

Hytteeieren

ÅRGANG 53 | NR. 1/2025

Pilking er gøy

side 12

Hyttepraten har besøk av Per Anders Nordengen *side 4*

Hvor god er den nye Norgesprispakken til Store? *side 17*

Grønn Hytte – små grep som inspirerer *side 26*

Hytteieren

Redaktør: Erik Helli

Ansv. red.: Trond G. Hagen

Utgiver: Norges Hytteforbund

Org.nr: 975 9968 59

Sekretariat: Postboks 603,
1704 Sarpsborg

Kontortid sekretariat: 09.00–15.00
Tlf: 23 27 37 60

Nettside: www.hytteforbund.no

E-post red.: erik.helli@hytteforbund.no

Tlf. juridiske henvendelser: 23 27 37 60

Grafisk utforming: Edda Grafisk AS

Trykk: Edda Presse AS

Medlemskontingent

Personlig medlem: kr 525,-

Velforening:

2–20 medlemmer kr 1 000,-

21–50 medlemmer kr 2 000,-

51–200 medlemmer kr 3 000,-

201–500 medlemmer kr 4 000,-

Over 500 medlemmer kr 5 000,-

Velsammenslutning: kr 1 000,-

Kontingentår: 12 måneder

Medlemsskapet må sies opp skriftlig

Kontonr: 1271.29.40415

Bidrag til innhold

Stoff til neste utgave av Hytteieren

sendes direkte til redaksjonen

norges@hytteforbund.no

Norges Hytteforbund og redaksjonen

frasier seg ansvar for innleggene i

Hytteieren. Navn og adresse må

gjøres kjent for redaksjonen.

Redaksjonen forbeholder seg retten til å:

Forkorte innlegg pga. plassmangel.

Fremlegge svarinnlegg for de/den

involverte før trykking.

Gi tillatelse av formidling av medlems-

bladets innhold til andre publikasjoner,

derav også digital viderefremidling.

Bruk av bladets innhold må på forhånd

avtales med ansvarlig redaktør.

Annonsering

Halvside: 210 mm x 135 mm, kr 7500

Helside: 210 mm x 280 mm, utfallende

+ 3 mm

Pris helside inkl. banner på nettsiden i

90 dager, kr 15 000

Bannerannonse på nett inkludert:

600x800px (synlig i tre mnd, gjelder

ved bestilling hel side)

Digital annonse: 1024x700px

For annonsering:

erik.helli@hytteforbund.no

**Norges
Hytteforbund**

Foto: [silkfactory / istockphoto.com](https://www.istockphoto.com)

Medlemskapet gir god uttelling

Den 11. desember 2021 presenterte regjeringen en strøstøtteordning som skulle hjelpe vanlige folk i hele landet med å håndtere de rekordhøye strømprisene. Som kjent ble fritidsboliger ikke inkludert i den midlertidige strøstøtteordningen som fremdeles gjelder.

Norges Hytteforbund (NHF) sendte allerede den 10. desember 2021 brev til Norges Vassdrags- og Energidirektorat hvor vi ytret bekymring for den økende strømprisen. På toppen kom ble også nettleien dyrere. Vi har sendt utallige brev til departementer, statlige etater og politiske partier og argumentert for hvorfor fritidsboliger bør inkluderes i strøstøtteordningen. Ved to anledninger har vi deltatt i høringer i Energi- og Miljødepartementet (2022 og 2023) og argumentert i tv og ellers i media. Vi har hatt flere møter med representanter for politiske partier på Stortinget, tilsynelatende uten å nå frem, før nå.

Så, den 31. januar i år, dagen etter regjeringsbruddet med Senterpartiet, presenterte arbeiderpartiregjeringen et alternativ til den eksisterende strøstøtteordningen, Norgesprispakken. Pakken gikk ut på å tilby husholdninger og fritidsboliger en fastprisordning på 40 øre + moms pr. kWh fra den 1. oktober 2025, gjeldende i 1 år, og endelig var fritidsboliger inkludert.

Den 10. februar la så Arbeiderpartiet fram utkastet til partiprogram for neste stortingsperiode og inkludere hytter og fritidsboliger i en begrenset strøstøtteordning med tak på 1000 kWh.

Utkastet skal behandles av landsmøtet 3.–5. april.

Fra før vet vi at både Rødt og Framskrittspartiet foreslår en maksprisavtale på henholdsvis 35 og 50 øre,

med insentiver til strømsparing. Gjennom de 3 årene vi har argumentert for å få fritidsboliger inkludert i ordningen vet vi at andre partier er positive til vår argumentasjon. 3 års kamp endelig ser ut til å gi resultater!

Hytteeier sparer kr 5000 pr år i eiendomsskatt

Det nytter å klage og med god hjelp av NHF har eiere av fritidsboliger i Hvaler kommune oppdaget det. Kommunen foretok i 2024 en omtaksering av samtlige fritidsboliger. Retaksering gjøres ene og alene for å skaffe penger inn i en slunken kommunekasse. Det er jo en ærlig sak – gitt at reglene for retaksering følges. Det gjøres ikke alltid. Så skjedde også i denne saken og NHF fikk i februar 2024 et ras av medlemmer som ønsket vår hjelp til å fremlegge en klage på vedtaket.

NHF laget utkast til klage som ble sendt til alle våre medlemmer i kommunen. I utkastet stilte vi bl.a. spørsmål om kommunens bruk av sonefaktorer.

Hvaler kommunes bruk av sonefaktorer er forskjellige for fritidsboliger og boliger. Det var derfor grunn til å spørre kommunen om hvilken lov-hjemmel kommunen har lagt til grunn for forskjellsbehandlingen i bruk av sonefaktorer.

Dette var kun et av flere innspill i klagebrevet og som ga et avslag på 35% i takstgrunnlaget. Her har hytteeieren spart over kr. 5000 pr. år. Mange hytteeieren har fått god uttelling for medlemskontingenten.

Med hilsen Trond G Hagen, styreleder

*Trond G. Hagen,
Styreleder*

Per Anders Nordengen

-om det å være menneske i opp -og nedturer

I en av sine bøker skriver han at ingen kan leve et helt liv uten å oppleve endringer og endringer er nødvendigvis ikke av det gode. Ikke alle endringer er villet. Vi får høre mer noen tips om hvordan vi skal kunne takle selve livet, for et levd liv kan by på utfordringer og hvordan skal vi stå imot?

Tekst: Erik Helli, NHF **Foto:** Vegard Halvorsen

Per Anders Nordengen er prest, foredragsholder og forfatter, men sier han selv; Jeg er først og fremst et helt vanlig menneske, sier Per Anders – og fortsetter slik; det viktigere å formidle hvem vi er fremfor hva vi er!

Jeg kjenner meg ikke helt igjen i din presentasjon Erik. Jeg er først og fremst et helt vanlig menneske, som er gift og skilt med de utfordrin-

ger det gitt meg. I tillegg til å være en god venn er jeg også morfar og pappa.

Som tittelen over sier skal vi her innom de mange fasetter av livets gleder og bekymringer.

Som vanlig i Hyttepraten spør vi alltid gjesten om de har hytte og Per Anders har hytte på Sjusjøen som ligger nord for Lillehammer. Det er mitt fristed og når jeg tenker på

hytta får jeg faktisk fortsatt et sug i magen og jeg lengter ofte dit opp. Jeg vil påstå at hytte har bidratt til å forlenge mitt liv. Jeg er rett og slett mer aktiv på hytta.

– Hva tror du er årsaken til at hytta står så sterkt hos oss nordmenn?

Mange lever et hektisk liv, kanskje noen ganger for hektisk. Det å komme på hytta gir oss et litt roligere tempo og ofte har i også tid til å være mer sosiale. Vi kan ha med oss venner eller noen ganger har vi nok og behov for å være alene. For min del har jeg skrevet mine bøker på hytta. Roen gir i alle fall meg inspirasjon.

En av bøkene til Per Anders begynner med; – når forandring ikke fryder, som er et gammelt kinesisk uttrykk. Mitt poeng her er at forandring er ikke alltid av det gode og noen ganger er forandring smertefullt. I mitt virke som prest møter jeg

Hyttepraten

Hyttepraten er en podkast fra Norges Hytteforbund og nå har vi valgt ut noen episoder og laget en artikkelserie fra noen av våre intervjuobjekter.

Liker du podkastformatet og har lyst til å høre våre flere av våre opptak finner du tidligere episoder på Spotify og ApplePodcast. Benytt søkeordet Hyttepraten og få oversikt over alle våre utgaver.

Per Anders Nordengen

(født 14. april 1953) er en norsk prest, forfatter og foredragsholder. Han er sønn av tidligere ordfører i Oslo, Albert Nordengen.

Nordengen ble utdannet teolog, cand.theol. i 1979, og har arbeidet i flere år som prest. Fra 1985 til 1987 var han misjonsprest i en farget menighet i Sør-Afrika. Han kom dermed tett på virkningene av apartheidstyret. Han var kapellan på Nordstrand fra 1990 til 1997.

Han har siden gitt ut tre bøker. I 2004 gav han ut boken *Når forandring ikke fryder*. I 2007 fulgte han opp med boken *Livsglede i livsalvoret* og i 2010 ble *Alt har sin tid* utgitt.

På midten av 1990-tallet var han sentral TV 2s uformelle livssynsprogram *Nåde den som tror*.

mennesker som har det smertefullt. De står ganger midt oppe i en sorg over tap av et menneske eller kanskje har de mistet jobben, men i dagens samfunn skal man ikke ha det vondt. Det mener jeg er grunnleggende feil fordi det er nettopp det som er å leve. Vi må regne med at det skjer endringer gjennom livet. Jeg underes stadig over hvor sjokkert enkelte mennesker blir når du uforutsett skjer. Vi lever i en utfordrende verden, men jeg mener at vi må øve oss til å stå opp mot vinden.

Har du noen tanker om hvorfor det har blitt slik?

Ja man kan jo spørre seg hvorfor vi ikke har det bedre når vi har det så godt? Det er jo ikke så lett å svare på, men paradokset er at vi aldri har vi hatt det så godt og aldri har vi strevet så mye med hverdagshelsen vår. Noe er galt når 3 av 5 ungdommer sliter med livet. Jeg tror at vi har

tendens til å måle vårt indre i andres ytre. La oss sette ord på følelsene våre!

Livet er som et stigespill, bruker jeg å si. Det er nesten umulig å komme igjennom et stigespill uten å ramle ned både en og to ganger. Her har jeg lyst til å sitere Kong Harald som sa i en av sine nyttårstaler; Vi må være forberedt og tåle en «trøkk»

Under samtalen kom vi også inn på aktiv dødshjelp og Per Anders sier at det er det viktig at vi samtaler om. Er du interessert i å høre vår diskusjon rundt aktiv dødshjelp anbefaler vi at du hører mer i podkasten.

Gleden med jobben

Som tidligere nevnt jobber Per Anders med ulike problemstillinger i arbeidslivet. Etter å jobbet med dette i flere år har jeg dessverre merket en tendens til at man får glede av å være borte fra jobben kontra å være på jobben. Jeg har i mange år jobbet

med å gi folk mening med livet, og mye av meningen med livet mener jeg er å ha en mening med jobben. Hvordan man ha verdens høyeste sykefravær i et land med verdens beste helsevesen? Jeg tror vi har det så godt at jeg tro vi blir syke av det sier Per Anders, tydelig engasjert.

Til slutt Per Anders; Hvilken livsregel vil du foreslå for oss mennesker? Aksepter livet slik det har blitt. Skal jeg bli tafatt eller skal jeg ta fatt?

Vi har et ansvar ovenfor vårt eget liv. ■

Du kan høre intervjuet på Hyttepraten. Søk opp Hyttepraten på Spotify eller Apple Podcast.

Nå kan det bli kritisk mye snø på takene

Det er viktig å ta forholdsregler og sørge for at hyttetaket måkes jevnlig. Det har du plikt til å gjøre. Snø kan også rase av taket og skade pipebeslag og takrenner. Når du taket er måkt kan det være en god ide å skrive ned dato for når arbeidet er utført. Har du dette dokumentert kan du enkelt fremvise fakta til forsikringsselskapet om du skulle be om det i et skadeoppgjør.

De neste dagene er det meldt snøfall med flere titall centimeter snø enkelte steder. For mye snø på hus- og hyttetak kan skade konstruksjonen, advarer If

I verste fall kan taket kollapse helt eller delvis hvis snøen ikke blir fjernet, ifølge forsikringsselskapet.

Hver vinter får flere bygninger i Norge skader på grunn av for store snømengder på taket.

– Hvis du opplever at dører og vinduer går tregt, eller ser nedbøyninger eller andre endringer i huset, kan det være et varsel om for at taket ditt er utsatt for høy belastning, sier Benedicte Veum, skadesjef for eiendomsskader i If.

– Om du hører knirking eller smell, kan dette også være tegn på det samme, sier hun.

Viktig å måke jevnt

Hvor mye taket ditt tåler avhenger av hvor gammelt huset ditt er. Nye tak tåler mer snø enn eldre. Fuktig snø er betydelig tyngre enn tørr snø.

– Takflatene må hele tiden har mest mulig jevn belastning under måking av tak. Hvis du måker den ene siden først, kan skjevbelastningen bidra til skader. Det er lurt å måke på hver side av taket vekselvis. La det ligge igjen 10–15 centi-

meter, slik at taktekkingen ikke blir skadet, sier Veum.

Hun understreker at det er viktig å tenke sikkerhet ved måking.

– Ha alltid noen på bakken som kan følge med på deg, og eventuelt varsle om noe skulle skje. Dersom du ikke vil måke taket selv, finnes det vaktmestertjenester som kan gjøre dette for deg mot betaling, sier Veum.

Plikt til å forebygge skader

– Har du terrasse eller et enkelt tak over terrassen din, bør du fjerne snø her – selv ved moderate mengder snø. Disse konstruksjonene er ikke beregnet på å tåle like mye snø

Dersom det legger seg mye snø på taket, kan snøtyngden skape press og spenninger i bygningskonstruksjonen. Det er derfor viktig å ha et aktivt forhold til måking av hus- og hyttetak, understreker If. (Foto: If)

som hustaket ditt. Tak på sportsbod, garasje eller uthus er også steder du bør måke. Ganske spinkle konstruksjoner. Har du drivhus i glass, sier det seg selv at det ikke tåler stort av snø, sier skadesjefen i If.

Særlig hytteeiere bør sjekke hvor mye snø de har på taket nå, ifølge If.

– Det er særlig viktig å være oppmerksom på skjev belastning på taket. På fjellet kan vinden gjøre at det legger seg betydelig mer snø på den ene siden enn den andre. Konstruksjonen i bygningskroppen får dermed mer press på en av sidene, sier hun.

Som hus- eller hytteeier har du en plikt til å forebygge og minimere

skader etter forsikringsavtaleloven og forsikringsselskapenes vilkår og sikkerhetsforskrifter. Dersom du opptrer grovt uaktsomt, kan forsikringsselskapene si at du må ta en større eller mindre del av regningen selv ved skade.

Hyttevenner avverger skader

Hvis du ikke har planer om å besøke hytta i vinter, eller bare være der sjelden, bør du skaffe deg en hyttevenn, oppfordrer If.

– En hyttevenn er noen som kan hjelpe deg med å passe litt på hytta og se til den av og til gjennom vinteren. Ved et slikt enkelt tilsyn får du

raskt beskjed om det er mye snø på taket, om det har vært vannlekkasje eller at noen har brutt seg inn i hytta, sier Benedicte Veum i If.

Har du hytte på et hyttefelt, kan det være lurt å alliere seg med hyttenaboer. Ligger hytta litt mer for seg selv, er et godt alternativ å sjekke om noen fastboende kan ta en tur innom av og til, mener Veum.

– Flere gårdbrukere har dette som et tjenestetilbud, og tar i tillegg på seg slikt som måking av vei til hytta og måking av taket. I tilknytning til de store hyttelandsbyene finnes det også vaktmestertjenester, sier hun. ■

If forsikring/NTB

Advarer mot nordmenns

Så er vi her igjen. Hvert år leser vi om små og store vannskader som har sin årsak i at vi skrur ned temperaturen i hytta for lavt. Om forsikrings-selskapet kan påvise at du ikke har hatt tilstrekkelig oppvarmet hytte kan det få betydning for skadeoppgjøret. Vi minner om at du selv har et ansvar i å holde hytta tilstrekkelig oppvarmet. Selskapene mener at innnetemperaturen bør være 10 grader.

Hvert år utbetaler forsikringsbransjen betydelige summer som følge av frost og sprukne vannrør. Her fra en tidligere frostskaide i kryperom, der kunde hadde for lite varme i hytta. Foto: Fremtind

sparegrep

Nordmenn er forberedt på flere sparetiltak denne vinteren, som følge av strammere økonomi. Det viser en landsdekkende undersøkelse. Noen grep kan koste mer enn de smaker, advarer skadeforebygger.

Det går mot kaldere temperaturer, og med det øker også strømprisene. En undersøkelse som Respons Analyse har gjennomført for Fremtind denne høsten, viser at nordmenn er forberedt på flere strømsparegrep fremover. Nær fire av ti (39 prosent) vurderer å kjøre vaske- og oppvaskmaskinen når det er billigst strøm.

– Det er forståelig at norske husholdninger vil spare på strømutfgiftene, men jeg frykter at det innebærer å bruke elektriske apparater om natten. Det kan være brannfarlig, så jeg oppfordrer til å være våken og til stede når disse er i bruk, sier skadeforebygger Therese Hofstad-Nielsen i forsikringsselskapet Fremtind.

Pass opp for frostskafer

35 prosent, som tilsvarer rundt 1,5 millioner nordmenn, vurderer å skru ned varmen i huset som sparetiltak. Samtidig vurderer 7 prosent nordmenn å skru ned eller slå av varmen på hytta. Det kan potensielt bli en skikkelig frostfelle når kulda setter inn.

– Sprengkulde og strømsparing er en dårlig kombinasjon. Vi fikk en kø av henvendelser fra frostrammede kunder på starten av året, og i flere tilfeller skyldtes det at temperaturen var for lav inne. Husk alltid å ha på tilstrekkelig med varme i rom med vannrør - helst over 10 grader, råder Hofstad-Nielsen.

– Tetningslister rundt vinduene

er dessuten et tiltak du kan spare penger på ganske raskt. Det hindrer fuktskader rundt vinduer og bidrar også til at du sparer strøm ved fyring, legger skadeforebyggeren til.

Peisaske kan brenne ned huset

Vedfyring er et annet populært sparetiltak. I undersøkelsen oppgir 26 prosent nordmenn at de vurderer å fyre med ved. Da er riktig askehåndtering avgjørende for å unngå brann. Førrige vinter registrerte Fremtind 108 branner som startet fra vedfyring eller feil behandling av aske.

– Én av de vanligste feilene vi ser, er at folk kaster asken fra peisen mens glørne fremdeles er varme. Du bør hente ut asken med en metallspade og legge den i en brannsikker beholder der glørne ikke kan sette fyr på noe, sier Hofstad-Nielsen.

Risikabelt å droppe forsikringen

Det er også en andel (8 prosent) som svarer at de vurderer å droppe én eller flere forsikringer som følge av strammere økonomi prosent. I alderen mellom 35 og 44 år er det 13 prosent som svarer dette. Det kan koste mer enn du sparer, advarer skadeforebyggeren.

Særlig fraråder hun deg å si opp personforsikringen.

– Det kan være fristende å spare noen kroner, men husk at en vanskelig økonomisk situasjon kan bli enda verre om noe uforutsett skjer. Uten en personforsikring, vil du ikke få dekket opp det økonomiske tapet hvis du plutselig skulle bli rammet av en ulykke og bli arbeidsufør, sier Hofstad-Nielsen.

Det kan være andre alternativer å vurdere, legger hun til, som for eksempel å justere summene slik at du fremdeles beholder noe trygghet. ■

If Forsikring

Sparing

Disse sparetiltakene vurderer nordmenn på grunn av endringer i sin økonomiske situasjon:

- Kjøpe billigere matvarer: 52 %
- Spise mindre ute: 42 %
- Kjøpe vaskemaskin og oppvaskmaskin når det er billigst strøm: 39 %
- Skru ned varmen i boligen: 35 %
- Reise mindre på ferie: 35 %
- Fyre med ved: 26 %
- Lade elbil når det er billigst strøm: 18 %
- Bytte bank: 16 %
- Utsette vedlikehold av bolig: 15 %
- Droppe en eller flere forsikringer: 8 %
- Skru ned eller slå av varme på hytta: 7 %
- Lade mobil og nettbrett når det er billigst strøm: 4 %
- Selge hytte eller ekstra leilighet: 4 %
- Selge bil: 3 %
- Ingen: 18 %

NTB

Organisering og drift av private veier

I veglova skilles det mellom offentlige og private veier. Offentlige veier driftes av det offentlige på ulike plan: Statlig, fylkeskommunalt og kommunalt. For private veier finnes det ingen slik offentlig drifter og regulator. Derfor oppstår det ofte spørsmål om hvem som skal være ansvarlig for driften og vedlikeholdet av private veinett.

Spørsmålene har ikke nødvendigvis gitte svar: Utgangspunktet er den private eiendomsretten, men flere regelsett har eller kan ha innvirkning på organiseringen av driften.

Ettersom forskjellige aktører med ulik bruk og interesser benytter private veier oppstår det gjerne spørsmål knyttet til drift av veiene. Grunneier og/eller eier av veile-

gemet ønsker sjeldent å sitte med veikostnadene- og driften alene. Derfor er det vanlig at man fordeler byrdene blant veibrukerne. I det videre skal det kort ses på hvordan man kan organisere og drifte private veier.

Utgangspunktet

Det finnes ingen bindende (preseptoriske) regler om organisering av veidriften. Mange tror at veglova kap. VII faktisk er bindende for organisering av veidriften: Det er imidlertid ikke helt presist. Riktignok gir veglova kap. VII et sett fravikelige (deklaratoriske) regler om drift av private veier, men disse reglene kommer bare til anvendelse dersom ikke annet er bestemt.

Konsekvensen av at det ikke finnes ufravikelige regler, er at veibrukerne i utgangspunktet står fritt til å avgjøre hvordan veien skal driftes og organiseres. Med andre ord er det ingen ting i veien for at en egenrådig grunneier og/eller eier av veglegemet kan ta full styring med veiens drift så lenge øvrige veibrukere godtar en slik løsning. Det er heller ikke noe i veien for at veibrukerne blir enige om felles drift, i form av betaling for vedlikehold, dugnader etc. I mange tilfeller vil private avtaler om veidrift fungere

helt fint. Imidlertid vil ofte problemer oppstå når flere av veibrukerne byttes ut eller når veibrukerne blir flere. Private ordninger er sjeldent så gjennomarbeidet at de tar høyde for utskiftninger eller utvidelse. I slike tilfeller kan det være fornuftig å se til løsningene som følger av veglova.

Veglova

Etablering av formelt veilag etter reglene i veglova kap. VII er den mest åpenbare formen for lovbasert organisering av veidrift. Veilaget er etablert med en form for årsmøte som øverste organ, og i årsmøte tar medlemmene fellesavgjørelser for driften, jf. veglova § 55 første ledd. Bestemmelsesretten avgjøres av hvor stor del av driften det enkelte medlem er ansvarlig for. Dersom alle medlemmer er like ansvarlige har det enkelte medlem én stemme hver, jf. § 55 andre ledd. For daglig drift er det vanlig med et styre, jf. § 55 tredje ledd. Hvem som skal sitte i styret, besluttet ved flertallsavgjørelse. Veilaget tar beslutninger om bl.a. drift, vedlikehold, utvidelse til nye brukere mv. Etter søknad og innvilgelse fra kommunen kan veilaget dessuten beslutte å kreve inn bompenger, jf. § 56.

Tekst:

Advokat **Mauritz Aarskog**
ØSTBY AARSKOG
ADVOKATFIRMA AS

«Private ordninger er sjeldent så gjennomarbeidet at de tar høyde for utskiftninger eller utvidelse.»

Foto: Glenn Pettersen / istockphoto.com

Øvrige driftsmodeller

Som nevnt innledningsvis er utgangspunktet for organisering av privat veidrift den private eiendomsretten. Det betyr at mulighetene for driftsmodeller er mange. Ofte vil ulike driftsmodeller aktualiseres av at enkelte veibrukere anser gjeldende veiorganisering som lite tjenlig, og derfor rekvirerer sak for jordskifteretten. I jordskiftelova §§ 3-5, 3-8 og 3-10, har jordskifteretten hjemmel for ulike virkemidler til sikring av gode driftsløsninger for den enkelte

private vei. Løsningene skal sikre organisert og forsvarlig drift på lang sikt, uavhengig av hvem som til enhver tid benytter veien. Dette gjøres gjerne ved et sett vedtekter og en organiseringsform som passer veiens størrelse og bruksomfang. Mulige organisasjonsformer som kan benyttes er sameie eller et driftsselskap. Det sentrale for jordskifterettens løsninger er å sikre veidrift som er mer tjenlig enn det som var før, samt forhindre at noen av veibrukerne lider tap som følge av driftsløsningen. ■

Om Østby Aarskog

Østby Aarskog Advokatfirma AS har kontorer på Hamar og bistår klienter over hele landet innen forretningsjus og personjus med stort innslag av saker med tilknytning til bolig og hytte.

Medlemmer av Norges Hytteforbund har en time gratis hjelp fra oss og har i tillegg 20 % rabatt på våre timepriser.

A person is seen from behind, standing on a snowy mountain slope. They are wearing a yellow jacket, dark blue pants, and a large, dark brown backpack with yellow straps. Two blue sleeping pads are rolled up and attached to the sides of the backpack. The person is holding two blue ski poles and has a red ski binding visible on their left ski. The background shows a snow-covered mountain with patches of brown vegetation under a clear blue sky.

Pilking er gøy!

Det er behov for noe ekstra utstyr når man skal på pilketur.

Noen barn, og en del voksne, synes ikke lange skiturer er den mest spennende aktiviteten når man er på hytta. Da er det viktig å vurdere andre vinteraktiviteter og pilking er et svært godt alternativ.

Tekst og foto: Øyvind Stranna Larsen

Rett etter at jeg som barn hadde tatt mine første steg med ski fikk jeg gleden av å oppleve pilke-eventyret. En flott søndag i slutten av mars reiste vi til et nærliggende vann. Min far sørget for å bore opp hull i isen, så var det bare å vente. Og det varte ikke lenge før den første smååbboren, eller tryta som vi kalte den, sprellet på isen. Hvilken opplevelse for en smågutt, og så nydelig som den sprøstekte fisken smakte! Siden har det blitt utallige pilketurer, både etter tryte, ørret og røye. Men den første småtryta jeg fisket som barn glemmes aldri.

Fritt fiske i store innsjøer

Ikke alle er så heldige å ha foreldre som er fiskeinteresserte, fiskemulighetene varierer jo også mye på de forskjellige bostedene. Men ofte finnes et brukbart fiskevann i nærheten av hytta. Og på kalde vintre når isen legger seg i fjorder, da vil også hytteeiere langs kysten kunne glede seg over herlige pilkeopplevelser. Hvis du aldri har pilket før er det jo en del forhold som det er viktig å være klar over, behov for fiskekort f.eks. Det trenger du jo ikke ved fiske i saltvann, men som regel er det nødvendig i ferskvann. I større innsjøer derimot strekker grunneierretten seg kun til et visst område fra land. Utenfor private eiendomsområder er det adgang til å fiske for enhver. Dette gjelder for større innsjøer, eksempelvis Mjøsa, Femunden mfl. hvor den private eiendomsrett ikke kan påvises lenger enn til et visst dyp, eller en viss avstand fra land.

Barn kan fiske gratis

For en del år siden innførte politikerne gratis fiskerett for barn under 16 år. I Innlandsfiskeoven står det i paragraf 18: *«I vassdrag der rettighetshaver utsteder fiskekort har personer som ikke har fylt 16 år rett til fiskekort uten vederlag for å fiske innlandsfisk med stang og håndsnøre i perioden fra og med 1. januar til og med 20. august. I andre vassdrag har personer som ikke har fylt 16 år rett til å fiske innlandsfisk med stang og håndsnøre uten rettighetshavers tillatelse i samme periode som nevnt i første ledd.»* Men denne retten omfatter ikke fiske i vassdrag som fører laks eller sjørøret.

Så det er enkelt å ta med ungene ut for å fiske når man har et fiskevann i nærheten. Foreldrene kan sørge for «bakkjetjenesten» ved å bore hull og rigge til utstyr, ungene fisker helt gratis. Som regel vil jo også foreldrene delta, men da som hovedprinsipp altså med tillatelse fra grunneier eller ved kjøp av fiskekort.

Utstyret du trenger for pilking er relativt enkelt: Et isbor og ei pilkestikke. Skal du fiske ørret eller tryte er det som regel best med mark som agn, røya setter pris på maggot som altså er fluelarver. Og sportsbutikkene selger begge deler. Så er det bare å feste en pilkeblink på snøret, deretter 20-30 cm med snøre fra blinken, som knyttes fast i en krok med agn, nå er du klar. Det hele senkes ned i pilkehullet til du kjenner at blinken er i bunnen, og heises så ca. 1 meter opp. Så er det bare å bevege pilkestikka opp og ned med jevne mellomrom. OG, her er det jo

utallige teorier om hvor ofte, hvor hardt og hvor langt man skal dra. Slike teorier har bidratt til utallige, og meget interessante, «samtaler» blant ihuga isfiskere i alle år.

Sikkerhet på isen er sjølsagt aller viktigst

En del ispilkere har alltid to ispigger festet i ei line over nakken, dette er god sikring hvis isen skulle svikte. For det skjer med jevne mellomrom at pilkere går gjennom isen, kanskje særlig på sjøis som kan være veldig skummel. Enkelte sjøispilkere tar også sjansen på å dra langt ut, så kommer bølgene og bryter opp isen, plutselig befinner man seg på et isflak i drift.

Pilking på ferskvannsis er langt sikrere, men også her skal man være observant. Et gammelt råd er å vente med isfiske til tidligst i slutten av januar. Og så bør du sjølsagt ha fulgt med på temperaturene i området, en ekstra mild vinter gir jo dårlig islegging. Det er praktisk å gjøre noen prøveboringer i nærheten av land før du går langt utpå, men husk at isforholdene kan variere mye.

Uansett om vinteren generelt sett har gitt gode isforhold, så kan det finnes steder hvor isen er dårlig. Dette gjelder der bekker eller elver renner ut eller inn av vannet, og i smale sund. Her legger isen seg seinere og blir derfor tynnere. Dessuten er mange vann i landet vårt regulert til kraftproduksjon, her kan isen være skikkelig skummel. Hvis kraftselskapet har satt opp fareskilt, kanskje også supplert med sperringer, må disse alltid respekteres. ►►

Noen setter ut ståsnøre for natta. Da kan det lett dannes is i pilkehullet, også når man legger en isoporbit over. Isen må jo fjernes, og da er det viktig ikke å benytte kniveggen som lett kan kutte snøret. Rutinerte isfiskere fjerner derfor isen ved å hakke med håndtaket på kniven.

Min datter Ingrid Eline var ofte med på ispilking i sin barndom. Bestefars gamle pilkestikke i trevirke var alltid favoritten.

Mating er en fordel

Det kan være nyttig å bore opp hullene dagen før du skal starte fiskingen, og så «mate» hullet med mark eller maggot. Teorien går ut på at fiskene da skal samle seg ved matingshullet, og det kan nok stemme i noen tilfeller. Enkelte svært ivrige isfiskere setter også opp en pinne med påskriften «matet hull», for å sikre at ingen andre benytter muligheten til å fiske i akkurat dette hullet. Kan nok bli en del interessante diskusjoner i slike tilfeller, hvis «eieren» av matingshullet oppdager at det dagen etter er opptatt.

Ekstra spennende er det jo å fiske på litt grunnere områder, men da er det viktig å passe på når du borer. Kjøres boret i stein blir det skjemt, og som regel ikke lenger brukbart

før sliping eller utskifting av knivene. Men på grunne områder er det spennende å legge seg på isen for å følge med på hva som skjer der nede. Noen har med knust eggeskall som først slippes ned i hullet, dette danner fin, hvit kontrast under de mørke fiskene og gjør at de kan sees godt. Kjempespennende å se at fisken tar agnet.

Pilkekonkurransen

For en del år siden arbeidet jeg på daværende Statens skogskole Osen, i Nordre Osen i Hedmark. Der fikk jeg høre ei litt spesiell pilkehistorie, som faktisk er helt sann. To pensjonister i bygda, jeg kaller dem her Per og Anders, brukte en del av fritida til pilking sammen på den store Osensjøen. Og de tok mye

fisk. Men, det var ofte en særdeles vennskapelig diskusjon mellom kameratene om hvem som var den beste isfiskeren. En vinter var de enige om å lage en fiskekonkurranse seg imellom. Dagen ble bestemt, og kvelden før dro de ned på isen for å gjøre hullene sine klare, med mating.

Men etter at det hadde blitt mørkt snek Anders seg ned til pilkestedet, han hadde tatt med et ovnsrør. Det tredje han godt ned i hullet til Per, helt ned til bunnen av sjøen, slik at det var komplett umulig for en eneste fisk å nå pilkekroken.

Påfølgende dag kom med flott marsvær, strålende sol. De to kameratene var i kjempehumør og satte i gang med pilkingen. Det varte ikke lenge før Anders hadde første fisken

Der var den! Ispilkning på våren er en aktivitet som flere burde prøve.

på isen, og den andre, og den tredje. Slik fortsatte det, Per fikk ingen ting og det var jo ikke så rart. Fisking i et ovnsrør gir som regel dårlig fangst. Etter et par timer var fiskehaugen til Anders betydelig, Per hadde ikke fått en eneste fisk naturligvis, og humøret hans var deretter. Det var da Anders gikk bort til Per, trakk genseren godt opp over albuen, førte armen langt ned i pilkehullet, opp kom ovnsrøret. Folk som bodde i nærheten av pilkestedet har fortalt at ordene som da kom fra Per, og som absolutt ikke egner seg på trykk, var så høylytte at de kunne høres flere hundre meter unna. Men da utbruddene var unnagjort måtte også Per le, slik Anders gjorde. Og de to kameratenes gode vennskap tok absolutt ingen skade av hendelsen. ■

Halvkilos, minst, og for noen flotte farger på ørreten!

Hvor god er Norgespris- avtalen for fritidsboliger?

**Les mer om
GrønnHytte-
kampanjen
på side 26**

Etter at Arbeiderpartiet (AP) la fram sitt utspill og Norgesprisavtalen har det omtrent gått inflasjon i å legge fram alternativer. De politiske partiene har sloss om å legge fram sine forslag – alle med litt ulike løsninger. Norges Hytteforbund (NHF) var tidlig ute med å kommentere AP sitt forslag og gjengir her vår pressemelding som ble sendt ut 3. februar.

Av: Erik Helli, NHF

Regjeringen har nylig lagt på bordet et splitter nytt og offensivt forslag til ny strømpakke som denne gang også inkluderer fritidsboliger. I første omgang gjelder ordningen for 12 måneder og kan tre i kraft fra 1 oktober. Det er gledelig, selv om det gjenstår å se om vi etter 1 september har en regjering som går inn for en fastprisavtale. Avtalen legger opp til en reduksjon av mva og en fastpris på 40 øre + mva og nettleie. Vi tillater oss minne om at Statkraft inngikk i 2022 en 10-års avtale med Deutsche Bahn (DB) hvor prisen er 30 øre.

NHF er endelig (delvis) hørt

Norges Hytteforbund (NHF) ved flere anledninger deltatt i høringer og møter med flere partier på Stortinget med tema om strømstøtte til fritidsboliger. Vi har jobbet for at fritidsboliger skal regnes som en del av husholdningen og som da ville gi oss strømstøtte. Dette har vært et svært viktig prinsipp for oss å få gjennomslag for. Selv om det fortsatt ikke står skrevet i klar tekst antar vi at dette nå er etterkommet i Norgesprisavtalen. For første gang kan fritidsboliger få samme betingelser som primær/sekundærbolig. Avtalen har så vidt vi har forstått utelatt forbrukstaket på 5000 kWh.

Sparetiltak mangler

NHF har lenge fryktet at strømstøtten blir en sovepute for både regjering og forbruker. Vi har hele tiden vært positive til tiltak som bidrar til sparing av strøm. Det

mener vi fortsatt er viktig. Men slik vi leser ordningen som er foreslått kan vi ikke se at den avstedkommer intensiv forstrømsparing. Investeringer som er gjøres eller allerede er utført (smartlading, smarthus ol) er altså ikke lenger premiert på samme måte. Dagens strømstøtteordning og som foreslås å fortsette i neste stortingsperiode, vil fremdeles være et godt alternativ for befolkning nord for Dovre (NO3/4), fordi strømprisen i området ligger på 20-30 øre. Selv uten strømstøtte vil nåværende være mer gunstig.

Arbeidsplasser eller kraftunderskudd

Det varsles kraftunderskudd i årene som kommer og store internasjonale selskaper med behov for ekstreme mengder kraft ønsker å etablere seg i Norge, ene og alene grunnet billig fornybar strøm. NHF ønsker at den til enhver tid sittende regjering premierer tiltak som kan bidra til å redusere strømforbruket – selv om det noen ganger kan virke som en liten dråpe i havet.

Vi lanserer GrønnHytte

Selv om den foreslåtte ordningen ikke ser ut til å gi intensiv for sparing ønsker Norges Hytteforbund å lansere en sparekampanje til våre medlemmer som vi kaller GrønnHytte. Her vil vi invitere medlemmer til å bidra til et bærekraftig hytteliv. Med små, men effektive grep mener vi at hytteeiere kan bidra til å redusere strømforbruket. Kampanjen er tenkt å gi hytteei-

ere muligheten til å dele sine tips og tiltak med andre hytteeiere over hele landet, slik at andre kan dra nytte av gode sparetiltak. Delt kunnskap er dobbelt kunnskap, sier vi. ■

Norgesprisavtalen og fritidsboliger

Den 31. januar presenterte regjeringen et nytt forslag til strømpakke som inkluderer fritidsboliger, gjeldende fra 1. oktober i 12 måneder. NHF har arbeidet for at fritidsboliger skal regnes som husholdning, noe som nå ser ut til å være tatt til følge. For første gang får fritidsboliger samme vilkår som primære og sekundære boliger, men det er ingen månedlig forbruksgrense. Sparetiltak mangler i den foreslåtte ordningen. NHF er bekymret for at strømstøtten kan føre til mindre fokus på strømsparing. For medlemmer i Nord-Norge er dagens støtteordning fortsatt fordelaktig.

NHF lanserer kampanjen «GrønnHytte» for å fremme bærekraftige tiltak og spare tips blant hytteeierne, et initiativ som oppmuntrer til deling av kunnskap for å redusere strømforbruket.

Hyttepraten

Lytt til Hyttepraten – vår podkast som utgis av NorgesHytteforbund. Søk opp Hyttepraten på Spotify, ApplePodcast eller PodMe – helt gratis.

Sesong #1

-
 Sindre og Espen vinnere av Fjellhytta på TV2 2024 publisert
-
 Veirett, tomtefeste og en spennende sak om brygge-rettigheter med Advokat Mauritz Aarskog
-
 Vi tar pulsen på hyttemarkedet – med eiendomsmegler Stig Svartor
-
 Hva betyr selvkost-prinsippet på kommunale avgifter, for hytteeieren? Og lite hyttebygging og labert salg!
-
 Høyesterett klar i sin dom – brygga får stå!
-
 Per Anders Nordengen – det å være menneske i opp- og nedturer

Sesong #2

-
 Med mer enn 8000 hytter bygget er Saltdalshytta en av Norges største aktører
-
 Fallgruver – generasjonsskifte – arveoppgjør, senioradvokat Marthe Risøy, Økland & Co
-
 Hvor god er Norgesprisavtalen for fritidsboliger egentlig?
-
 Hvorfor har Gudbrandsdal Energi så mange hyttekunder?
-
 Redaktør av Hyttemagasinet og boken Hytteguiden, Arve Henriksen
-
 Lovlig eller ulovlig bryggebygging, et case fra Larvik, advokat Anne Tellefsen

Tjen penger på hytteutleie

Det er trygt og enkelt å leie ut med DanCenter. Vi har lokale representanter i hele Norge og markedsfører feriehuset ditt på flere hundre bookingportaler i inn- og utland

Scan for our Website

Se hvor mye du kan tjene på www.dancenter.no/utleie

DYRE ØSTBY MAURITZ AARSKOG

ØSTBY AARSKOG ADVOKATFIRMA AS

Østby Aarskog Advokatfirma AS bistår private og organisasjoner som Norges Hytteforbund med rådgivning og tvisteløsning.

Vi bistår i typiske problemstillinger for eiere av fritidsboliger

- ✓ Vei- og byggesaker
- ✓ Festekontrakter
- ✓ Arv og generasjonsskifte
- ✓ Vann og avløp
- ✓ Byggetvister
- ✓ Bygg/salg

*Ta kontakt med oss
– det vil lønne seg*

Sentralbord: 62 55 62 00

E-post: post@ostbyaarskog.no

Trær og naboer

Reduserer naboens trær solforhold og utsikt på din eiendom? Eller har du plantet trær for å verne om eget privatliv, men får klager fra naboen over skygge, løv og nedfall? I noen tilfeller vil trær kunne kreves fjernet. Trærnes nytte for eieren vil ofte ha betydning ved en slik vurdering.

Det oppstår ikke sjeldent konflikter mellom naboer om trær. Problemer kan oppstå så vel i tette boligfelt som blant landlige fritidseiendommer. Grunnen er kort og godt at de fleste ønsker å optimalisere forholdene på sin egen tomt, noe som kan slå uheldig ut for omkringliggende eiendommer. Naboers interesser

kan være motstridende. Når naboer sjeneres av trær, legger loven opp til en avveining mellom tre-eiers interesse i å ha treet stående, og naboens behov for å få treet fjernet. Nedenfor gis en innføring i reglene som gjelder.

Regler om avstand til nabogrense

Lov om rettshøve mellom grannar (naboloven) har en generell regel om avveining av hensyn mellom naboer i § 2. Loven har imidlertid to egne regler om trær i § 3 og § 12.

I § 12 er det kort og godt bestemt at trær, greiner og røtter som stikker inn på naboeiendom og som er til ulempe, kan kuttes i grenselinja. Kutting av trær og greiner er avhengig av at det først gis varsel og de likevel ikke blir tatt bort innen rimelig tid. Regelen gjelder ikke der det er skog på begge sider av grensa, eller trærne er grensemerker, grensehekk eller eid av naboene i fellesskap.

I § 3 er det bestemt at treet avstand til naboens hus, hage eller dyrka mark skal være minimum 1/3 av trehøyden. Avstanden gjelder altså ikke mot nabogrensa direkte, men mot de viktige arealene på naboeiendommen. Ved brudd på avstandsregelen vil man kunne kreve naboens tre fjernet. Naboloven § 3

gjelder imidlertid trær som ikke har nevneverdig nytte for tre-eier. Lovgiver har lagt opp til at tre-eier selv må påvise slik nytte, ellers vil et tre som er til ulempe for naboer kunne kreves fjernet. Ulempen må naboen påvise.

Av naboloven § 3 fremgår at hekk på under to meter ikke omfattes av avstandsregelen på 1/3. Dersom

Tekst:

Senioradvokat
Marte Risøy
ØKLAND & CO AS

*I noen tilfeller vil trær kunne kreves fjernet.
Foto: VisualStories / istockphoto.com*

hekk står i nabogrensa og fungerer som nabogjerde, gjelder ikke loven for den. Det er imidlertid en bestemmelse i grannegjerdelova § 4 som tilsvarer naboloven § 2. Vi går ikke nærmere inn på den i denne artikkelen.

For tilfeller der et tre befinner seg lenger fra naboeiendommen enn 1/3 av trehøyden, faller forholdet utenfor

regelen i naboloven § 3. En nabo kan likevel kreve treet fjernet, dersom det utgjør en tilstrekkelig stor ulempe. Det må da foretas en vurdering etter den mer generelle regelen om naboulempen i naboloven § 2, som behandles i det følgende. Det samme må gjøres for trær som står nærmere naboeiendommen enn 1/3 av nabohøyden, men som tre-eieren

kan påvise gode grunner for å ha stående.

Hvordan vekte motstridende interesser?

Motstridende interesser mellom naboer kan i noen tilfeller fremstå uforenlige. Hvordan skal man gå frem dersom en hytteeier ønsker maksimal utsikt og ingen omkringlig- ►►

gende trær, men naboen vil skjerme seg for innsyn og sikre eget privatliv med tett vegetasjon? Naboloven § 2 gir føringer for vurderingen av ulemper for naboer. Utgangspunktet er at ingen kan foreta seg noe på sin eiendom som i urimelig eller unødvendig omfang påfører skade eller ulempe for en nabo.

Et tiltak er klart unødvendig dersom det i seg selv ikke har noe formål ut over å påføre naboen ulempe. Vilkåret om at noe er urimelig, beror på en interesseavveining som nevnt over. I avgjørelsen av om noe anses urimelig eller unødvendig, skal det tas hensyn til hva som er teknisk og økonomisk mulig for å hindre eller avgrense den skade eller ulempe naboen påføres.

Et sentralt spørsmål blir da om det samme målet kan nås, uten å påføre naboen den aktuelle ulempe. Kan eksempelvis naboens utsikt ivaretas ved at trærne beskjæres, uten at dette gir nevneverdig innsyn på tre-eier sin eiendom? Eller kan det plantes en hekk som skjermer innsyn til egen eiendom, men likevel bevarer det meste av naboens utsikt til landskapet rundt? Så langt dette er mulig, bør det søkes at begge parter interesser ivaretas. I motsatt tilfelle vil ulempen, basert på en konkret vurdering, kunne bli ansett urimelig og/eller unødvendig.

Selv om noe i utgangspunktet anses urimelig, må det også tas i betraktning hvorvidt ulempen som oppleves måtte være å forvente på stedet. Det må foretas en objektiv vurdering av situasjonen basert på tidspunktet den som opplever ulempe har etablert seg på en

*Hvor går grensen for hva vi må akseptere?
Foto: Mystockimages / istockphoto.com*

eiendom. Eksempelvis må de som kjøper en eiendom på vinterstid, inntil en eiendom med løvfellende vegetasjon, anse det påregnelig at vegetasjonen på sommertid har tett bladverk og kan frata eiendommen utsikt. I slike vurderinger vil en også kunne ta hensyn til nærområdet generelt, blant annet om området består av skog og naturtomter med mye vegetasjon, eller mindre

boligtomter med stelte hager og få høye trær.

Hvor går grensa for hva en nabo må tåle?

Naboloven § 2 forutsetter at det må foreligge en ulempe av et visst omfang. Det er snakk om en såkalt tålegrense innbakt i vurderingene som er presentert ovenfor. Ikke enhver sjenanse kan føre til fjerning

«I Naboloven § 12 er står det kort og godt bestemt at trær, greiner og røtter som stikker inn på naboeiendom og som er til ulempe, kan kuttes i grenselinja.»

fra naboeiendommen. Samtidig må det antas at et tre som er plassert langt unna naboeiendommen normalt ikke er til så stor ulempe at treet overstiger hva naboen må tåle.

I noen tilfeller må også omkringliggende eiendommer tas i betraktning, slik at interesseavveiningen mellom de to naboene ikke kan skje isolert. Vil eksempelvis beplantning hos en grunneier begrense direkte innsyn fra et helt boligfelt, vil vedkommendes interesse i å skjærme seg for innsyn antagelig veie noe tyngre enn den nærmeste nabos interesse i å ivareta sin utsikt. Dermed må kanskje naboen, etter forutsetningene, tåle en noe større ulempe enn ellers.

Verdien i godt naboskap

Så langt det lar seg gjøre å finne løsninger som i tilstrekkelig grad tar høyde for både tre-eier og tiliggende naboer, bør det søkes å oppnå omforente løsninger knyttet til vegetasjon. Forhold som nevnt ovenfor, slik som gode solforhold, utsikt og avskjerming fra innsyn kan også ha innvirkning på markedsverdien for en eiendom.

Trær er levende organismer. De vokser og kan bli til større ulempe ettersom tida går. De tåler ikke alt, og kan ikke alltid beskjæres som man ønsker. Omfattende beskjæring kan bli veldig stygt. Store, fine, gamle trær kan bli syke og skape fare for greinfelling og velt.

Det kan være vanskelig for den enkelte å forutse hvordan en domstol vil vekte hensynene mellom naboer. Kriteriene er utpreget skjønnsmessige. Der noen ser et stort, flott

Om Økland

Advokatfirmaet Økland & Co AS er Norges Hytteforbund sin samarbeidspartner.

Økland er Romerikes største advokatfirma med kompetente, dedikerte og hyggelige medarbeidere. Vi har hovedkontor i Lillestrøm og avdelingskontor i Oslo.

Vi arbeider med et bredt spekter rettsområder, blant annet arv, skifte og fast eiendom, herunder veirett, vann og avløp, tomtefeste, naborett og bruksretter.

Medlemmer i Norges Hytteforbund får en time med gratis juridisk bistand av våre advokater, og deretter 20 % rabatt på veiledende timepriser.

av naboens trær, noe som naturligvis ville medført at få trær ble stående. De fleste må altså finne seg i at vegetasjon skjærmer for solen deler av dagen, at de får noe nedfall av kvister og løv fra naboløst eller at enkelte trær begrenser utsikten.

Som det følger av naboloven § 3, bør ikke et tre stå for tett på naboeiendommen. Bestemmelsen gir ikke noen rett til å ha stående trær lenger

tuntre som gir hele eiendommen karakter, ser kanskje andre bare en helt vanlig gran.

Det ligger en egenverdi i et godt naboskap, og et samarbeid vil forenkle tilværelsen for begge parter. Dersom enighet ikke oppnås, kan det være hensiktsmessig å innhente en tredjepart for å vurdere partenes rettigheter og plikter før konflikten eskalerer unødige. ■

Tjære eller ikke tjære

Tretjære er en tradisjonell beskyttelse for laft/stavlaft og benyttes på grunn av dens evner til å både avvise vann og tillate treet å puste. Men hvordan legger man til rette for at det blir best mulig resultat med tjæra?

Av: Erik Helli, NHF

Til å beskytte bygg av tømmer og stavlaft har tjære vært brukt i århundrer, med stavkirkene som de mest kjente eksemplene. Den naturlige tjæren har vist seg å være svært slitesterk, og gir treverket et beskyttende lag som både avviser vann og tillater treet å puste. Dette har gjort at bygninger som er tjærebehandlet fortsatt står etter 1000 år, et vitnesbyrd om tjærens holdbarhet.

Kvaliteten på tømmeret er avgjørende

For å oppnå best mulig resultat med tjære er det avgjørende å bru-

ke høykvalitets tømmer. Tømmer bør være godt malmet, det vil si at det består av kjerneved fra treets indre del. Malmet tømmer er naturlig impregnert med harpiks, noe som gjør det nesten selvkonserverende. Dette tømmeret har en langt høyere motstandsdyktighet mot fukt og råte enn tømmer som er lite malmet, og når det kombineres med tjære, skaper det en nærmest ugjennomtrengelig beskyttelse. Dette er en av grunnene til at mange tradisjonelle tømmerbygg har stått i århundrer med minimalt vedlikehold.

Langvarig forpliktelse

En ting man må være klar over når man velger tjære, er at det krever forpliktelse over tid. Når man først har startet med tjære, er det viktig å fortsette, siden andre behandlinger ikke vil fungere godt over tjærelaget og moderne beis kan reagere kjemisk, f.eks. eksempel kan beisen krakelere.

Men bruk av tjære vil hytta aldri få et jevnt uttrykk slik industrielt beis gir, men det er nettopp dette uttrykket mange ser på som en del av sjarmen. Man kan f.eks. forvente at veggen vil bli mørkere under

takskjegget der solen ikke når, mens den vil bli lysere på solutsatte partier. Denne naturlige aldringen gir hytta et karakteristisk utseende og veggene blir aldri helt like i fargen.

Hvor ofte må man tjære hytta?

Etter at hytta er tjæret første gang, bør den behandles på nytt omtrent hvert 5.–10. år, avhengig av værforhold og eksponering for sol. Et godt tips er at det ikke er nødvendig å behandle hele hytta samtidig. Man kan fokusere på de mest værutsatte områdene, som sør- og vestvegger, og ta de andre veggene senere. På denne måten fordeler man arbeidsmengden over flere år, noe som også gjør det lettere å holde tritt med vedlikeholdet.

Høsten er den beste tiden for tjæring

Tjæring bør helst utføres på høsten når temperaturen er lavere, ikke minst fordi det er færre insekter. Tretjære (og ordinær beis) tiltrekker seg nemlig insekter som kan sette seg fast på nymalte vegger, og dette er noe man gjerne vil unngå. Ved å vente til temperaturen synker, unngår man dette problemet.

Blande tjære med terpentin?

For å gjøre påføringen enklere, kan det være lurt å blande tjæren ut med litt terpentin. Dette tynner ut tjæren og hjelper den til å trenge dypere inn i treverket, noe som er spesielt nyttig hvis treet er veldig tørt. Blandingsforholdet bør være omtrent 10–20 % terpentin, avhengig av hvor tykk tjæren er. Noen foretrekker også å bruke linolje som tynner, da dette også tilfører treet fin glans.

Kvaliteten på tjæren

Ekte milebrent tjære er vanskelig å få tak i, og den tjæren som selges i dag er som regel industrielt produsert. Denne tjæren har gode beskyttende egenskaper, men noen mener at den ikke kan måle seg med den

Fakta

Fuktighet: Treverket må ikke ha høyere fuktighet enn 18 %

Vedlikehold: Hytta bør tjæres hvert 5.–10. år, avhengig av værforhold.

Langvarig forpliktelse: Når du først har startet med tjære, må du fortsette – andre behandlinger vil ikke fungere over tjæren.

Sesong: Tjæring bør utføres på høsten for å unngå at insekter fester seg på veggene.

Blanding: Tjære kan tynnes ut med 10–20 % terpentin.

milebrent tjære som er fremstilt på gamle måten. Uansett hvilken type man bruker, er det viktig å huske at alle behandlingsformer avgir ulike gasser så man bør bruke maske under påføringen.

Behandling av ny hytte

Uavhengig av behandlingsmåte har det i moderne hytter vært forsikringssaker på råteskader i tømmeret. Man vet ikke årsaken, men det kan være en kombinasjon av at tømmeret har hatt for høy fuktighet samtidig som moderne hytter har våtrom med plastfolie innvendig, noe som forhindrer treverket i å puste fritt. Kombinert med stabil innetemperatur kan det skape risiko for råtesopp, spesielt i områder hvor treverket ikke kan kvitte seg med fuktighet. For de som bygger moderne tømmerhytter, kan det være lurt å vurdere hvordan slike moderne innredning påvirker treetes naturlige egenskaper, og her er det viktig at man benytter tjære av god kvalitet. ■

Grønn Hytte

– Små grep som inspirerer

Norges Hytteforbund (NHF) er stolte av å lansere kampanjen GrønnHytte – et initiativ som inviterer alle medlemmer til å bidra til et mer bærekraftig hytteliv.

Med små, men effektive grep kan vi sammen skape stor forandring, og kampanjen gir deg muligheten til å dele dine beste tips og tiltak med andre hytteeiere over hele landet.

Sammen for en grønnere fremtid

Grønn Hytte håper vi skal bli mer enn en kampanje – vi håper å starte en bevegelse. Ved å fokusere på temaer som energisparing, avfallshåndtering og naturbevaring, ønsker vi å samle inspirasjon og engasjement fra vårt fellesskap. Målet er enkelt: å vise hvordan små handlinger kan bidra til å redusere klimaavtrykket, bevare naturen og samtidig gjøre hyttelivet både enklere og mer kostnadseffektivt.

Vi gleder oss til å se dine kreative og inspirerende løsninger, og vi håper kampanjen blir en plattform for å lære av hverandre!

Hovedmål for kampanjen

Grønn Hytte-kampanjen bygger på tre kjerneverdier:

- **Engasjement:** Motivere medlemmene til å dele miljøvennlige tiltak de har gjennomført.
- **Synlighet:** Styrke NHFs posisjon som en drivkraft for grønt hytteliv.
- **Inspirasjon:** Dele inspirerende eksempler som kan hjelpe andre i gang med sine egne grønne tiltak.

Kampanjestruktur: Temaer måned for måned

Kampanjen varer fra april til juni, med et nytt tema hver måned:

April: Energibesparende tiltak – Gjør hytta smart og energieffektiv

I april setter vi fokus på hvordan du kan redusere energiforbruket på hytta ved å ta i bruk smartere løsninger:

Her er noen eksempler:

- Smarthus-teknologi: Installer smarte termostater og lysstyring som lar deg regulere temperaturen og belysningen på hytta fra mobilen. Dette sparer energi når hytta ikke er i bruk.
- Energilagring: Kombiner solceller med batterilagring for å lagre overskuddsenergi til senere bruk
- Effektiv oppvarming: Oppgrader til en energieffektiv varmepumpe som gir mye varme for lite strøm.

Mai: Avfallshåndtering og resirkulering

Reduser, gjenbruk og resirkuler – del smarte løsninger for avfallshåndtering.

- Eksempel: Lag tydelige sorteringsstasjoner for glass, plast og papir, eller arranger en ryddeaksjon i nærområdet.

Juni: Naturbevaring

Ta vare på naturen rundt hytta med tiltak som pollinatorvennlige hager, insektshoteller og gode stier. Eksempel: Plant blomster som tiltrekker bier og sommerfugler, eller bygg insektshoteller for å styrke det biologiske mangfoldet.

Bli med og del dine løsninger!

Vi oppfordrer alle medlemmer til å dele tekst og bilder av sine tiltak på sosiale medier. Mer informasjon om dette kommer senere. Dine ideer kan være akkurat det som inspirerer andre til å ta et grønt grep!

De mest inspirerende bidragene vil bli premierte, og vi vil dele utmerkede forslag på våre nettsider og i kommende nyhetsbrev.

Hvorfor delta?

Grønn Hytte-kampanjen handler om å skape en bærekraftig fremtid – én hytte av gangen. Samtidig gir mange tiltak økonomiske fordeler, som lavere strømregning, mindre avfall og reduserte kostnader ved å reparere og gjenbruke.

Sammen kan vi gjøre en forskjell. Små grep kan inspirere til store forandringer!

Vi ser frem til å se hvordan du bidrar til et grønnere hytteliv. La oss skape en fremtid vi alle kan være stolte av! ■

Advokatfirmaet Økland & Co AS og Norges Hytteforbund er samarbeidspartnere

**Medlemmer i Norges Hytteforbund får
en time med gratis juridisk bistand
av våre advokater.**

Har du behov for ytterligere hjelp får medlemmer av Norges Hytteforbund 20 % rabatt på veiledende timepriser. Økland er et stort advokatfirma med mange kompetente, dedikerte og hyggelige medarbeidere. Vi har kontorer på Romerike og i Oslo, men jobber med saker over hele landet.

Vi arbeider mye med fast eiendom, herunder tomtefeste, bruksrettigheter, eierskifte, sameierett og skatterett.

Les mer om vår ekspertise på oklandco.no

Marte Risøy

ADVOKAT

+47 468 37 147

+47 64 84 60 60

marte.risoy@oklandco.no

Økland

Behov for internett på hytta?

Norges Hytteforbund og Brdy AS har inngått en samarbeidsavtale! Dette gir NHF sine medlemmer muligheten til å tegne en gunstig avtale for internett på hytta eller hjemme. Er du medlem i NHF og ikke er fornøyd kvaliteten på nettet du har på hytta? Ta en titt på Brdy sine løsninger som garanterer stabilt og godt nett!

Hva tilbyr Brdy til hyttekundene sine

Selv om vi er eksperter på å tilby internett der andre ikke kan, synes vi at pris er like viktig. Derfor har vi nå senket prisene ytterligere. Nå får du «hyttepakker» helt ned i 448,- per mnd.

Samarbeidsavtale med Elfag

Som medlem av Norges Hytteforbund vil du få tilgang til spesialpris på tjenester som EL-sjekken, rabatt på elektromateriell og en gunstigere timepris på ditt elektrikerarbeid. Elektrikerkjeden Elfag har medlemsbedrifter over store deler av landet. Når du kontakter din lokale Elfager, treffer du elektrikere som er opptatt av å finne de beste løsningene for deg, enten du trenger hjelp til små oppdrag, eller større oppussingsprosjekter.

Samarbeidsavtale med Framsport

Norges Hytteforbund inngår samarbeidsavtale med Framsport. Hoka er kanskje mest kjent for løpesko men har også meget gode fjellsko. Som medlem av Norges Hytteforbund vil du nå få 20 %* avslag på sko fra Hoka. (Gjelder kun nettsalg. Har du ikke mottatt koden på ditt siste nyhetsbrev kan du ta kontakt med oss.)

Hyttebyggingen i fritt fall

– laveste nivå på 14 år

Hyttebyggingen i Norge fortsatte å falle i fjor. Nye tall viser at både antall byggetillatelser og ferdigstilte fritidsboliger er på et historisk lavt nivå.

Hyttebyggingen falt til sitt laveste nivå siden 2010

Statistisk sentralbyrå (SSB) har publisert ferske tall i 2025 på byggeaktiviteten i hyttemarkedet, og de viser at hyttebyggingen er på sitt laveste siden 2010, som er det tidligste året i statistikken deres. Antall igangsettingstillatelser falt med 23 prosent sammenlignet med 2023, som i seg selv var et svakt år. Sammenlignet med toppåret 2021, er nedgangen på hele 69 prosent.

Nesten en fjerdedel færre byggetillatelser

I 2024 ble det gitt 2343 igangsettingstillatelser til fritidsboliger, en ytterligere reduksjon fra 3028 i 2023. Dette er det laveste nivået siden SSB begynte å føre statistikk over dette i 2010.

Pandemien i 2020 og 2021 førte til en kraftig økning i hyttebygging, men denne trenden ble raskt snudd i 2022 da økonomiske faktorer som rentehevinger og prisøkninger begynte å påvirke markedet. I 2023 og 2024 har den økonomiske usikkerheten fortsatt å bremse byggeaktiviteten, både for fritidsboliger og boliger generelt.

Igangsettingstillatelser gir en god indikasjon på byggeaktivitet, men ikke nødvendigvis hvor mange hytter som faktisk blir bygget. Likevel er de et viktig mål på markedets utvikling, ettersom lavere tall her vil føre til færre ferdigstilte i kommende år.

Antall fullførte fritidsboliger i 2024

I tillegg til færre igangsettingstillatelser, ble det også ferdigstilt færre hytter i 2024 enn året før. Totalt ble det fullført 3 737 fritidsboliger, en nedgang på 20 prosent fra 2023, da 4 663 hytter ble ferdigstilt.

Det rekordhøye antallet igangsettingstillatelser gitt i 2021 førte til mange fullførte hytter i de påfølgende årene, men de lave tallene fra 2023 og 2024 vil gi en markant nedgang i antall ferdigstilte hytter fremover.

Hvor ble det gitt flest byggetillatelser til nye hytter?

Hyttebyggingen varierer betydelig mellom kommunene, og noen områder ser konsekvent høy byggeaktivitet. I 2024 toppet Hemsedal listen med 120 igangsettingstillatelser, etterfulgt av Hol (94) og Flå (90).

De fire kommuner med flest igangsettingstillatelser i 2024:

1. Hemsedal – 120 igangsettingstillatelser
2. Hol – 94 igangsettingstillatelser
3. Flå – 90 igangsettingstillatelser
4. Øyer – 67 igangsettingstillatelser

I hvilke kommuner ble det bygget flest nye hytter?

Antallet fullførte fritidsboliger reflekterer ofte antall igangsettingstillatelser gitt tidligere år. I 2024 ble flest nye fritidsboliger ferdigstilt i Hemsedal, med 210 nye hytter. Hol og Øyer følger tett bak med henholdsvis 117 og 114 ferdigstilte fritidsboliger.

De fire kommuner med flest fullførte fritidsboliger i 2024:

1. Hemsedal – 210 fullførte fritidsboliger
2. Hol – 117 fullførte fritidsboliger
3. Øyer – 114 fullførte fritidsboliger
4. Vinje – 114 fullførte fritidsboliger

Utvikling i byggeaktivitet

Ifølge Byggstart er nedgangen ikke uventet, men følger trenden fra 2023:

– Vi ser at nedgangen i hyttebygging følger boligbygging generelt, og det er nok mange som tenker seg om en ekstra gang før de setter i gang et hytteprosjekt i dag, sier Andreas Jebsen, daglig leder i Byggstart.

– Med renteøkningene har årlige rentekostnader for en hytte til fem millioner tredoblet seg til ca 300.000 kroner før skatt. Når strøm, vedlikehold og kommunale avgifter legges til, kan den totale årlige totalkostnaden fort nærme seg en halv million kroner. Når folk da regner på hvor mye det egentlig koster per dag de er på hytta, så velger mange å bruke penger på andre ting i stedet.

Kommende rentereduksjon og et godt tempo i boligmarkedet, kan imidlertid gi håp om bedre tider. ■

Mer detaljer på Byggstart sine nettsider,

<https://www.byggstart.no/nyheter/hyttebygging-i-2024>

**BESTILL
ELSJEKK
I DAG!**

elfag

Trygghet på hytta – også når du ikke er der

Å sikre at det elektriske anlegget er trygt er noe av det viktigste du kan gjøre for din hytte. Det sørger for sikkerheten når du er der, men gir også trygghet når hytta står tom. Er el-anlegget på hytta godkjent og tilpasset dagens strømforbruk?

Husk at du som medlem i Norges Hytteforbund får spesialtilbud på **elsjekk fra kr. 2190,-**

Kontakt din nærmeste elektriker for elsjekk på elfag.no

Les mer på elfag.no

elfag

Foto: SiriGronskar / istockphoto.com

Er det nytt styre på gang eller kanskje du selv er på flyttefot?

Husk å sende oss ny kontaktinformasjon.
Det samme gjelder om du representerer en
velforening og ny person skal motta Hytteeieren.

Skjema finner du
på nettsiden vår www.hytteforbund.no
eller mail norges@hytteforbund.no

#norgeshytteforbund

facebook.com/
NorgesHytteforbund

Norges
Hytteforbund