forskrift 10. januar 1997 nr. 16 om gravplasser,
kremasjon og gravferd (gravferdsforskriften)
136

forskrift 10. juni 2005 om fredning av
 Svinesundbroen 225

forskrift 15. desember 2006 nr. 1456 til
 forvaltningsloven 90

forskrift 15. februar 2019 nr. 127 om fastsetting
av myndighet mv. etter kulturminneloven
(ansvarsforskriften) 20, 57, 76, 77, 84, 102,
111, 114, 126, 132, 148, 161, 167, 171, 182,
186, 189, 194, 197, 203, 209, 213, 222, 238,
265

forskrift 17. april 2008 om fredning av broer
i Statens vegvesens eie 225

forskrift 17. juni 2014 nr. 768 om skip som er
fredet eller vernet 160

forskrift 19. november 2010 nr. 1456 om
 fredning av Jan Mayen 28

forskrift 20. desember 2018 om ikke-militære
fartøyers anløp og ferdsel i norsk
 territorialfarvann 160

forskrift 20. desember 2018 om militære
 forbudsområder 159

forskrift 24. august 2007 om fredning av
 byggverk i Statens vegvesens eie 225

forskrift 25. februar 2015 nr. 164 om handel
med kulturgjenstander 229

forskrift 25. juni 2013 om tilskudd til drene-
ring av jordbruksjord (dreneringsforskriften)
54, 102

forskrift 26. april 2013 om miljøvern og
 sikkerhet i Antarktis 28

forskrift 26. mai 2006 nr. 586 om fredning av
Bergenhus festning 47

forskrift 26. mars 2010 nr. 488 om byggesak
(byggesaksforskriften) 239

forskrift 28. mai 2015 nr. 550 om planlegging
og godkjenning av landbruksveier 36, 100,
241

forskrift til forvaltningsloven 15. desember
2006 (forvaltningslovforskriften) 106

Dommer
Agder lagmannsretts dom av 6. desember 2019

249
Agder lagmannsretts dom LA-2018-178766-2

249
Bergen byretts dom av 6. november 1998 241,

258, 264
Borgarting lagmannsretts dom av 5. november

2009 167
Borgarting lagmannsretts dom av 7. oktober

1996 94, 254
Borgarting lagmannsretts dom av 11. mai 2009

26
Borgarting lagmannsretts dom av 14. desember

1998 264
Borgarting lagmannsretts dom av 22. mai 2007

255
Borgarting lagmannsretts dom av 26. september

2011 101
Borgarting lagmannsretts dom av 28. juni 2011

253, 255
Borgarting lagmannsretts overskjønn av 9.

desember 1996 27
Eidsivating lagmannsrett, kjennelse 140
Eidsivating lagmannsretts dom av 1. februar

2010 249
Follo tingretts dom av 3. september 2013 257
Follo tingsretts dom av 28. oktober 2008 80
Frostating lagmannsretts dom av 5. oktober

2011 148, 249
Glåmdal tingretts dom av 2. mai 2012 (TGLOM

2012-34731) 250, 258
Glåmdal tingretts dom av 10. juni 2011

(TGLOM-2011-60698) 73, 250
Gotland tingsrätts dom av 4. juni 1991 135
Gulating lagmannsretts dom av 11. mai 2010

(RG-2010-822) 249, 250, 258
Gulating lagmannsretts dom av 14. juni 2018

(LG-2018-210) 73, 253
Gulating lagmannsretts dom av 14. oktober

2010 (LG-2009-113472) 255, 261
Gulating lagmannsretts dom av 17. oktober

2017 (LG-2017-99327) 79
Gulating lagmannsretts dom av 18. mars 1996

(Forsandsaken) 52, 58, 77, 86, 259
Holmestrand herredsretts dom av 2. juli 1997

58, 258
HR-2007-01850-A 109, 110
HR-2013-233-A 109
HR-2016-1857-A 253
HR-2016-2507-A 253
HR-2017-1298-A 135, 140, 252, 253

HR-2017-1978-A 253
HR-2017-2314-U 72, 79
HR-2020-1353-A 249
Hålogaland lagmannsretts dom av 15. januar

2009 (Taubanedommen) 254
Hålogaland lagmannsretts dom av 19. juni 2000

258
Hålogaland lagmannsretts dom av 29. mars 2016

258
Hålogaland lagmannsretts dom av 30. august 1999

220, 254, 258, 260
Jæren tingretts dom av 21. november 2018 95
Jæren tingretts dom av 25. juni 2004 260
Karmsund herredsretts dom 14. juni 1993 63
Koppangdommen (barfrøstuedommen) 176,

249, 255
Kristiansand byretts dom av 18. juni 1999 66
Larvik byretts dom av 7. september 1990 259
Lyngdal herredsretts dom av 3. mai 2001 256
Lyngdal tingretts dom av 9. februar 2004 256
Nordhordaland herredsretts dom av

29. november 1999 111, 258
Nordmøre tingretts dom av 8. september 2017

258
Ofoten herredsretts dom av 4. oktober 2001 157
RG 1991 s. 528 25, 57, 86
RG-2009-91 (Taubanedommen) 254
RG 2009 s. 620 167
Rt. 1924 s. 170 158
Rt. 1939 s. 623 250
Rt. 1957 s. 230 127, 128, 129
Rt. 1962 s. 530 35
Rt. 1963 s. 146 25
Rt. 1968 s. 1095 251
Rt. 1970 s. 346 158
Rt. 1971 s. 929 251
Rt. 1975 s. 246 214
Rt. 1977 s. 391 251
Rt. 1977 s. 1069 21
Rt. 1979 s. 971 27
Rt. 1980 s. 360 259
Rt. 1980 s. 569 23
Rt. 1983 s. 1290 21
Rt. 1986 s. 1299 100, 101, 102
Rt. 1987 s. 311 27
Rt. 1987 s. 334 61
Rt. 1988 s. 377 250
Rt. 1988 s. 890 27
Rt. 1988 s. 1424 217, 257
Rt. 1989 s. 1336 259
Rt. 1989 s. 1339 27
Rt. 1992 s. 8 251
Rt. 1992 s. 492 129
Rt. 1992 s. 1618 24
Rt. 1993 s. 321 27
Rt. 1993 s. 528 36
Rt. 1993 s. 1333 27
Rt. 1993 s. 1388 256
Rt. 1995 s. 867 256, 260
Rt. 1995 s. 1427 169
Rt. 1997 s. 70 106, 107
Rt. 1998 s. 182 260
Rt. 2000 s. 2023 220, 254, 258, 259, 260
Rt. 2001 s. 100 253
Rt. 2001 s. 110 252
Rt. 2002 s. 1312 257
Rt. 2002 s. 1368 249

Rt. 2002 s. 1713 252
Rt. 2003 s. 634 252
Rt. 2005 s. 76 253
Rt. 2005 s. 469 27
Rt. 2007 s. 1511 109
Rt. 2010 s. 850 168, 175, 176, 248, 260, 262
Rt. 2010 s. 1293 72, 77, 79, 253, 255, 258
Rt. 2011 s. 10 252
Rt. 2011 s. 631 249
Rt. 2013 s. 116 109, 264
Rt. 2015 s. 392 252
Sandefjord tingretts dom av 23. juni 2008 257,

264
Sand herredsretts dom av 7. oktober 1988 257
Sand herredsretts dom av 11. november 1999 255
Sand herredsretts dom av 28. april 1989 257
Sandnes herredsretts dom av 21. mars 1994 256
Sunnfjord herredsretts dom av 20. september

1990 25
Vinger og Odal herredsretts dom av 15. februar

1993 260

JØRN HOLME, født 1959,
cand. jur., nå sorenskriver i
Vestfold tingrett. Holme har
tidligere vært politiinspektør,
dommer, førstestatsadvokat
ved ØKOKRIM, assisterende
riksantikvar, statssekretær i
Justisdepartementet, Sjef PST
og riksantikvar i perioden
2009 til 2018.

Holme har tidligere skrevet
avhandlingen Fra amtmann
til statsadvokat, Universitets-
forlaget (1984) og vært
redaktør og hovedforfatter til
boken Faunakriminalitet og
annen naturkriminalitet,
ØKOKRIMs skriftserie nr. 8
(1994). Han var redaktør for
boken De kom fra alle kanter
– Eidsvollsmennene og deres
hus, Cappelen Damm (2018)
og Sikkerhetsrådets sal –
Verdens viktigste rom,
 Forlaget Press (2018).

Fotografi av badehuset i Hellesylt,
Stranda kommune

Badehuset med omkledningsrom
og stupetårn, er tegnet av arkitekt
Thor Brekke i 1937.

Bygningen ble fredet av
Riksantikvaren i 2009, og i kultur­
minneåret 1997 ble den valgt av
Stranda kommune som årets
 kulturminne.

Boken kan også lastes ned som
interaktiv pdf­fil på Riksantikvarens
og ØKOKRIMs nettsider.

	Innhold
	Redaktørens forord
	Statsrådens forord
	1 Generelt om kulturminneloven
	1.1	Lovens bakgrunn
	1.1.1	Kort lovhistorikk
	1.1.2	Kulturminneloven

	1.2	En oversikt over lovens virkemidler
	1.3	Kort om kulturminnevern utenfor kulturminneloven
	1.4	Hvilke offentlige organer er myndighet etter loven?
	1.5	Forholdet til forvaltningsloven
	1.5.1	Innledning
	1.5.2	Enkeltvedtak som fattes med hjemmel i kulturminne­loven
	1.5.3	Kort om saksforberedelse ved enkeltvedtak
	1.5.4	Hva skal enkeltvedtaket inneholde?
	1.5.5	Om klage og omgjøring av enkeltvedtak
	1.5.6	Særlig om hvem som er part
	1.5.7	Særlig om rettslig klageinteresse

	1.6	Brudd på lovens bestemmelser
	1.7	Utløser fredning krav på erstatning?
	1.8	Kulturminnelovens stedlige virkeområde

	2 Kapittel I – Formål og virkeområde
	2.1	Innledning
	2.2	§ 1 Lovens formål
	2.2.1	Generelt om bestemmelsen
	2.2.2	Første ledd – kulturminnevern som en integrert del av miljøvernet
	2.2.3	Andre ledd – kulturminnevernets formål
	2.2.4	Tredje ledd – kulturminnevern som et sektorovergripende hensyn

	2.3	§ 2 Kulturminner og kulturmiljøer – definisjoner
	2.3.1	Generelt om bestemmelsen
	2.3.2	Første ledd – definisjon av begrepet kulturminner
	2.3.3	Andre ledd – definisjon av begrepet kulturmiljø
	2.3.4	Tredje ledd – botaniske, zoologiske eller geologiske forekomster
	2.3.5	Fjerde ledd – loven verner bare kulturhistorisk verdifulle kulturminner

	3 Kapittel II – Automatisk fredete kulturminner
	3.1	Innledning
	3.2	Automatisk fredning av faste kulturminner – en kort historikk
	3.3	§ 3 Forbud mot inngrep i automatisk fredete kulturminner
	3.3.1	Generelt om bestemmelsen
	3.3.2	Første ledd – hvilke tiltak er forbudt?
	3.3.3	Nærmere om skjemmebegrepet
	3.3.4	Særlig om forholdet til automatisk fredete byggverk
	3.3.5	Andre ledd første punktum – fortsatt drift
	3.3.6	Andre ledd andre punktum – forbud mot dypere pløying enn tidligere

	3.4	§ 4 Automatisk fredete kulturminner
	3.4.1	Generelt om bestemmelsen
	3.4.2	Det kulturhistoriske skjønn er avgjørende
	3.4.3	Er oppregningen uttømmende?
	3.4.4	Nærmere om de enkelte typer kulturminner
	3.4.5	Særlig om bygninger og ruiner fra middelalderen
	3.4.6	Andre ledd – samiske kulturminner fra år 1917 eller eldre
	3.4.7	Tredje ledd – erklært stående byggverk fra perioden 1537–1649
	3.4.8	Fjerde ledd – §§ 16 til 18 gis anvendelse
	3.4.9	Femte ledd – særskilt bevisbyrderegel om hva som regnes som automatisk fredet kulturminne
	3.4.10	Sjette ledd – Riksantikvaren avgjør ved tvil
	3.4.11	Registrering av automatisk fredete kulturminner

	3.5	§ 5 Tinglysing av automatisk fredete byggverk
	3.6	§ 6 Sikringssone
	3.6.1	Generelt om bestemmelsen
	3.6.2	Første ledd – særskilt fastsatt sikringssone
	3.6.3	Andre ledd – fem meters sikringssone

	3.7	§ 8 – Tillatelse til inngrep i automatisk fredete kulturminner
	3.7.1	Generelt om bestemmelsen
	3.7.2	Første ledd første punktum – meldeplikt om tiltak som kan berøre automatisk fredete kulturminner
	3.7.3	Første ledd andre punktum – vedtak om dispensasjon
	3.7.4	Nærmere om skjønnet i dispensasjonssaker
	3.7.5	Særlig om vilkår for dispensasjon
	3.7.6	Første ledd tredje punktum – klage over dispensasjonsvedtak
	3.7.7	Andre ledd første punktum – stanse- og meldeplikt under arbeid
	3.7.8	Andre ledd andre punktum – dispensasjons­myndigheten avgjør om arbeidet kan fortsette
	3.7.9	Tredje ledd – ulovlige oppførte byggverk, anlegg mv.
	3.7.10	Fjerde ledd første punktum – dispensasjon gjennom reguleringsplan
	3.7.11	Særlig om kommuneplanens arealdel
	3.7.12	Fjerde ledd andre punktum – dispensasjon gjennom kommuneplanens arealdel
	3.7.13	Særlig om reguleringsplaner vedtatt før kulturminnelovens ikrafttredelse 15. februar 1979
	3.7.14	Klage på planvedtak og saksbehandlingsfeil i planbehandlingen
	3.7.15	Riksantikvarens retningslinjer for utsettelse av undersøkelsesplikten i kml. § 9

	3.8	§ 9 Undersøkelsesplikt mv.
	3.8.1	Generelt om bestemmelsen
	3.8.2	Første ledd – offentlige eller større private tiltak
	3.8.3	Hvem har undersøkelsesplikt?
	3.8.4	Andre ledd – hvordan oppfylles undersøkelsesplikten?
	3.8.5	Nærmere om lovens frister for å avgi uttalelse
	3.8.6	Forvaltningens uttalelse
	3.8.7	Tredje ledd – undersøkelsesplikt ved forslag om reguleringsplan

	3.9	§ 10 Utgifter til særskilt gransking av automatisk fredete kulturminner
	3.9.1	Generelt om bestemmelsen
	3.9.2	Første ledd første punktum – tiltakshavers dekningsplikt
	3.9.3	Utgifter til undersøkelser ved utarbeiding av reguleringsplan (områderegulering og detaljregulering)
	3.9.4	Hvilke utgifter er tiltakshaver forpliktet til å dekke?
	3.9.5	Første ledd andre punktum – statlig dekning ved særlige grunner
	3.9.6	Første ledd tredje punktum – mindre private tiltak

	3.10	§ 11 Vedlikehold, gransking mv.
	3.10.1	Generelt om bestemmelsen
	3.10.2	Første ledd bokstav a – registrering, skjøtsel mv.
	3.10.3	Første ledd bokstav b – utgravinger, sikringstiltak mv.
	3.10.4	Andre ledd – tiltak som utløser krav på erstatning

	4 Kapittel III – Løse kulturminner
	4.1	Innledning
	4.2	§ 12 Eiendomsretten til løse kulturminner
	4.2.1	Generelt om bestemmelsen
	4.2.2	Første ledd – staten har eiendomsrett ved funn
	4.2.3	Nærmere om hvilke løse kulturminner som omfattes av statens eiendomsrett
	4.2.4	Særlig om eiendomsretten til tidligere funn
	4.2.5	Andre ledd første punktum – Riksantikvaren avgjør ved tvil
	4.2.6	Andre ledd andre punktum – vedtak om løse kulturminner uten hensyn til alder
	4.2.7	Tredje ledd – ekspropriasjon av løse kulturminner
	4.2.8	Fjerde ledd – nærmere saksbehandlingsregler
	4.2.9	Femte ledd – krav på erstatning
	4.2.10	Sjette ledd – lov 23. oktober 1959 nr. 3 om oreigning av fast eigedom får anvendelse
	4.2.11	Syvende ledd – det offentliges forkjøpsrett ved auksjonssalg

	4.3	§ 13 Vern, finnerlønn mv.
	4.3.1	Generelt om bestemmelsen
	4.3.2	Første ledd første punktum – forbud mot skade
	4.3.3	Første ledd andre punktum – retten til å grave frem, ta opp m.m. løse kulturminner
	4.3.4	Særlig om bruk av metalldetektor og søk etter gjenstander på annen manns grunn
	4.3.5	Andre ledd – plikt til å melde funn av løse kulturminner
	4.3.6	Tredje ledd – finnerlønn
	4.3.7	Fjerde ledd – avståelse av statlig eiendomsrett

	5 Kapittel IV – Skipsfunn og fartøyvern
	5.1	§ 14 Skipsfunn
	5.1.1	Generelt om bestemmelsen
	5.1.2	Hvor langt ut i sjøen gjelder kulturminne­loven?
	5.1.3	Første ledd – skipsfunn i statens eie
	5.1.4	Andre ledd første punktum – utgraving, konservering og vern mv. av skipsfunn
	5.1.5	Andre ledd andre punktum – forbud mot inngrep i skipsfunn uten tillatelse
	5.1.6	Andre ledd tredje punktum – varsling av eier eller bruker av grunnen
	5.1.7	Andre ledd fjerde punktum – §§ 9, 10 og 11 andre ledd får anvendelse
	5.1.8	Tredje ledd – finnerens meldeplikt
	5.1.9	Fjerde ledd – finnerlønn
	5.1.10	Kulturminner under vann som ikke er knyttet til båter
	5.1.11	Vern av skipsvrak yngre enn 100 år
	5.1.12	Om områdefredning rundt skipsfunn – forbud mot å dykke på skipsvrak mv.
	5.1.13	Øvrige lovregler som kan forby/begrense dykking

	5.2	§ 14 a Fredning av båter
	5.2.1	Generelt om bestemmelsen
	5.2.2	Første og andre ledd – hjemmel til å frede båter
	5.2.3	Tredje ledd – avmerking av fredningsvedtaket i skipsregisteret, mv.

	6 Kapittel V – Fredning ved enkeltvedtak
	6.1	Innledning
	6.1.1	Oversikt
	6.1.2	Forholdet til reguleringsplan
	6.1.3	Rette myndighet i fredningssaker etter kapittel V
	6.1.4	Endring og opphevelse av fredningsvedtak
	6.1.5	Skjønnsutøvelsen ved fredningsvedtak

	6.2	§ 15 Fredning av byggverk, anlegg mv. Fra nyere tid
	6.2.1	Generelt om bestemmelsen
	6.2.2	Særlig om bygninger og anlegg som er fredet før 1. januar 1993
	6.2.3	Første ledd første punktum – Hva kan fredes?
	6.2.4	Særlig om deler av byggverk og anlegg
	6.2.5	Grensen mellom løse og faste kulturminner
	6.2.6	Første ledd andre punktum – fast inventar
	6.2.7	Større løst inventar
	6.2.8	Andre ledd – nærmere om byggverk og anlegg mv.
	6.2.9	Tredje ledd – fredningsvedtakets nærmere innhold
	6.2.10	Fjerde ledd – generell atferdsnorm

	6.3	§ 15 a Dispensasjon
	6.3.1	Generelt om bestemmelsen
	6.3.2	Første ledd – lovens ramme for dispensasjon
	6.3.3	Særlig om hvilke tiltak som er vesentlig inngrep
	6.3.4	Andre ledd – adgang til å sette vilkår for dispensasjon
	6.3.5	Særlig om vederlag for utgiftsøkning

	6.4	§ 16 Pålegg om utbedring etter skade på fredet byggverk eller anlegg
	6.4.1	Generelt om bestemmelsen
	6.4.2	Første ledd første punktum – pålegg når eier eller bruker skader byggverket
	6.4.3	Første ledd andre punktum – pålegg når andre skader byggverket og eier eller bruker forholder seg passiv
	6.4.4	Fristen for å følge pålegget
	6.4.5	Andre ledd – hvis pålegget ikke følges

	6.5	§ 17 Vedlikehold av fredet byggverk mv.
	6.5.1	Generelt om bestemmelsen
	6.5.2	Første ledd første punktum – undersøkelse av fredet byggverk
	6.5.3	Første ledd andre punktum – pålegg om vedlikehold
	6.5.4	Første ledd tredje punktum – brudd på pålegget
	6.5.5	Andre ledd – tilskudd til vedlikehold

	6.6	§ 18 Skade ved brann mv.
	6.6.1	Generelt om bestemmelsen
	6.6.2	Første ledd – skade ved brann eller annen ulykke
	6.6.3	Andre ledd første punktum – forsikringsselskapets varslingsplikt
	6.6.4	Andre ledd andre punktum – fastfrysing av forsikringsutbetaling

	6.7	 § 19 Fredning av område rundt et fredet kulturminne
	6.7.1	Generelt om bestemmelsen
	6.7.2	Første ledd – områdefredning
	6.7.3	Andre ledd – fredningsbestemmelser
	6.7.4	Tredje ledd – dispensasjon

	6.8	§ 20 Fredning av kulturmiljø
	6.8.1	Generelt om bestemmelsen
	6.8.2	Første ledd – fredning av kulturmiljø
	6.8.3	Andre ledd – fredningsbestemmelser
	6.8.4	Tredje ledd – dispensasjon

	6.9	§ 21 Skjøtsel
	6.9.1	Generelt om bestemmelsen
	6.9.2	Første ledd – skjøtsel i område fredet etter §§ 19 og 20
	6.9.3	Andre ledd – plikt til å varsle eier eller bruker

	7 Kapittel VI –Særskilte bestemmelser
	7.1	§ 22 Regler for saksbehandling
	7.1.1	Generelt om bestemmelsen
	7.1.2	§ 22 nr. 1 – oppstart av fredningssak
	7.1.3	§ 22 nr. 2 – forslag til fredning skal kunngjøres og legges ut til offentlig ettersyn
	7.1.4	§ 22 nr. 3 – fremleggelse for kommunestyret
	7.1.5	§ 22 nr. 4 – midlertidig fredning
	7.1.6	Særlig om dispensasjon
	7.1.7	Særlig om samarbeidet med politiet ved vedtak om midlertidig fredning
	7.1.8	§ 22 nr. 5 – fredningsvedtak skal tinglyses

	7.2	§ 22 a Fredning av byggverk og anlegg i statens eie
	7.2.1	Generelt om bestemmelsen
	7.2.2	Første ledd første punktum – fredning ved forskrift
	7.2.3	Første ledd andre punktum – tinglysning
	7.2.4	Andre ledd – §§ 15 tredje og fjerde ledd, 15 a første ledd, 16–18 og 22 nr. 4 gis anvendelse
	7.2.5	Tredje ledd – områdefredning etter § 19 skal følge ordinær saksbehandling etter § 22

	7.3	§ 23 Utførselsforbud
	7.3.1	Generelt om bestemmelsen
	7.3.2	Første og andre ledd – kulturminner som omfattes av utførselsforbudet – hjemmel til å fastsette forskrift

	7.4	§ 23 a. Forbud mot innførsel av kulturgjenstander
	7.4.1	Generelt om bestemmelsen
	7.4.2	Hvilke gjenstander omfattes av innførselsforbudet

	7.5	§ 23 b. Tilbakelevering av kulturgjenstander og erstatning
	7.5.1	Generelt om bestemmelsene om tilbakelevering
	7.5.2	Første ledd – tilbakelevering
	7.5.3	Andre ledd – erstatning

	7.6	§ 23 c. Ettersøking mv.
	7.7	§ 23 d. Rettergangsregler
	7.8	§ 23 e. Eiendomsrett
	7.9	§ 23 f. Utfyllende bestemmelser
	7.10	§ 24
	7.11	§ 25 Meldeplikt for offentlige organer
	7.11.1	Generelt om bestemmelsen
	7.11.2	Første ledd – nærmere om hvilke tiltak som skal meldes
	7.11.3	Hvilke organer har meldeplikt?
	7.11.4	Forholdet mellom meldeplikten i § 25 første ledd og samarbeidsplikten etter bestemmelsene i plan- og bygningsloven
	7.11.5	Andre ledd – kommunens meldeplikt ved riving / vesentlig endring av ikke fredet byggverk fra før 1850

	7.12	§ 26 Forhåndsskjønn
	7.12.1	Generelt om bestemmelsen
	7.12.2	Når kan rettslig skjønn kreves?
	7.12.3	Andre punktum – fredning må treffes innen 1 år
	7.12.4	Nærmere om forhåndsskjønn

	7.13	§ 27 Straff
	7.13.1	Generelt om bestemmelsen
	7.13.2	Brudd på atferdsnorm
	7.13.3	Nærmere om aktsomhetsnormen
	7.13.4	Særlig om rettsuvitenhet
	7.13.5	Forsøk og medvirkning
	7.13.6	Straffutmålingen
	7.13.7	Særlig om foretaksstraff
	7.13.8	Om konkurrens
	7.13.9	Inndragning
	7.13.10	Påtalen, straffeprosessloven § 62 a andre ledd og betydningen av allmennpreventive hensyn
	7.13.11	Foreldelse og påtalekompetanse
	7.13.12	Krav om erstatning og istandsetting

	7.14	§ 28 Rette myndighet etter loven

	Vedlegg I
	Vedlegg II
	Vedlegg III
	Register
	Publikasjoner
	Rettskilder
	Lover
	Forskrifter
	Dommer

