
1/9

Vår 2019 - JUS1211 - Sensorveiledning

SENSORVEILEDNING

JUS1211 - Privatrett II - Vår 2019

Orientering om bruk av digitale hjelpemidler – Lovdata Pro – på eksamen

Høsten 2018 ble det innført bruk av digitale hjelpemidler ved eksamen i JUS1211.

Under eksamen har kandidatane tilgang til eksamensversjonen av Lovdata Pro. Oppsummert omfatter
rettskildetilgangen lover, forskrifter og avgjørelser fra Høyesterett og lagmannsrettene, samt utvalgte
internasjonale kilder. Kun eksamensgodkjente henvisningsmerknader vil være tilgjengelige i
eksamensmodus og fritekstmerknader vises ikke.

Nærmere informasjon om Lovdata Pro i studier og eksamen finnes her:
https://www.uio.no/studier/program/jus/lovdata-pro/

Sensorene forutsettes å gjøre seg godt kjent med regelverket for digitale hjelpemidler på eksamen.
Bruken av digitale hjelpemidler kan påvirke kandidatenes rettskildebruk sammenholdt med tidligere
eksamensordning. Tilgangen til digitale hjelpemidler forutsettes å ikke innvirke på karakterfordelingen.

DEL I

Innledning

Oppgaven omhandler familierett, nærmere bestemt gaver mellom ektefeller og reglene for

omstøtelse (tvist 1), skjevdeling og gjeldsfradrag (tvist 2). Emnene inngår i læringskrav

studentene skal ha god kunnskap om:

"Formuesforholdet under ekteskapet, herunder reglene om ektefellers råderett, gjeldsansvar

og gaveoverføringer.

Oppgjørsreglene ved ekteskapets opphør, både når partene har felleseie og ved særeie"

Litteratur om reglene er Peter Lødrup og Tone Sverdrup, Familieretten 8. utgave 2016 (L/S)

kapittel 14, s. 206-215, kapittel 19 og 20 s. 264-291.

Oppgaven tar opp spørsmål som er helt sentrale i faget og som har vært nøye gjennomgått

både på forelesninger og kurs. Det som nok kan være utfordrende med oppgaven er for

studentene å håndtere sammenhengen mellom skjevdelingsreglene og reglene for

gjeldsfradrag. Erfaringsmessig synes studentene dessuten at gjeldsfradrag er spesielt

vanskelig.

https://www.uio.no/studier/program/jus/lovdata-pro/

2/9

Tvist 1

Den første tvisten står mellom banken og Marte og omhandler omstøtelse (tilbakesøking) av

gaveoverføringen av hytta fra Peder til Marte. Martes påstand om at det ikke var hjemmel for

å kreve noe av henne så lenge ikke Peder var under konkursbehandling, henspiller på de

alminnelige reglene om omstøtelse i dekningsloven § 5-2. Det er riktig at banken må gå til

rettslige skritt jf. deknl. § 5-1 for at de skal kunne kreve omstøtelse etter § 5-2, og ettersom

banken ikke har gått til noen rettslige skritt for slå Peder konkurs, vil ikke bestemmelsen

komme til anvendelse. Det er altså ekteskapslovens verdierstatningsregler som er de aktuelle å

vurdere. Bankens rettslige grunnlag er regelen i ekteskapsloven (el.) § 51 første ledd, hvor det

blant annet heter:

"Har en ektefelle gitt den andre en gave, kan den som da hadde fordring på giveren, og som

ikke kan få full dekning hos ham eller henne for sin fordring, holde seg til den andre

ektefellen for verdien av det som er overført. Dette gjelder likevel ikke hvis det bevises at

giveren fortsatt var utvilsomt solvent."

Innledningsvis bør studentene finne frem til at vilkårene gave, eldre kreditor, og manglende

mulighet til å få full dekning hos Peder, er oppfylt. Det kan være greit å kort se på vilkårene

for at det er en gave, og at disse er oppfylt. Kravene er at det foreligger formuesforskyvning

og gavehensikt jf. Rt. 2014 s. 1248 og HR-2017-959-A (som gjaldt § 51). Dommene har vært

gjennomgått i undervisningen (2014-dommen er omtalt i L/S s. 212-213). Når det gjelder

manglende mulighet for å få dekning, så har banken flere ganger prøvd, men ikke fått, "full

dekning" for sitt krav, og det må være tilstrekkelig til at dette kravet er oppfylt, jf. også

Holmøy/Lødrups kommentarutgave til ekteskapsloven (2001) side 346. Noen studenter tar

opp spørsmålet om insuffisiens under drøftelsen av "full dekning". Så fremt argumentasjonen

er fornuftig, så må flere syn være akseptable her. Lovens vilkår om at Peder ikke må være

"utvilsomt solvent" bør uansett drøftes (eventuelt subsidiært, se nedenfor).

Det legges ikke opp til noen drøftelse av formkravene og rettsvernet for gaven, men det kan

godt slås fast at dette er i orden, som jo er en forutsetning for at banken må søke gaven

omstøtt etter el. § 51. Hvorvidt Marte hadde kunnskap om Peders økonomiske problemer er

ikke av betydning for vurderingen.

Det legges så opp til en drøftelse av om Peder likevel kunne anses å være utvilsomt solvent.

Her må studentene finne frem til insolvens-definisjonen i konkursloven (kkl) § 61:

"Skyldneren er insolvent når denne ikke kan oppfylle sine forpliktelser etter hvert som de

forfaller, medmindre betalingsudyktigheten må antas å være forbigående. Insolvens foreligger

likevel ikke når skyldnerens eiendeler og inntekter tilsammen antas å kunne gi full dekning for

skyldnerens forpliktelser, selv om oppfyllelsen av forpliktelsene vil bli forsinket ved at dekning

må søkes ved salg av eiendelene."

Insolvensdefinisjonen i kkl § 61 er gjennomgått i undervisningen og det er en note som viser

dit fra el. § 51, men bestemmelsen er ikke nevnt i pensum og insolvens er heller ikke definert

der. Det kan godt hende at enkelte vil overse at insolvens er definert i konkursloven og dette

bør på bakgrunn av pensumsituasjonen ikke føre til noe stort trekk. Disse studentene må i så

fall ta selvstendig stilling til hva kravet i § 51 går ut på.

3/9

Ut i fra opplysningene i oppgaven kommer det klart frem at Peder ikke kan oppfylle sine

forpliktelser etter hvert som de forfaller. Hans eiendeler vil gi full dekning for hans

forpliktelser, og han vil dersom man legger tallene som gis i oppgaven til grunn, være solvent.

Men oppgaven legger opp til en selvstendig drøftelse av om Peder kan sies å være "utvilsomt

solvent". Dette er et beviskrav med en høy terskel og det vil nok være mest nærliggende å

komme til at Peder ikke var utvilsomt solvent da gaven ble gitt. Det kan for eksempel tenkes

at han ikke ville ha oppnådd markedspris ved salg av eiendommen og da ville han være i

underbalanse. Gitt tallene som er oppgitt i oppgaven, vil det riktignok ikke være feil å

konkludere med at Peder var solvent på gavetidspunktet og følgelig at gaven ikke kan kreves

omstøtt. Sensuren så langt viser at oppgaven er vanskelig. De studentene som har sett og tatt

stilling til beviskravet "utvilsomt solvent" og drøfter dette særskilt bør belønnes

Tvist 2

Spørsmål 1:

Når det gjaldt boligen, krevde Peder at verdien av boligen måtte skjevdeles i sin helhet. Marte

motsatte seg dette. Hun viste til at da de giftet seg var huset belånt og det kunne derfor bare

bli snakk om å skjevdele en del av verdien. Spørsmålet blir altså hvor stor del av boligens

verdi som Peder kan skjevdele jf. el. § 59 første ledd. Skjevdelingskravet er et nettokrav og

opprinnelig gjeld skal derfor trekkes fra jf. Rt. 2002 s. 1596. Skjevdelingskravet var derfor

opprinnelig på 2 millioner kroner, ettersom verdien ved delingen var den samme, vil

skjevdelingskravet fortsatt være på 2 millioner kroner. Oppgaven legger ikke opp til å vurdere

unntaksbestemmelsen i andre ledd.

Spørsmål 2:

Når det gjaldt boliglånet, krevde Marte at dette lånet primært måtte dekkes av den delen av

boligens verdi som ble skjevdelt. Peder motsatte seg dette, og viste til at dersom det var slik

at bare den gjeldfrie delen av boligen kunne skjevdeles, måtte boliggjelden kunne trekkes fra i

det som skulle likedeles. Spørsmålet her er altså hvordan gjelden skal behandles på skiftet jf.

el. § 58. Boliglånet er gjeld som Peder "har pådratt seg ved erverv eller påkostninger av

eiendeler som er felleseie" jf. § 58 tredje ledd bokstav a og som det kan "kreves fullt fradrag

for". Boliggjelden skal altså trekkes fra i likedelingsmidlene.

Spørsmålet bør ikke egentlig være vanskelig, men erfaringsmessig strever studentene med å

forstå at skjevdelingskravet utgjør en verdipost og er et nettokrav. Inntrykket fra sensormøtet

var at mange av studentene feilaktig anvendte bokstav b. Dette trekker selvsagt ned, men det

var enighet blant sensorene om at det ikke var noen alvorlig feil. Det må for eksempel være

fullt mulig å oppnå karakteren A selv om man har feilet her. Ordlyden i bokstav b er meget

misvisende, og det er uansett mer snakk om et bokføringsteknisk spørsmål, enn et spørsmål

om dybdekunnskap i familierett.

Spørsmål 3:

4/9

Spørsmål 3 gjelder hvilken rett Peder har til å gjøre fradrag for valutalånet på skiftet, jf. el §

58. Det nærmere spørsmålet er hvorvidt lånet skal falle innunder el. § 58 tredje ledd bokstav c

slik Peder hevder ("at dette lånet skulle fordeles mellom likedelingsmidlene og

skjevdelingsmidlene"), eller hvorvidt det skal anses å være "gjeld som ektefellen har pådratt

seg [..] ved utilbørlig atferd i forhold til den andre ektefellen." jf. el § 58 tredje ledd bokstav b.

("Marte krevde derimot at dette idiotiske spekulasjonsartede lånet som var tatt opp bak hennes

rygg, måtte dekkes av skjevdelingsverdiene. Slike utilbørlige lån kunne ikke belastes

likedelingsmidlene, mente hun.") Det som er verdt å merke seg riktignok, er at uansett om

man kommer til det ene eller andre alternativet, så vil det økonomiske resultatet bli det

samme. Poenget med brøken er at gjelden skal fordeles rettferdig mellom midlene som går til

deling og midlene som holdes utenfor delingen og her utgjør midlene som går til deling 0 %

av totalen og det kan derfor heller ikke trekkes fra noe av lånet i likedelingsmidlene. Hele

lånet må derfor trekkes fra i skjevdelingsmidlene. Fra Peder vil det da komme 0 kroner til

deling.

Når det gjelder vurderingen av om lånet er "annen gjeld" jf. alternativet i bokstav c, så vil det

gjelde gjeld som ikke er knyttet til erverv eller påkostninger av ulike eiendeler. Her må

studentene drøfte hvorvidt det å benytte midlene til å betjene renter på et boliglån kan sies å

være påkostning eller erverv av boligen, men ettersom låneopptaket verken har ført til noe

slikt erverv eller påkostning, så vil det være riktig å kategorisere gjelden som "annen

gjeld". Noen studenter vil muligens komme til at gjelden bør kategoriseres som "bokstav a"-

gjeld, ettersom det ble tatt opp for å betjene rentene på boliglånet som var knyttet til den

verdien av boligen som var Peders felleseie. Dette alternativet er ikke anført av verken Marte

eller Peder og vil ikke være korrekt kategorisering av gjelden ettersom lånet verken har ført til

erverv eller påkostninger av de aktuelle eiendelene. Det er likevel ikke noen stor feil å komme

til et slikt resultat. Resultatet av å kategorisere gjelden som "bokstav a"-gjeld blir uansett ikke

noe annerledes enn om man anlegger de andre alternativene; det vil ikke gå noe til deling fra

Peder.

Det å vurdere Martes påstand om at gjelden skal falle inn under bokstav b er ikke nødvendig

for det økonomiske resultatet, men den ene løsningen kan vurderes å være mer korrekt rettslig

enn den andre og bør drøftes siden det er dette Marte og Peder er uenige om. Det kan nok

hende at noen blir forvirret av at Marte og Peder tvistes om noe som ikke har noen betydning

for hvor mye som går til deling fra Peder.

I pensum står det ikke mye om hva som ligger i utilbørlig-kravet. Det stadfestes kort at

alternativet er lite praktisk, men at det kan tenkes der ektefellen pådrar seg gjeld ved å spille

på hester og går med tap (L/S s. 287). Eksempelet kan i en viss forstand sammenlignes med

Peders lån, som kan sies å være særdeles risikofylt og dårlig begrunnet. Det vil være

momenter som gjør seg gjeldende på tilsvarende måte for vurderingen av el. § 63 andre ledd

som gjelder vederlag der en ektefelle på utilbørlig måte har svekket delingsgrunnlaget (L/S s.

300 flg.). Dommen i Rt. 2002 s. 648 vil derfor være relevant å trekke frem, der "utilbørlig"

omtales som sterkt kritikkverdig atferd. I dommen ble ektemannens satsing på mer risikofylte

transaksjoner på Oslo Børs ansett som "forretningspreget virksomhet" som i utgangspunktet

ikke var utilbørlig i forhold til den andre ektefellen. Opptak av risikofylte valutalån kan vel

i utgangspunktet sies å falle i samme kategori. I vår sak vil det være et moment at ektemannen

holdt lånet og de økonomiske problemene hemmelig og kan sies å bryte med hensynet til

lojalitet mellom ektefeller. (I 2002-dommen legges det vekt på at ektemannen nettopp ikke

hadde holdt aksjespekulasjonen hemmelig). Dersom man kommer til at gjelden er stiftet ved

utilbørlig atferd, vil den måtte trekkes fra fullt ut i skjevdelingsmidlene. Konklusjonen er ikke

5/9

så viktig her - det er selve drøftelsen som blir avgjørende for vurderingen. Sensuren viser at

noen studenter drøfter selvstendig hvorvidt Marte har krav til vederlag, altså direkte etter el. §

63 andre ledd. Dette er ikke krevd av Marte og er derfor feil hjemmel å vurdere utilbørlig-

kravet etter. Dette må føre til trekk. Dersom studentene gjør gode vurderinger av utilbørlig-

kravet i en slik drøftelse kan de likevel få nå noe uttelling for dette.

Samlet om vurderingen

Oppgaven er vanskelig og sensuren så langt viser at den har vært krevende for mange.

Oppgaven er utfordrende med hensyn til å finne frem til riktige hjemler og å forstå reglene

korrekt. Erfaringsmessig blir studentene forvirret av ordlyden i både § 58 og § 59 i

ekteskapsloven. Samtidig omhandler oppgaven helt sentrale emner som har blitt gitt mye

oppmerksomhet i undervisningen. Den vil derfor antageligvis skille mellom dem som har

deltatt i undervisning og jobbet aktivt med oppgaver, og de som ikke har det.

Oppgaven ber ikke direkte om utregninger og det må være greit at studentene nøyer seg med å

komme frem til rettslige svar, men der studentene regner ut hva de ulike postene i delingen

faktisk blir, skal ikke regnefeil trekke ned så lenge studentene klarer å vise at de har forstått

det rettslige.

Ved vurderingen bør det tas hensyn til at studentene er på første år av studiet og at oppgaven

nok kan virke noe overveldende. Det må være mulig å oppnå beste karakter selv om studenten

trår feil enkelte steder. I vurderingen bør det dessuten legges vekt på god metode- og

rettskildebruk. Oppgaven er beregnet til 4 av totalt 6 eksamenstimer og teller derfor 2/3 deler

av sensuren.

- Sensorveiledning til Del I er forfattet av Tone Linn Wærstad.

6/9

DEL II

Oppgaven lyder: «Sammenlign vilkårene for eiendomshevd, brukshevd, mothevd og frihevd».

Om kunnskapskrav, litteraturdekning og undervisning

Blant de emner i Fast eiendoms rettsforhold som studentene skal ha god kunnskap om, er «Hevd m.v., først

og fremst slik dette er regulert i hevdsloven». Oppgaven omhandler således et av de sentrale emnene i

faget.

Emnet er godt dekket i hovedlitteraturen, se Thor Falkanger, Fast eiendoms rettsforhold, 5. utgave, Oslo

2016 s. 105-125, eller Endre Stavang & Geir Stenseth, Fast eiendoms tingsrett, Oslo 2016 s. 81-128.

Emnet er også dekket i undervisningen, særlig i kursundervisningen, der eiendomshevd, brukshevd,

mothevd og frihevd er temaer for flere praktiske øvelser i kursheftet.

Om oppgaven

Oppgaven ber studentene om å sammenligne de fire hevdskategoriene, og er atskillig mer krevende enn en

oppgave som ber om en ren redegjørelse for reglene. Studenter med god oversikt over hevdsmaterien vil

dermed ha et godt forsprang, da oppgaven forutsettes besvart på kun to timer.

I en sammenligningsoppgave skal studentene stille noe sammen med noe annet, for å finne likheter og

ulikheter. En god besvarelse bør derfor konsentreres om å identifisere, beskrive og problematisere rettslig

relevante likheter og forskjeller, og i dette ligger også den spesielle utfordringen. Studenter som evner å få

til fornuftige og meningsfulle sammenligninger skal derfor ha god uttelling. Det kan være flere måter å få

dette til på. Nedenfor tas det utgangspunkt i de tre grunnelementene i hevdsinstituttet – besittelse/bruk,

hevdstid og aktsom god tro – og det pekes på en del sammenligningspunkter det synes fornuftig å

behandle. Til sist blir det pekt på noen øvrige forhold som vil kunne berøres i besvarelsene. – Oppgaven

forutsettes altså besvart på to timer, og ingen student forventes å være innom alle de elementer det er pekt

på. Men en fullgod besvarelse må sammenligne de fire hevdsformene (eiendomshevd, brukshevd, mothevd

og frihevd) med hensyn til alle de tre nevnte grunnelementene (besittelse/bruk, hevdstid og aktsom god tro).

Selv om besvarelsene temmelig raskt bør gå over i sammenligningen, vil det innledningsvis være

hensiktsmessig å i noen grad redegjøre for hva som skal sammenlignes. Én fornuftig inngang kan være å

forklare at hevdsreglene er kodifisert i hevdsloven, og at det etter loven kan vinnes hevd på eiendomsrett

eller bruksrett til ting, jf. § 1 første ledd. Siden faget og kunnskapskravene knytter seg til fast eiendom, vil

det også være hensiktsmessig å avgrense besvarelsen til fast eiendom, men etter oppgaveteksten er det

selvfølgelig like korrekt å behandle alle slags ting etter § 1 annet ledd. Innledningsvis kan det også være

greit å forklare at loven har strukturert selve hevdsreglene under tre overskrifter: eiendomshevd, brukshevd

og mothevd/frihevd, og det går an å angi de karakteristiske trekk ved disse hevdsformene.

7/9

Besittelse/bruk

Allerede skråstreken i besittelse/bruk peker i retning av en forskjell mellom eiendomshevd og brukshevd.

Denne forskjellen kan grunnleggende forankres i hevdsloven §§ 2 og 7. Den som «har» en ting «som sin

eigen», kan hevde eiendomsrett etter § 2 første ledd, mens den som «brukar eller har» en ting «som om

han var bruksrettshavar», kan hevde bruksrett, jf. § 7 første ledd. Ved eiendomshevd er det altså selve

innehavet som står i sentrum, og at det må være eksklusivt. Hevderen må altså ha vist utad at han råder

over tingen som eier. Forarbeidenes retningslinjer om dette kommer mer eksplisitt frem i Stavang/Stenseth,

men begge bøker i hovedlitteraturen omtaler forholdet. Begge bøker har også temmelig omfattende

redegjørelser for særlig tre sentrale dommer om innehavet: Rt. 1970 s. 1398 (Nipetjernet), Rt. 1972 s. 643

(Bottenvollen) og Rt. 2004 s. 604 (Kjelsberg).

Ved brukshevd er det bruksutøvelsen som står i sentrum, noe som kommer klart frem i begge bøker i

hovedlitteraturen. Behandlingen av brukshevd er imidlertid mer omfattende hos Stavang/Stenseth, der

forarbeidenes retningslinjer er trukket eksplisitt frem, og det er en mer omfattende eksemplifisering.

Forarbeidene er relativt knappe når det gjelder bruksomfang og -intensitet: nøkkelordene er fast og stø

bruk. Begge bøker nevner at også bruk som bare kan skje på visse tider av året, kan kvalifisere til

hevdsbruk (f. eks. vintervei).

For øvrig vil hevd av rettigheter både kunne skje til eksklusjon av eierens tilsvarende bruk og parallelt med

eierens bruk. Eksklusiv brukshevd vil ha større likhet med eiendomshevd, og i siste instans vil hevd av

totale bruksretter langt på vei svare til vilkårene ved eiendomshevd.

Paragraf 7 inneholder ikke bare vilkåret «bruk», men også at hevdspretendenten «har» tingen som om han

var bruksrettshaver. Dette siste alternativet er analogt med vilkåret for eiendomshevd, og har nær

tilknytning til spørsmålet om «fast tilstelling» ved fastleggelse av hevdstidens lengde ved brukshevd, jf.

nedenfor. Der hevdsbruken viser seg ved en slik fast innretning, har hevderen manifestert utad at han råder

over tingen som bruksrettshaver (f.eks. ved å anlegge vei over naboens eiendom), og kravene til faktisk

bruksutnyttelse slakkes.

Også ved mothevd er bruken det sentrale vilkår, jf. § 9: i den grad tingen «er bruka i strid med ein særleg

rett, fell den retten bort». Mothevden forutsetter altså at enten eieren selv foretar motbruk (selvstendig

mothevd) eller mothevden kan skje som del av eiendoms- eller brukshevd (aksessorisk mothevd). En ren

ordlydsfortolkning tilsier at kun faktisk bruksutøvelse er relevant, noe som vil være et godt poeng å komme

opp med. De studentene som har gått inn i forarbeidene, vil imidlertid finne eksempler på motbruk som

tilsier en fortolkning sammenfallende med brukshevdens «brukar eller har», jf. også Stavang/Stenseth.

Ved frihevd er det en påfallende forskjell fra eiendoms-, bruks- og mothevd: her kreves ingen bruk. Dette er

slått uttrykkelig fast i lovens ordlyd, se § 10: «Bruksrettar som rettshavaren let liggja unytta i full hevdstid,

fell bort med eigedomshevd eller når eigaren har site med tingen i hevdstid, endå om tingen ikkje er bruka i

strid med retten (frihevd)».

Hevdstid

Utgangspunktet er at hevdstiden er lik for samtlige fire hevdsformer. For eiendomshevd følger hevdstiden

direkte av § 2, den er «20 år i samanheng». For brukshevd følger hevdstiden i utgangspunktet som en

8/9

henvisning til § 2, fra § 7 annet ledd: «Føresegnene i §§ 2-6 gjeld tilsvarande». Det samme gjelder for

mothevd og for frihevd, jf. § 11: «Føresegnene i §§ 2 til 6 gjeld tilsvarande ved mothevd eller frihevd […]».

Forskjellen i hevdstidens lengde mellom eiendoms- og brukshevd viser seg derimot av noen uttrykkelige

unntaksregler for sistnevnte. I to tilfeller utvides hevdstiden til 50 år.

For det første gjelder dette for brukshevd som ikke viser seg ved en fast innretning, se § 8 første ledd første

punktum. Grunnen til den forlengede fristen, er at rette eier i slike tilfeller ofte vil ha vanskeligheter med å

oppdage hevdsbruken. Dermed er det også mulig å se sammenhengen med forskjellen mellom

eiendomshevd og brukshevd mht. besittelse/bruk: vilkåret «ha» er sammenfallende for eiendomshevd og

den brukshevd som fast manifesterer seg utad, og for slike tilfeller – der faste innretninger er gjort for å

fasilitere bruken – er hevdstiden lik, 20 år. Men der bruksutøvelsen skjer uten noen fast manifestasjon, økes

hevdstiden vesentlig. – Det er et unntak fra unntaket i § 8 første ledd annet punktum, for rett til «naudsynt

veg eller opplagsplass».

For det andre gjelder det unntak fra hovedregelen om 20 års hevdstid, for brukshevd «for folket i ei bygd

eller grend, eller i ein by eller annan vid krins», jf. § 8 annet ledd (langhevd). Slike rettigheter for

allmennheten har 50 års hevdstid uavhengig av om bruken viser seg ved en fast innretning eller ikke.

For mothevd og frihevd er det ikke lovfestet noen unntaksregler fra hovedregelen om 20 års hevdstid. Og

for frihevds vedkommende er det altså ikke noe krav om motbruk, og det er følgelig ikke aktuelt å drøfte

eventuelle unntaksregler for bruk som er vanskelig å oppdage.

Ved mothevd, derimot, har det vært diskutert om hevdstiden – i visse tilfeller der motbruken ikke viser seg

ved en fast innretning – burde forlenges til 50 år, på tross av at § 11 mangler en henvising til § 8.

Synspunktetet er at det synes å foreligge en umotivert forskjell fra brukshevdsreglene. Diskusjonen er bare

nevnt i Stavang/Stenseth, og kan ikke forventes berørt av studentene.

Det kreves at besittelsen/bruken har skjedd sammenhengende i hevdstiden. Vilkåret har sammenheng med

avbruddsreglene i § 6, som gjelder for samtlige hevdsformer, jf. de nevnte henvisningene i §§ 7 og 11.

Aktsom god tro

Utgangspunktet er at også kravet om aktsom god tro er likt for samtlige fire hevdsformer. For eiendomshevd

følger kravet direkte av § 4. For brukshevd og mothevd/frihevd følger kravet som en henvisning til § 4, fra

hhv. § 7 annet ledd og § 11.

En sammenligningsoppgave som dette gir ikke foranledning for å foreta noen inngående drøftelse av god

tro-kravet som sådan. Siden lovhjemmelen har samme ordlyd for alle hevdsformene, må studentene først

og fremst vise at kravet likevel vil kunne fortone seg forskjellig.

For brukshevdens vedkommende nevnes i begge bøker i hovedlitteraturen at god tro-kravet særlig vil bli

spesielt for langhevdens vedkommende (jf. § 8 annet ledd), idet hevdsutøvelsen her skjer innen en krets av

et ubestemt antall personer. Det vises til at det avgjørende blir hvordan folk flest – eller rent allment – har

oppfattet det. I Stavang/Stenseth illustreres synspunktet med Rt. 2001 s. 1229 (Manndalen) (som riktignok

gjaldt rettsinstituttet alders tids bruk).

9/9

For mothevd/frihevds vedkommende kan det gjøres noe ut av at frihevd – på grunn av god tro-kravet – ikke

er en ren foreldelsesregel.

Øvrige forhold

For samtlige hevdstyper gjelder at hevdserverv ikke kan skje der hevderen har hatt hjemmel for rådigheten,

jf. hevdsloven § 5, derunder læren om tålt bruk. Også dette vilkåret gjelder for samtlige hevdsformer. I

hovedlitteraturen pekes det begge steder på at bruk ut over det brukeren opprinnelig hadde rett til, kan lede

til hevdserverv. Et typetilfelle av dette er at eiendomshevd kan skje selv om hevderen hadde en tillatelse til

å bruke tingen, der bruksutøvelsen går over til å fremstå som en eierrådighet over tingen.

Virkningene av hevdserverv er at hevderen får en rett tilsvarende sin besittelse/bruk. Ved eiendoms- og

brukshevd blir altså hevderen eier eller bruksrettshaver. Siden en bruksrett må avgrenses positivt, kan det

særlig der oppstå avgrensningsproblemer. På den annen side er det tap av særlige rettigheter / bruksretter

som er tema for mothevd/frihevd.

I §§ 10 a og 10 b er det spesielle bestemmelser om underpanterett, som studentene ikke kan forventes å

behandle (bestemmelsene er knapt nok behandlet i den aktuelle litteraturen, eller i undervisningen).

Etter tinglysingsloven § 21 annet ledd gir fullført hevd rettsvern for ervervet. I teorien har denne

bestemmelsen vært tolket utvidende. Det har vært antatt at rettsvern blir etablert også i tilfeller der det har

foreligget en rett til bruken, slik at man er utenfor hevdens rekkevidde, men der hevdsvikårene ellers er

oppfylt. Fenomenet, kalt rettsvernssurrogat eller selvstendig rettsvernshevd, er omtalt i begge bøker i

hovedlitteraturen. Etter utgivelsene er imidlertid HR-2017-33-A (Forusstranda) avsagt, der rekkevidden av

en lære om rettsvernssurrogat i hvert fall er betydelig innskrenket. Dommen er omtalt i undervisningen, men

studentene ikke kan forventes å drøfte hvilken betydning dommen måtte få for de ulike hevdsformer.

- Veiledning til Del II er forfattet av Geir Stenseth.
