

Fra: Kåre Jørgensen
Sendt: 27. maj 2014 12:17
Til: Byrådet - Teknisk Udvalg
Cc: Søren Pape Poulsen; Lasse Jacobsen
Emne: Lukket dagsorden på TU's møde i morgen: Nyt materiale fra Jafi A/S

Til Medlemmerne af Teknisk Udvalg

Som opfølgning på en korrespondance om aktindsigt har Finn Kjærgaard på vegne af Jafi A/S fremsendt **dels** en mail til borgmesteren vedr. en juridisk vurdering af KL's notat **dels** en mail til borgmesteren vedr. en "supplerende retlig vurdering i forhold til mulighederne for retlig lovliggørelse henholdsvis retsfortabende myndighedspassivitet"..

- Mailen vedr. en juridisk vurdering af KL's notat er vedhæftet neden for
- Mailen vedr. supplerende vurdering i forhold til " mulighederne for retlig lovliggørelse henholdsvis retsfortabende myndighedspassivitet" sendes til jer umiddelbart efter denne mail
- For at I kan se baggrunden for de to fremsendte mails, sender jeg også (om lidt) den forudgående korrespondance mellem Finn Kjærgaard og forvaltningen om aktindsigt.
-

Med venlig hilsen

Kåre Jørgensen
Direktør for Teknik & Miljø

Viborg Kommune
Teknik & Miljø
Direktør
Prinsens Alle 5
8800 Viborg
Direkte tlf : 87 87 55 00

Sikker e-mail sikkerpost@viborg.dk
<http://www.viborg.dk>

----- Videresendt af Kåre Jørgensen/TM/VIBORG den 27-05-2014 11:58 -----

Fra: Finn Kjærgaard <finn@fkmanagement.dk>
Til: <borgmesterkontoret@viborg.dk>, 'Søren Pape Poulsen' <pape@viborg.dk>,
Cc: "'Lasse Jacobsen'" <laj@viborg.dk>, 'Kåre Jørgensen' <k1j@viborg.dk>, "'Johannes F. Vesterby'" <jfv@viborg.dk>
Dato: 26-05-2014 23:24
Emne: Ver. Jafi A/S - ift. notat fra KL: dateret den 29.4.2014

Til Borgmester Søren Pape Poulsen,

Kære Søren Pape Poulsen,

Jafi A/S har anmodet advokat Håkun Djurhuus fra advokatfirmaet Bech – Bruun om at foretage en juridisk vurdering af notat fra KL dateret den 29.4.2014, som er fremkommet via aktindsigt i sagen.

Det er rettelig borgmesterkontoret, og ikke teknisk udvalg, der har anmodet KL om at foretage en ekstern juridisk vurdering.

Det forekommer, at dette notat fra KL, på ingen måde opfylder kravene til gældende forvaltningslovgivning og Forvaltningens forpligtelser, samt indeholder direkte fejl/fejlforklaringer fra KL, herunder demonstrerer manglende kendskab til seneste retsgrundlagsprincipper, hvilket fremgår af vedlagte notat fra adv. Håkun Djurhuus.

Jafi A/S anmoder borgmesteren at tilsikre, at det omtalte notat fra KL berigtiges, alt. tilbagetrækkes, og der foretages en uvildig juridisk vurdering, som tidligere aftalt, på baggrund af en skriftlig opgaveformulering fra Viborg Kommune og alene de fra adv. Håkun Djurhuus til Viborg Kommune fremsendte notater dateret den 5.juli 2012 samt 12. februar 2014.

Jafi A/S forventer en behandling og juridisk vurdering af de fra adv. Håkun Djurhuus udarbejdede notater på baggrund af arms length principper, og imødeser en fornyet behandling.

Venlig hilsen/Best regards
Finn Kjaergaard
Bestyrelsesformand Jafi A/S
Tlf/Phone: (+45) 86 67 26 50
Mobil/Mobile: (+45) 40 85 68 65

Denne e-mail og enhver vedhæftet fil er fortrolig. Hvis De ikke er rette modtager, bedes De venligst omgående underrette os og derefter slette e-mailen og enhver vedhæftet fil uden at beholde kopi og uden at videregive oplysninger om indholdet. På forhånd tak.

This e-mail and any attachment are confidential and may also be privileged. If you are not the intended recipient, please notify us immediately and then delete this e-mail and any attachment without retaining copies or disclosing the contents thereof to any other person. Thank you.

Notat af 26. maj
2014.PDF

København · 26. maj 2014

Håkun Djurhuus
Partner, advokat (H)

T +45 72 27 33 44
djur@bechbruun.com

Sagsnr. 058985-0001 djur/gsc
Dok.nr. 11972094.1

Notat vedrørende Kommunernes Landsforenings juridiske vurdering af 29.4.2014

1. Indledning

Viborg Kommunes Tekniske Udvalg har indhentet en juridisk vurdering vedrørende JAFI's planretlige status m.v.

Det fremgår ikke af modtagne aktindsigtsdokumenter eller af Kommunernes Landsforenings (i det følgende KL) juridiske vurdering, hvorledes opdraget til KL har været formuleret.

Formuleringen af opdraget og redegørelsen for sagens problemstillinger vil sædvanligvis have ganske stor betydning for det resultat, som forespørgslen munder ud i.

Der er i sagen fra undertegnedes side udarbejdet to notater af henholdsvis 5. juli 2012 og 12. februar 2014 vedrørende denne sag.

2. Konkrete bemærkninger til KL's juridiske vurdering

2.1 Der ses ikke at foreligge noget materiale om Viborg Kommunes forvaltnings formulering af opdraget til KL.

Det må derfor formodes, at opdraget er videregivet til KL mundtligt, formentlig telefonisk.

Det følger af lov om offentlighed i forvaltningen fra 2013, § 13, at der påhviler forvaltningen en notatpligt, netop med henblik på at sikre, at væsentlige oplysninger for en sags afgørelse kan blive parter og andre bekendt gennem aktindsigt.

Det følger af lovens § 13, stk. 2, at:

"En myndighed m.v. skal i sager, hvor der vil blive truffet en afgørelse, endvidere snarest muligt tage notat om væsentlige sagsekspeditionsskridt, der ikke i øvrigt fremgår af sagens dokumenter." (Understreget her).

Det er efter min opfattelse en forvaltningsretlig fejl, at Viborg Kommune tilsyneladende ikke har udarbejdet et notat vedrørende den ganske væsentlige opgaveformulering eller alternativt har sikret sig skriftlig dokumentation i form af meddelelse af et skriftligt opdrag.

Dette forhold forringer efter min opfattelse den retlige betydning, der måtte kunne tillægges KL's juridiske vurdering af 29. april 2014.

- 2.2 KL's juridiske vurderinger forholder sig ikke konkret til den detaljerede retlige redegørelse, der er indeholdt i, senest, mit notat af 12. februar 2014. Dette er en mangel ved KL's juridiske vurdering.

Notatet forholder sig heller ikke konkret til mit notat af 5. juli 2012, der fokuserer på, at der er tale om engroshandelsvirksomhed, som ikke er omfattet af detailhandelsreglerne i planlovens kap. 2 d.

- 2.3 Af den kommenterede planlov fra 2013, side 123 fremgår det, at butikker, der i langt overvejende grad sælger serviceydelser ikke indregnes som butikker i planlovens forstand.

I denne sag udføres der i vid udstrækning serviceydelser, herunder fra bøsseamalgerværkstedet.

Det fremgår videre, at de butiksarealer, der anvendes til salg af serviceydelser, af samme årsag, ikke skal indgå ved beregningen af det samlede bruttoetageareal til butiksformål.

Det anføres herudover, at *"Engroshandel anses som udgangspunkt ikke som detailhandel"*. Hertil kommer, at salg af jagtrejser m.v. heller ikke kan karakteriseres som detailhandelsvirksomhed, og derfor heller ikke skal medregnes som sådan i forbindelse med vurderingen af denne sag. Hovedparten af rejsesalget sker via telefon og internet. Forretningen har en række aktiviteter, der ikke er at sidestille med detailhandel, herunder jagttegnsundervisning, foredrag, arrangementer for jagtforeninger, konservatorværksted, og som nævnt e-handel.

2.4 Det fremhæves, at lokalplanen udlægger området til netop detailhandel, hvilket indebærer trafik og stort direkte kundefremmøde. Der er derfor ikke særlige trafikal beskyttelseshensyn at varetage i relation til beboere og andre i det pågældende lokalplanområde.

2.5 For så vidt angår KL's juridiske vurdering, side 5 og 6, fremhæves det, at den for området gældende lokalplan nr. 147 B blev vedtaget den 30. august 2006.

På tidspunktet for lokalplanens vedtagelse var der ikke, som nu, i planlovens detailhandelsregler en udtømmende angivelse af, hvilke varegrupper, der betegnes som "særlig pladskrævende".

Det er korrekt, at første stykke i den tidligere bestemmelse indeholdt ordet "alene" men selve definitionsbestemmelsen var ikke udtømmende, jf. bl.a. ordet "f.eks."

Henvisningerne til bestemmelsen i den nugældende planlovs § 5 n, stk. 1, nr. 3 er derfor ikke direkte anvendelige i forhold til den tidligere gældende lokalplan. Den nugældende bestemmelse blev først vedtaget i 2007.

Der henvises herom til Natur- og Miljøklagenævnets afgørelse af 23. august 2011 i den såkaldte Jysk-sag.

Modsat den ovennævnte sag vedrørende "Jysk", hvori Vestre Landsret netop har truffet afgørelse, ses der ikke i den for denne sag gældende lokalplan at være henvist til, at den til enhver tid gældende lovgivnings definitioner skal lægges til grund.

2.6 På sidste side i KL's juridiske vurdering tillægger KL det afgørende betydning, at "Viborg Kommune [har] oplyst til KL, at der indenfor den eksisterende kommuneplan ikke er mulighed for at tilvejebringe en ny lokalplan, der ændrer anvendelsen af området, hvor JAFI er placeret."

Det formodes, at denne præmis er fremført overfor KL af kommunens tekniske forvaltning.

Det er overraskende, at KL tillægger dette betydning i relation til muligheden for retlig lovliggørelse ved vedtagelse af et lokalplantillæg.

Det forekommer hyppigt, at en ønsket planmæssig udvikling af et område muliggøres gennem samtidig vedtagelse af både et kommuneplantillæg og et lokalplantillæg.

Kommunen kan således når som helst ændre sin kommuneplan i det omfang dette sker med henblik på at tilvejebringe et ønsket, ændret, plangrundlag for et givet område.

Jeg har indtryk af, at KL's notat er bestilt med henblik på bl.a. at belyse mulighederne for retlig lovliggørelse af JAFI's forretning. Notatet er imidlertid ikke retvisende, når det som et argument mod retlig lovliggørelse nævnes, at dette vil være uforeneligt med kommuneplanen.

København, den 26. maj 2014

Hakun Djurhuus