
H. Krag Jespersen

Ejendomsbestanddele 
og tilbehørspant

Jurist- og Økonomforbundets Forlag


E jendom sbestanddele og tilbehørspant

© 1986 by J u ris t-  og Ø k o n o m fo rb u n d e ts  F o rlag  
M ek an isk , fo to g ra f isk  eller a n d en  gengivelse  
eller m an g fo ld ig g ø re lse  a f  d en n e  bog  eller 
dele  h e ra f  er ikke tilla d t ifø lge  g æ ld e n d e  
d a n sk  lov om  o p h a v sre t.
B ogen er sat m ed T im es a f  H a n n e  F ra n c ia , H ø rsh o lm  
og try k t hos L o u ise try k  as, G reve.
O m slag e t er tilre tte la g t a f  Jo h n  Back 
P r in te d  in D e n m ark  1986 
ISBN  8 7 -5 7 4 -4 5 3 0 -3


Forord

I denne bog findes – som i andre tilsvarende værker – såvel tekniske fejl 
som tankefejl. Påvisning af fejl og ufuldkommenheder vil blive modtaget 
med taknemmelighed på den nedenfor angivne adresse. Det samme gæl­
der tilsendelse af utrykte afgørelser og lignende især vedrørende de em­
ner, bogen behandler, men tillige gerne angående andre problemstillin­
ger inden for panteret i almindelighed og anden sikkerhedsret.

Bogen medtager retsafgørelser og litteratur fremkommet inden 15. 
marts 1986.

H. Krag Jespersen 
Institut for Privatret 
Bartholinsallé, bygning 340 
Universitetsparken 
8000 Århus C.


Indholdsfortegnelse

Kapitel 1 
Ejendomsbegrebet. Borttagelsesret
I. Begreberne fast ejendom, bestanddel, løsøre og tilbehø r..........  5
II. Princippet om ejendommens »enhed« – TL § 10 stk. 1 ............  9
III. Nærmere om borttagelsesret til bygning og andre 

ejendomsbestanddele  13
IV. Borttagelsesret, eksstinktion og tinglysning................................ 21
V. Særligt om borttagelsesret og tilvækstlæren................................ 26
VI. Overdragelse af og retsforfølgning mod borttagelses- 

rettigheder  35

Kapitel 2 
Forbehold af særskilte rettigheder. TL § 38
I. Indledning. Kort karakteristik af TL § 38

Forholdet til enhedsprincippet i TL § 10 stk. 1 ........................ 38
II. Formålet med TL § 38 (og § 37). »Reale grunde«...................... 39
III. Baggrunden for og formålet med ændringen af TL § 38.

Lov 1982: 159 .................................................................................  40
IV. Kort karakteristik af retstilstanden før ændringsloven.

Tilbageblik med fremtidsaspekter.
Juridisk slingrevals eller forudsigelighed og retssik­
kerhed? .............................................................................................  44
A. Den kalejdoskopiske retstilstand.......................................... 44
B. Nogenlunde entydige, men begrænsede kriterier

eller m om enter.......................................................................  45
C. Andre synspunkter af forholdsvis specifik karak­

ter og tilsvarende begrænset betydning................................ 46
D. Generelle og elastiske, men dog vejledende

kriterier ...................................................................................  47
E. Retligt anarki?

U 1976.531 HD som »misleading case«?
Sporene skræmmer! ...............................................................  50


1. Retsafgørelser i atypiske tilfælde .................................. 50
2. Problemstillingen og begrundelsen i 

U 1976.531 HD.
Ejendomstilknytning nødvendig .................................. 51

3. Forløbere for og tilløb til U 1976.531 H D .................... 53
4. U 1976.531 HD fortsat.

Forholdet til tidligere retspraksis og lidt om 
dommens konsekvenser og perspektiv.
Højesteret som temporær lovgiver ................................ 56

5. Højesteretsdommens præjudikatværdi.
»Hvad fatter gør, er altid det rigtige«?.......................... 58

6. Højesterets tilbagevenden til lovens ordlyd og 
den traditionelle lære.
Virksomhedstilknytning tilstrækkelig .......................... 59

7. En genvisit hos doktrinen om ejendomstil­
knytning.
Specialregler for EDB-anlæg?
2 utrykte landsretsdomme.............................................. 60

8. Den juridiske slingrevais som et yderligere 
specielt moment, der understregede behovet
for en lovændring ............................................................ 62

F. Tilbehør til beboelsesejendomme ........................................ 65
V. Lovgivningsprocessen vedrørende den ny § 38.

Ændringsloven 1982:159 og dens forarbejder............................  65
A. Lovens o rd ly d .......................................................................... 65
B. Tinglysningsudvalgets betænkning og fo rslag .................... 66
C. Det fremsatte lovforslag og især bemærkningerne

h e r t i l .........................................................................................  70
VI. Reglens fremtidige anvendelsesområde ...................................... 72

A. Indledning. Almindelige bemærkninger.............................. 72
B. Hvilke ejendomme omfattes af bestemmelsen?.................. 73
C. Kun genstande, der v a r i g t  er indlagt til 

s t a t i o n æ r  brug ................................................................ 73
D. Beboelsesejendomme.............................................................. 74
E. Bygninger.................................................................................  78
F. Faste anlæg på g runden .......................................................... 79
G. Erhvervstilbehør og TL § 3 8 .................................................. 81

1. Den fremtidige usikkerhed ............................................ 81
2. Forsøg på en grænsedragning.

Erhvervsejendomme i almindelighed .......................... 84
3. Særligt om » specialejendomme« .................................. 87


H. TL § 38 og dens betydning i skattemæssig og
stempelmæssig henseende...................................................... 92
1. Skattem æ ssigt.................................................................. 92
2. Forholdet til stem pelloven ..............................................100

J. Ikrafttrædelses-og overgangsregler......................................101
VII. Indlæggelsens indtræden og ophør ..............................................104

A. Indtræden................................................................................. 104
B. O p h ø r....................................................................................... 104

VIII. På ejerens »bekostning« ................................................................105
A. Ejendommens e j e r  skal være tredjemands 

m edkontrahent....................................................................... 105
B. Vederlagsfri brug (»udlån«) ..................................................108
C. Særligt om bygninger..............................................................110
D. Subjektive og efterfølgende forholds betydning..................112

E. Pro forma-, identifikations-, omgåelsestilfælde og
lignende ...................................................................................  113

IX. Særskilte rettigheder kan ikke forbeholdes ................................117
X. Hvem kan påberåbe sig § 3 8 ? ........................................................119

Kapitel 3 
Panteret i erhvervsløsøre. TL § 37
I. Generel karakteristik af TL § 37 ..................................................122

A. TL § 37 som en begrænset undtagelse fra
almindelige sikringsaktsregler ..............................................122

B. TL § 37 som en udfyldende og fravigelig
-  deklaratorisk – regel ............................................................124

II. Hvilke ejendomme omfattes af § 37? ..........................................125
III. Kravene til ejendommens varige indre tn ing ..............................125
IV. Særlig erhvervsvirksomhed ..........................................................126
V. Hvilke panthavere omfatter § 3 7 ? ................................................127
VI. Driftsinventar og driftsm ateriel....................................................129

A. Almindelige synspunkter ......................................................129
B. Særligt om »rullende materiel«, der anvendes

uden for ejendommen ............................................................135
C. Tilknytningsmomenter til anden ejendom ........................140

VII. Den særlige udvidelse ved landejendomme.
TL § 37 stk. 1,2. led ..................................................................... 141
A. Indledning. Almindeligt ........................................................141


B. »Landejendomme«..................................................................142
C. »Besætning« – og dyr i det hele tage t....................................143

1. Den traditionelle opfattelse ............................................143
2. Analogislutning fra særreglen, således at

denne bliver lovens almindelige regel? ........................144
D. »Gødning, afgrøder og andre frembringelser«....................155

VIII. »Surrogater« for tilbehørspant......................................................157
IX. Udskillelse ifølge »regelmæssig d rif t« ..........................................157

A. Hvad er regelmæssig drift? ....................................................157
B. Særregel for landbrugsprodukter..........................................168
C. Retsvirkningerne af ulovlig udskillelse................................169

X. Tredjemandsrettigheder kan forbeholdes....................................171
XI. Genstande anskaffet af andre end ejendommens e je r................175

Bilag 1: Særligt relevante bestemmelser i tinglysningsloven 
(§§ 1, 10 stk. 1, 19 stk. 1, 27, 37, 38 i tidligere og nu­
værende affattelse, 47, 47 a og 47 b ) ................Omslagets side 2

Bilag 2: Uddrag a f  betænkning 1980:904 om ændring a f  ting­
lysningslovens § 38 (Afgivet a f  justitsministeriets 
tinglysningsudvalg)................................................................... 180

Bilag 3: Justitsministeriets bemærkninger til det fremsatte 
lovforslag til ændring a fT L  § 38 (FT 1981-82,
2. samling, Tillæg A sp. 1751-1756) ...................................... 197

Bilag 4: Skematisk oversigt over, hvilke genstande tinglys­
ningslovens §§ 37 og 38 omfatter ....................Omslagets side 3

Forkortelsesliste ....................................................................... 200

Domsregister..............................................................................202

Lovregister................................................................................. 206

Stikordsregister 207


Kapitel 1. Ejendomsbegrebet 
Borttagelsesret

1. Begreberne fast ejendom, bestanddel, løsøre og tilbehør
I mange forskellige juridiske relationer –  tingsretlige, panteretlige, ting- 
lysningsmæssige, auktionsretlige, lejeretlige osv., osv. –  opereres med 
begrebet fast ejendom (i reglen som modsætning til andre genstande, der 
ikke er fast ejendom, nemlig løsøre, jfr. nærmere nfr.). Begrebet fast ejen­
dom eksisterer ikke som et forud givent begreb uafhængigt af retsregler, 
men begrebet får først betydning som et led i regeldannelsen. I adskillige 
lovregler –  eller lovkomplekser –  er den nærmere fastlæggelse af begre­
bet fast ejendom af fundamental betydning.

Således angår de fleste af reglerne i tinglysningsloven kun selve den 
faste ejendom,1 retsplejelovens regler om udlæg i og tvangsauktion over 
på den ene side fast ejendom og på den anden side løsøre er principielt 
forskellige,2 reglerne om stempelafgifter er i vidt omfang forskellige for 
fast ejendom og for løsøre, der gælder endvidere særlige regler om vurde­
ring og beskatning af fast ejendom,2a ekspropriation sker almindeligvis 
kun af den faste ejendom, forsikring tegnes som regel særskilt for den 
faste ejendom og for løsøret, reglerne om ægtefælleoverdragelse af fast 
ejendom og løsøre er forskellige, (jfr. retsvirkningslovens henholdsvis 
§§ 18 og 19), skiftelovens § 47 om arvings ret til at forlange udlæg efter 
vurdering angår ikke fast ejendom, reglerne i købeloven gælder kun uden 
videre for løsøre (og rettigheder m.v.), jfr. købelovens § 1 a stk. 1, og er i 
det højeste analogt anvendelige på overdragelse af fast ejendom og kre- 
ditkøbsloven, som ifølge § 1 stk. 1 ligeledes kun omfatter løsørekøb.

Det ville nu være praktisk, om begrebet fast ejendom var udformet 
ens i alle disse relationer. Dette er imidlertid ikke tilfældet. Således har 
bl.a. skattelove og skattepraksis – også i denne relation – fjernet sig noget 
fra de formueretlige regler og principper, som skatteretten ellers i væ­
sentligt omfang er og nødvendigvis må være baseret på. I forskellige rela­

1. F orm en tlig  også ek sstin k tion sreg lern e  i T L  §§ 1 og 2 7 , jfr. Illunv. T in g ly sn in g  s. 301 og  
3 3 0  sam t nfr. i kap itel 3 afsn it X  ved note  109. –  Jfr. en d vid ere næ rm ere nfr. i teksten  
sam t i afsn it II i sm åtrykket ved n ote  15.

2. K apitel 50: T van gsau k tion  over løsøre. K apitel 51: T van gsau k tion  over  fast e jen d om .
-  Sp ørgsm ålet drøftes næ rm ere nfr. i teksten  og i afsnit II i sm åtrykket ved n ote  15.

2a. Jfr. nfr. i kap itel 2 afsnit VI H.

5


tioner er der endvidere ikke tale om (ren) lovfortolkning, idet aftale- 
mæssige momenter spiller ind. Dette gælder f.eks. med hensyn til den 
forsikringsmæssige dækning og ikke mindst ved overdragelse, når der på 
den ene side foreligger en aftale om overdragelse af fast ejendom, men 
hvor der på den anden side ikke (i alle detaljer) er taget stilling til, hvilke 
genstande, der er omfattet af overdragelsen. Når talen derimod er om be­
stemmelse af fast ejendoms-begrebet inden for regelkomplekser, der har 
en nødvendig eller stærk indbyrdes sammenhæng, er det påkrævet med 
en fælles udformning af begrebet. Dette gælder således de regler, som har 
direkte eller indirekte betydning for omsætnings- og kreditorbeskyttel­
se,3 og som i vidt omfang findes i tinglysningsloven og i retsplejeloven 
samt i mere almindelige principper for pant i fast ejendom. Når der fo­
reløbig bortses fra reglerne om pant i erhvervstilbehør efter TL § 37, an­
går reglerne i tinglysningslovens afsnit I (kapitel 1-6) tinglysning og an­
dre regler om fast ejendom. Da tvangsfuldbyrdelses reglerne i rpl. kapitel 
51 i den grad er knyttet til tinglysningslovens regler, synes begrebet fast 
ejendom i denne relation nødvendigvis at måtte være identisk med ting­
lysningslovens, jfr. nfr. i note 8 og i småtrykket ved note 15.

Som det sidenhen skal søges påvist, er den eneste mulige eller i hvert 
fald rimeligste fortolkning af TL § 38 vedrørende beboelsesejendomme 
den, at bestemmelsen, også som den er udformet ved lov 1982:159 (med 
ikrafttræden pr. 1. juli 1982), omfatter og kun omfatter, hvad der i ting­
lysningslovens forstand forstås ved ejendommens bestanddele, jfr. straks 
nfr.

B etydnin gen  a f  at en genstand om fattes a f  T L  § 38 er –  sagt i foreløb ig  korthed –  at 
sæ rskilte rettigheder, såsom  e jen d om sforb eh o ld , tin g lyst un derp anteret og udlejers  
ejen d om sret, ikke nyder b esk ytte lse , jfr. næ rm ere nfr. i kap itel 2 , især afsn it VI D  
for så vidt angår b eb o e lsese jen d o m m e.

Det er ganske sikkert, at tinglysningsloven (og hermed umiddelbart sam­
menhængende regler i retsplejeloven, jfr. nfr. i afsnit II i småtrykket ved 
note 15) opererer med noget, som er fast ejendom, og noget som ikke er 
det. Hvad der herefter ikke er fast ejendom, kaldes her – og ifølge traditi­
onel sprogbrug – for løsøre.

3. V ed r e isb e sk y tie lse , reisvæ rn  e ller  t in g lig  b e s k y tte ls e  forstås her og i det fø lgen d e dels  
o m s æ tn in g s b e sk y tte ls e , hvorved forstås b esk ytte lse  m od  en m ed k on trah en ts om sæ t- 
n in gserhververe (der for at vind e ret stort set a ltid  skal være i god tro), og  d e ls  k red ito r-  
b e s k y tte ls e . som  er b etegn elsen  på det forhold , at en part op n år b esk ytte lse  m od  m ed- 
k on trah en ten s reisfor fø lg en d e  kreditorer.

6


Fast ejendom består af mange ingredienser: grund, bygninger, byg­
ningsdele, andre faste anlæg på grunden, hegn, andre beplantninger osv., 
osv. Som en praktisk, kortfattet –  om man vil pædagogisk –  betegnelse 
på de elementer, der tilsammen udgør fast ejendom i den redige relation, 
som beskrives i pågældende sammenhæng, kan man benytte betegnelsen 
bestanddele.4 Uanset diskussionen om, hvorvidt der findes en fast græn­
se mellem på den ene side fast ejendom = bestanddele og på den anden 
side løsøre,5 er begrebet bestanddel, når det anvendes på den netop foran 
angivne –  for så vidt rent formelle –  måde, for det første helt uden be­
tænkeligheder, idet der ikke lægges noget materielt indhold i det, hvor­
for der heller ikke kan deduceres retlige resultater derfra. For det andet 
er det som antydet fremstillingsteknisk hensigtsmæssigt at have en fast 
betegnelse på det, som i den givne relation er den faste ejendoms forskel­
lige elementer. For det tredje kan man tro og håbe på, at domstolene in­
den for et retsområde, hvor reglerne i den grad spiller sammen, vil ud­
forme fast ejendoms-begrebet – og dermed bestanddelsbegrebet – på ens­
artet måde, for at regelsystemet kan blive mere forståeligt og praktisk 
anvendeligt uden idelige tvivlsspørgsmål og ikke mindst konsistent. Det­
te sidste for at undgå, at der – som det er set på andre områder6 – pludse­
lig i nogle situationer opstår det problem, at f.eks. to regler begge umid­
delbart er anvendelige på en given konflikt, men fører til diametralt 
modsatte resultater. Det vil derfor være hensigtsmæssigt og således også 
anbefalelsesværdigt at fortolke begrebet fast ejendom i tinglysningslo­
vens forskellige relationer på samme måde.

Det skal absolut ikke benægtes, at sondringen mellem bestanddele og 
løsøre i visse tilfælde er særdeles vanskelig og i sidste ende ret tilfældig.

4 . Jfr. U 1 9 7 1 .3 4 6  V L K , der for så v idt rigtigt fastslår, at der i relation  til T L  § 10 stk. 1 
går en p r in cip iel sondring  m e lle m  på den  en e  side fast e jen d om  = b estan d d ele  og på 
den and en  side løsøregen stan d e. Se om  k en d elsen  næ rm ere nfr. i a fsn it II sm åtrykket 
ved n o te  15 og nfr. i a fsn it III i teksten  efter n ote  23 .

5. Jfr. I llu m  s. 56 f  og sam m e i U  1 9 5 9 B 1 3 4 , von E y b e n : Pan terettigheder s. 2 2 8  f, H ø jru p  
s. 193 f, I llu m /C a r s te n s e n  s. 59 ff og  Vagn C a rs te n sen  i U  1 9 8 1 B 2 0 5  sp. 2 og  s. 2 0 6  
sp. 2.

6. Jfr. b l.a . T L  § 4 0  for så vidt angår reglernes a n v en d eligh ed  på hån dpanteret i e jerp an te­
breve. –  Jfr. tillige  P. S p le th  i U  195 3 B 1 8 3  f, hvor der vedrørend e begreb et » le jligh ed «  
gives udtryk for det hen sig tsm æ ssige i, at retlige begreber så v idt m u lig t op fattes e n ty ­
d igt i de forskellige  rela tioner ind en  for sa m m e lovg iv n in g sk o m p lek s. –  D et anførte  
gæ lder så m eget m ere ind en  for sam m e lov , her tin g ly sn in g slo v en , sam t i forhold et  
m ellem  lo v b estem m elser , der ret b eset regulerer de sa m m e prob lem er, n em lig  her tin g ­
ly sn in g slo v en s regler og  reglerne i retsp lejeloven  om  tvan gsfu ldbyrdelse  a f  de sam m e  
rettigheder, som  o m ta les  i tin g ly sn in g slo v en .

7


Grænsedragningen er imidlertid tvingende nødvendig i forskellige relati­
oner uden for og inden for tinglysningsloven, bl.a. dennes § 10 stk. 1. 
Endvidere er det en oplagt fejlslutning, at når en sikker grænsedragning 
ikke kan gennemføres for nogle situationers vedkommende, og at denne 
kan have tilfældighedens præg, så er der ikke – eller så bør der ikke være
-  nogen grænse overhovedet. Hvis denne tankegang var rigtig, ville f.eks. 
for sen reklamation og rettidig reklamation være én og samme retsdan- 
nelse. Juristers –  ikke mindst dommeres –  opgave er i virkeligheden for 
en meget stor dels vedkommende at fastlægge grænser af den og lignende 
beskaffenhed, som netop er nævnt.

Lovgivning og retspraksis samt retslitteraturen betjener sig ofte af be­
grebet tilbehør –  også hvor en mere præcis begrebsanvendelse havde 
været mulig og ønskelig. I nogle sammenhænge dækker begrebet over 
noget, som er bestanddele i den foran angivne forstand, hvilket bl.a. er 
tilfældet i TL § 38,7 og i andre situationer over det, som foran er define­
ret som løsøre, jfr. TL § 37 stk. 2 i.f.8  I mange tilfælde synes betegnelsen 
klart valgt for at komme uden om anvendelse af den kontroversielle 
sondring mellem begreberne bestanddele og løsøre.9

Af denne grund bruges i det følgende begrebet tilbehør på samme neu­
trale –  diffuse, eller om man vil ujuridiske – måde, skønt det havde væ­
ret praktisk, om begrebet var forbeholdt det erhvervsløsøre, som udeluk­
kende i kraft af reglerne i TL § 37 i større eller mindre omfang behandles 
efter reglerne om pant i fast ejendom, jfr. nfr. i kapitel 3 afsnit I A.

7. Se en d vid ere  f.eks. U 1 9 7 1 .3 4 6  V L K  (nfr. i sm åtrykket ved note  15) og U  1 9 7 9 .7 7 2  
V L D .

8. I rpl. § 564  stk. 4 ben yttes b etegn elsen  » lø sø re«  og i § 568  » tilb eh ør«  og  » lø sø re«  som  
sy n o n y m e  begreber. På grund a f  den m ater ie lle  sam m en h æ n g , der d els  er m e lle m  in d ­
h old et a f  disse b estem m elser  ind byrdes, og d els  m e llem  d isse  og  rpl. §§ 5 1 0 , 518  stk. 2 , 
5 2 0  stk. 1, 5 60  stk. 1, 4 . p u n k tu m  og 5 7 2 , kan der ikke herske tv iv l o m , at » tilb eh ø r«  i 
disse lo v b estem m elser  er en sb etyd en d e m ed » lø sø re«  –  altså som  m od styk k e til den fa­
ste ejen d om s bestan d d ele. D en n e  op fatte lse  bekræ ftes tillige  a f  forarbejderne til v isse  a f  
de næ vnte b estem m elser  i deres nuvæ rende form u lerin g, jfr. b l.a . U dlæ gsbet. s. 91 og  
FT  1 9 7 7 /7 8  tillæ g A s p .  2 5 2 3  ff.

9. Således m åske i U 1 9 3 7 .9 4 6  V L D  (nfr. i sm åtrykket efter note  12). Jfr. en d vid ere  nfr. i 
kapitel 2 afsnit VI D  i.f. om  den m åd e, hvorpå bem æ rkningern e til den  ny § 38 bruger  
begrebet løsøre. Se tillige  k red itk øb sloven s § 9 stk. 2: » tilb eh ø r  til e ller  b estandd el a f  en  
fast ejen d om «.


II. Princippet om ejendommens »enhed« – TL § 10 stk. 1
Uden at det direkte er udtalt nogetsteds i lovgivningen, kan udlæg i fast 
ejendom kun foretages i ejendommen som helhed. Princippet kan dog 
siges klart at være forudsat i rpl. § 510 stk. 1 for så vidt som den har fun­
det det tilstrækkeligt at bestemme, at særskilt udlæg i fast ejendoms »til­
behør«,10 som omfattes af TL §§ 37 og 38 kan –  og kun kan –  foretages 
med samtykke af skyldneren og andre, som har rettigheder over tilbehø­
ret.11 F.eks. kan udlæg ikke foretages særskilt i en ejendoms bygning på 
den måde, at udlægget undtager grunden og eventuelle andre bygninger 
og faste anlæg på grunden. Derfor kan der heller ikke foretages udlæg i 
hele ejendommen bortset fra enkelte dele, f.eks. en bestemt bygning 
(medmindre det drejer sig om f.eks. et mindre, løststående hus, der må 
anses som løsøre).12

D o m m en  i U  1 9 3 7 .9 4 6  V L D  går ikke h erim od. A f  p ræ m isserne syn es n em lig  klart 
at frem gå, at retten betragtede h ø n seh u se t som  lø s ø re, o m en d  om fattet a f  d agæ ld en ­
de T L  § 3 8 , som  i hvert fald d engan g vedrørend e erh vervsejen d om m e om fatted e  
ikke b lot b estan d d ele , m en også –  i et vist om fan g  –  løsøre. D ette  frem går a f  d o m s- 
b egru n d elsen s h e n v isn in g  til T L  § 37 og især til dagæ ld en de rpl. § 5 6 0  stk. 3 (svaren ­
de til nu gæ ld en d e § 568 stk. 1): » ... en pan thaver, som  foruden i se lv e  den faste  
ejen d om , har pant i ... «.

Jfr. om  d o m m en  I llu m  s. 57 n ote  6 og I llu m /C a r s te n s e n  s. 60  n ote  7, hvor der t il­
syn e lad en d e  læ gges m ere vægt på d o m m e n s  resultat end på dens præ m isser. En b yg­
n in g a f  den  pågæ ld en de karakter –  ca. 8 0 0 0  m 2 anbragt på et støbt fu n d am en t –  vil 
efter n u tid en s retsop fattelse  form en tlig  under a lle  om stæ n d igh ed er  b live  betragtet 
so m  en b ygn ing, der har karakter a f  en b estandd el a f  e jen d o m m en , m en dette  gjorde  
d o m m en  n eto p  ikke, h v ilket som  o m ta lt frem går a f  dens begrund else .

Også panteretten i fast ejendom omfatter – uden at særlig aftale derom er 
nødvendig – den faste ejendom i sin helhed.13 Således vil bygninger, der

10. Jfr. om  dette  begreb foran i afsn it I i.f.
11. Jfr. U dlæ gsbet. 1 9 7 1 :634  s. 76 . –  H vad angår sæ rskilt udlæ g i en e jen d om sb estan d d e l, 

er det efter m in  m en in g  en selv fø lge , at sådant udlæ g ikke kan foretages. U d læ g  er som  
bekend t udlæ g til forauk tionering , og retsp lejeloven s regler om  tvan gsau k tion  angiver  
u d tø m m en d e, hvorled es bortsalg  finder sted: en ten  u d elu k k en d e den faste ejen d om , 
m en i sin h e lh ed , e ller  den  faste e jen d om  m ed tilb eh ør , jfr. nfr. i sm åtrykket efter note
15.

12. Jfr. næ rm ere nfr. i afsnit III i.f. ved n otern e 2 7 -2 9 .
13. Jfr. von E y b e n : Pan terettigheder s. 2 4 4  og Fr. V in d in g  K ru se : E jen d om sretten  bd. III 

(3. udg. 1951) s. 1403 f. –  O m v en d t om fatter  pan teretten  i den  faste ejen d om  ku n  e jen ­
d o m m en s  b e s ta n d d e le , jfr. U 1969 .731  S H D , når der bortses fra pan teret i driftsm id ler  
om fattet a f  T L  § 3 7 , jfr. herom  nfr. i sm åtrykket efter note  15 sam t næ rm ere i kap. 3 
afsnit I A .

9


opføres efter panterettens stiftelse, automatisk blive grebet af panteret­
ten. Men princippet om ejendommens enhed går videre: Der kan ikke  
gennem tinglysning opnås retsbeskyttelse14 af en aftale om, at panteret­
ten kun skal omfatte en del af en fast ejendom eller hele den faste ejen­
dom med undtagelse af enkelte –  tilstedeværende eller fremtidige – dele 
af den faste ejendom.

Det foran anførte indebærer således, at der ikke –  vel at mærke med 
retsbeskyttelse –  kan erhverves særskilte rettigheder over en ejendoms 
enkelte bestanddele. En hvilken som helst ret over en fast ejendom skal 
således som altovervejende hovedregel også omfatte ejendommen i sin 
fulde udstrækning. Dette princip udledes som regel af TL § 10 stk. 1, 
hvorefter retten skal angå en bestemt fast ejendom.

U 1 9 7 1 .3 4 6  V L K  er i pr in c ip p et helt rigtig og ram m end e b l.a . derved , at den  –  m e d  
den  b e g ru n d e lse  a t den  o m h a n d le d e  m a s k in e  ik k e  var en b e s ta n d d e l a f  e je n d o m ­
m en  –  under den  tid ligere gæ ldend e T L  § 38 tillod  tin g lysn in g  a f  et skad esløsb rev  
m ed sekundæ r prioritet i den faste e jen d om  (erh vervsejen d om ) og  m ed de foranstå­
ende pan th averes sam tyk k e m ed 1. prioritet i m ask in en .

N år im id lertid  von E yben :  Panterettigheder s. 2 5 8  udtaler, at afgørelsen  er truffet 
ud fra betragtn inger, so m  er forladt ved tin g ly sn in g slo v en , er det svært at se det rigti­
ge heri. D et sam m e gæ lder u d ta le lsen  o m , at afgørelsen  fører til van sk elige  afgræ ns­
n in gsp rob lem er (underforstået: som  ellers ikke kan opstå). –  For det første vil der, 
som  det er anført i teksten  sam t foran i afsnit I i relation  til b l.a . T L  § 10 stk. 1 og  
retsp lejeloven s hertil kn yttede tvan gsfu ld b yrd elsesb estem m elser , altid  være n ø d v en ­
dighed for at afgrænse det, som  er fast e jen d om  (= bestan d d ele) over for de g en sta n ­
de, som  ikke er fast e jen d om  eller  en del heraf. L andsretskend elsen  forudsatte derfor  
rigtigt og  klart, at der in d en  for dette  p r o b lem k o m p lek s n ø d v en d ig v is  m å sondres  
m ellem  på den en e  side den faste ejen d om s b estan d d ele  og på den and en  sid e andre  
gen stan d e, som  passend e kan ben æ vn es løsøre, jfr. også foran i n o te  8 .15

For det andet anfører von E yb en  sm st., at det pågæ ld en de arran gem en t kan føre  
til k om p licered e  afgørelser ved tvan gsforfølgn ing. –  H eroverfor m å in d ven d es, at de  
m aterie lle  regler –  n em lig  T L  § 37 –  um iddelbart h jem ler v id tgåen de m u ligh ed er  for 
uensartet b ehæ ftelse  a f  tilb eh øret (»skæ vprioritering«). T L  § 37  er n em lig  dek larato- 
risk i den forstand, at tilb eh ørsgen stan d en e  a fta lem æ ssigt kan h o ld es helt e ller  d e lv is  
uden for pan teretten  i den  faste e jen d om , jfr. ordene »når ikke and et er aftalt«. E n d ­
videre om fatter  tilb eh ørsp an teretten  ifølge § 37  ikke a lle  pan terettigheder, m en  kun  
v ilje sb e s tem te  pan terettigheder (og  for udlæ g gæ lder nu en  regel svarend e til T L  
§ 3 7 , jfr. rpl. § 518  stk. 2). D et kan derfor siges at være næ rm est en tv in g en d e  n ø d ­
ven d ig h e d , at der i retsp lejeloven  findes regler n e to p  til regu lering a f  de k o m p licere ­
de p rob lem er, der opstår, når nog le , m en ikke a lle  pan t- og  ud læ gshavere har p an te ­
ret i tilb eh øret ifølge T L  § 37 (resp. rpl. § 518  stk. 2), jfr. især § 572  om  alternativ t 
opråb sam t de foran i note  8 om ta lte  øvrige b estem m elser  i retsp lejeloven . D er er

14. Jfr. foran note  3.
15. Se endvid ere I llu m /C a r  s ten sen  s. 66  n ote  23 og  C a rs ten sen  i U 1 9 8 1 B 203 .

10


derfor o v erh o v ed et ikke noget u sæ dvanligt e ller  e jen d o m m elig t i, at den  n eto p  o m ­
talte  U  1 9 7 1 .3 4 6  V L K  tillader en sådan »sk æ vp rioriterin g« , så læ nge den  kun angår  
løsø regen stan d e, h vorom  der so m  næ vnt er g ivet regler i retsp lejeloven .

D ette  er im id lertid  ikke en sb ety d en d e  m ed , at skæ vprioritering  ikke skal søges  
undgået, når det ikke er en følge a f  de gæ ldend e m ater ie lle  panteretsregler. T L  § 10 
stk. 1 er n e to p  begrundet bl.a . i h en syn et til så  v idt m u lig t at undgå van sk eligh ed er  
m ed skæ vprioritering på en tvan gsau k tion , jfr. nfr. i teksten  ved n o te  16. I k o n sek ­
v en s a f  at en h ed sp r in c ip p et i T L  § 10 stk. 1 ikke tillad er  en tilsvaren d e sk æ vp riori­
tering m ed  hensyn  til e jen d o m m en s  b e s ta n d d e le , har retsp lejeloven  ikke g ivet regler  
til lø sn in g  a f  såd an n e kon flikter. D et er n em lig  klart forudsat i retsp lejeloven  –  jfr. 
foran i note  8 –  at d isse  k on flik ter  kun kan op stå  for så vidt angår løsøregen stan d e  
og ikke m ed hen syn  til b estan d d ele. B l.a. derfor er sondringen  m elle m  løsøre og  

e jen d o m m en s  b estan d d ele  tv in gen d e n ød ven d ig  og  så led es a b so lu t ikke forladt ved  
tin g ly sn in g slo v en . Son dringen  er tvæ rtim od  klart hjem let i –  og  n ød ven diggjort a f  – 
t in g ly sn in g slo v en s regler.

I d en n e forb in delse  kan en d v id ere  h en v ises til, at også m u ligh ed en  for særskilt 
lø sørep an tsæ tn in g  ifø lge T L  § 47  a f  tilb eh ørsgen stan d e, der er om fattet a f  p an th a­
vern es ret efter T L  § 3 7 , tv in ger til at operere m ed en son d rin g  m e llem  fast e jen ­
d o m s b estan d d ele  og  løsøre, jfr. så led es von E y b e n : F orm u erettigh ed er s. 28 3  og  nfr. 
i kap itel 3 afsnit X .

A t m an ind en  for tin g ly sn in g slo v en s og retsp lejeloven s om råde tv in ges til at o p e ­
rere m ed sondringen  m ellem  ejen d om sb estan d d e le  og løsøre ses sidst –  m en ikke  
m in dst –  af, at p a n te re tten  i den faste e jen d om  k u n  om fatter  e jen d o m m en s  b e s ta n d ­
d e le , jfr. U 1969 .731  S H D . T L  § 3 7 , der for v isse  e jen d o m m es v e d k o m m en d e  og u n ­
der næ rm ere betin gelser  b estem m er, at pan teretten  i den faste e jen d om  tillig e  kan  
om fatte  v isse  lø søregen stan d e (d riftsinventar og driftsm ateriel m .v .), er ret beset en  
un dtagelse, so m  bekræ fter reglen o m , at pan teretten  i øvrigt kun om fatter  den faste 
ejen d om  som  sådan –  altså e jen d o m m en s  b estan d d ele . Jfr. herom  foran i n o te  13 
sam t næ rm ere nfr. i kap itel 3 især afsn it I A .

A fkald  fra foranstående ejen d om sp an th avere  –  som  i tilfæ ldet i den  om ta lte  
U 1 9 7 1 .3 4 6  V L K  –  på pan teretten  i en k e lte  gen stan d e og  tin g lysn in g  a f  pan terettig ­
heder m ed sek undæ r prioritet i e jen d o m m en  og 1. prioritet i gen stan d en e  har im id ­
lertid ikke læ ngere praktisk in teresse  som  en m åd e, hvorpå m an kan sikre en lev e ­
randør e ller  en fin an cier  a f  gen stan d e om fattet a f  T L  § 38 . Efter æ ndringen a f  d en n e  
b estem m else  i 1982 om fatter  den  n em lig  kun b estan d d ele  –  og for erh vervsejen ­
d o m m es v ed k o m m en d e  en d og  næ pp e a lle  b estan d d ele  –  jfr. nfr. i kap itel 2 VI D -G . 
N år ta len  a len e  er om  b e stan d d ele , vil som  udtalt i den flere gange o m ta lte  
U 1 9 7 1 .3 4 6  V L K  skæ vprioritering for så v idt angår disse gen stan d e ikke kunne  
tin g lyses. A fgøre lsen  har derfor so m  følge a f  den  klare m od sæ tn in gsslu tn in g , der kan  
drages fra d en s b egrund else , stadigvæ k interesse som  et godt og rigtigt præ judikat i 
relation  til en h ed sp r in c ip p et i T L  § 10 stk. 1.

D et foregåen de har drejet sig om  ly sn in g  a f  den p an teret, som  tillagd e sig 1. p r io ­
ritet i en ejen d om sb estan d d el og  sekundæ r prioritet i den øvrige e jen d om . D a det 
ikke angår et spørgsm ål om  pan teretten s p r ior ite tsstillin g  i sæ d van lig  forstand, jfr. 
T L  § 15 stk. 4 , m en der im od  sp ørgsm ålet om  den rette forståelse a f  T L  § 10 stk. 1 
m .v ., vil a fv isn in g  a f  dette  pan tebrev  –  og  ikke ly sn in g  m ed  retsan m æ rk ning –  m å­
ske være den naturlige  følge.

V ender m an sig d er im od  til de pan terettigh ed er, der har prim æ r prioritet i e jen ­
d o m m en , m en som  har g ivet afkald på pan teretten  i en k e lte  b estan d d ele , er det ikke

11


givet, at a fv isn in g  skal finde sted. –  B etydnin gen  a f  afkaldet kan d e ls  være, at p an t­
haveren  ikke vil m od sæ tte  sig, at gen stan d en  fysisk fjernes fra e jen d o m m en , og  d e ls  
at pan thaveren  g iver afkald på at fa dæ kn ing  i g en stan d en s værdi på en even tu e l  
tvan gsau k tion , såfrem t genstanden  på dette tid sp unkt stadig  befin der sig på ejen ­
d o m m en .

H vad det s idstnæ vnte angår, kan dette ikke retfæ rdiggøre tin g lysn in gen , idet par­
terne ikke ved deres aftale kan fa tin g lyst arran gem en ter, der strider m od  T L  § 10 
stk. 1 og retsp lejeloven s tvan gsfu ldbyrdelsesregler , jfr. foran i n ote  8. A fta lt skæ vpri­
oritering kan ikke tin g lyses vedrørend e e jen d o m m en s bestan d d ele.

I førstnæ vnte h en seen d e (forh ån d stillad else  til bortfjernelse) er p an th averen s af­
kald som  sådant im id lertid  ikke en ret over  den faste e jen d om  (det er der im od  p a n t­
sæ tteren . der i forhold  til a lm in d e lig e  regler o p n å r e n  ret). T in g ly sn in g en  a f  afkaldet 
er derfor for så vidt åbenbart overflød ig . På grund a f  at p an tebreve i fast e jen d om  i 
a lm in d e ligh ed  er om sæ tn in gsgæ ld sb reve, jfr. G bl. § 11 stk. 2 , nr. 3 , vil et p an th aver­
afkald im id lertid  ku nne eksstingveres efter p r in c ip p et i G bl. § 15, såfrem t det ikke  
ved p å te g n in g  frem går a f  pan tebrevet. D et er derfor ukorrekt at afv ise tin g lysn in g  a f  
(e ller  g ive retsan m æ rk ning på) pan teb reve, der in d eh o ld er  et sådant forhåndsafkald  
fra pan thaveren  gående ud på, at en bortfjernelse respekteres. M en hvis en sådan  
bortfjernelse ikke har fundet sted på tvan gsfu ld b yrd elsestid sp u n k tet, vil pan teretten  
sk u lle  om fatte  e jen d o m m en  i sin h elhed  uden skæ vprioritering, jfr. foran.

»Enhedsprincippet« i TL § 10 stk. 1 er begrundet dels i forholdet til ud- 
stykningsreglerne og dels i –  så vidt muligt –  at undgå vanskeligheder 
med »skævprioritering« på tvangsauktion.16

Hvis en person imidlertid i forvejen havde en ret over en genstand, 
der senere indføjes som en bestanddel af den faste ejendom, og denne ret 
ønskes forbeholdt også efter indføjelsen, afgøres den konflikt, der kan 
opstå i forhold til andre rettighedshavere, ikke efter det ovennævnte en- 
hedsprincip, men dels efter tilvækstlæren og dels efter reglen i TL § 38.17

F orb eh old et vil s o m  reg e l  b live  »ram t« a f  T L  § 3 8 , n em lig  overa lt, hvor forbehold et 
er taget over for e jen d o m m en s ejer –  altså m ed ham  som  m ed k on trah en t, jfr. nfr. i 
kapitel 2 afsnit VIII A . A llig ev e l er d isk u ssion en  i teksten  ikke uden m en in g , idet 
§ 38 ikke om fatter  de tilfæ lde, hvor forbehold et er taget over for andre end ejeren , 
m en d erim od  over for en b ru g er  (forpagter, lejer) a f  e jen d o m m en . H er vil T L  § 38  
så led es ikke forhindre, at tredjem and retsgyld igt kan forb eh old e sig retten til f.eks. 
et fast anlæ g, han for brugerens regning har opført på grund en , og prin c ip p et i T L  
§ 10 stk. 1 er ikke til h inder for, at der tin g lyses ret for tredjem and –  f.eks. i kraft a f  
et ejen d om sforh o ld  –  til i g ivet fald at bortfjerne anlæ gget. På sam m e m åde kan der  
tin g lyses ret for brugeren til at fjerne de anlæ g, han selv  har ladet opføre. Jfr. om  
U 1 9 8 2 .4 6 9  V L D  nfr. i afsn it III. D erim od  kan der ik k e  tin g lyse s  overd ragelse  fra

16. Jfr. Illum : T in g ly sn in g  s. 90  afsnit B, von E yben : F orm u erettigheder s. 281 fT sam t 
IU u m /C a rs te n sen  s. 65 . Se tillige  B ern in g  s. 4 1 4 .

1 7. Jfr. herom  h en h o ld sv is  nfr. i afsnit IV og i kap itel 2.

12


ejeren  til brugeren a f  et an læ g, som  ejeren har været ejer a f  (idet han f.eks. har ladet 
det op føre  før b rugsforhold ets op ståen , jfr. foran ved n ote  14 og  næ rm ere nfr. i b e ­
gyn d elsen  a f  afsn it III).

Reglen om at enhver ret over en fast ejendom skal omfatte ejendommen 
som helhed er ikke til hinder for, at retten kan angå en del af ejendom­
men, f.eks. en færdselsret eller en anden servitut, når blot retten har en 
sådan karakter, at den på en eventuel tvangsauktion hviler på hele ejen­
dommen og i givet fald dækkes af hele ejendommens provenu, hvis den 
enten ikke fuldt overtages af auktionskøberen eller helt bortfalder som 
udækket. Hele ejendommen skal med andre ord være hæftelsesobjekt.18

HL Nærmere om borttagelsesret til bygning 
og andre ejendomsbestanddele

Princippet om at udøvelse af særskilte rettigheder over en fast ejendoms 
enkelte bestanddele nægtes retsbeskyttelse må formentlig også medføre, 
at der ikke kan ske tinglysning af en ret til engang i fremtiden at borttage 
en bygning, som af ejeren er solgt til nedbrydning.19 Er bygningen der­
imod opført af og derfor tilhører en anden end grundens ejer, og byg­
ningsejeren ifølge tilvækstreglerne har ret til at borttage bygningen,20 må 
tinglysning af borttagelsesretten kunne finde sted,21 jfr. herved det foran 
i afsnit II anførte om den retlige forskel mellem at erhverve og at forbe­
holde sig særskilte rettigheder over en ejendoms enkelte bestanddele. 
Denne forskel er formentlig begrundelsen for de tilsyneladende modstri­
dende udsagn, som kan findes i retslitteraturen om retstilstanden vedrø­
rende »bygning på lejet grund«.

A f  sproglige  og  praktiske grunde b esk rives de retsforh old , der er om fattet a f  T L  § 19 
stk. 1, som  » b y g n in g  p å  le je t g ru n d « . B estem m elsen  om fatter  efter sin  u m id d elb are  
ordlyd  im id lertid  ikke b lot leje (= brug m od  vederlag), m en  a lle  tilfæ lde, » h vo r en  
b y g n in g  tilh ø rer  en a n d e n  e n d  g ru n d e n s  e jer«  –  altså så led es også lån , f.eks. ret til 
vederlagsfrit at o p stille  en k iosk  på statslige  e ller  k o m m u n a le  arealer. E ndvid ere

18. Jfr. I llu m  s. 69 f, lllu m :  T in g ly sn in g  s. 90  f, von E yben :  F orm u erettigh ed er s. 29 3  f  
sam t U lu m /C a rs ten se n  s. 66  fT.

19. Jfr. Illu m  s. 6 2 , von E yben :  F orm u erettigh ed er s. 2 9 4 . A n d erled es Illum : T in g ly sn in g  
s. 91 og  I llu m /C a r s te n s e n  s. 6 7 .

20 . N em lig  –  m eget groft og foreløb ig  sagt –  når bortfjernelsen  kan ske uden skade for rest- 
e jen d o m m en , jfr. næ rm ere herom  nfr. i afsn it IV.

2 1 . Jfr. Illum : T in g ly sn in g  s. 91 .

13


om fatter  b estem m elsen  ifølge retspraksis også a n d e t e n d  b y g n in g , jfr. nfr. i dette  af­
sn it III i.f. ved n otern e  2 7 -2 9 .

L igesom  der til op rette lse  a f  særskilt e jen d om sb lad  efter T L  § 19 stk. 1 kræ ves en 
vis d o k u m en ta tio n  for lejerens a d k o m s t til b y g n in g e n , m å det kræ ves, at lejeren t i l­
lige g o d tg ø r  sin  ret t il  a t a n b r in g e  b yg n in g e n  på den  pågæ ld en de ejen d om . D ette  m å  
antages at være (en del af) b egrund elsen  for, at tin g ly sn in g sd o m m eren  i n og le  tilfæ l­
de har krævet lejekontrak ten  forevist som  b etin gelse  for op rette lse  a f  sæ rskilt e jen ­
d om sb lad , jfr. om  d isse  spørgsm ål sen est von E y b e n : F orm u erettigh ed er s. 2 8 8  f  
m ed h envisn in ger. Især i de tilfæ lde, hvor det ikke er grund en s lejer, m en  en  tredje­
m an d , som  ejer b ygn in gen , forek om m er det n ø d ven d ig t, at der fra tin g ly sn in g sd o m - 
m eren s side stille s  krav o m , at tredjem and d o k u m en terer  sin ad k om st til at anbringe  
b ygn ingen  på grunden . E llers vil den risiko være til sted e, at bygn ingsejeren  sen ere  
b liver  tilp lig tet at fjerne (nedrive) b ygn in gen . H vis m an i et sådant tilfæ lde tillo d  
op rette lse  a f  særskilt e jen d om sb lad  for b ygn in gen , v ille  den , som  i tillid  til t in g ly s­
n in gssystem et har op n ået ret over bygn ingen  –  praktisk set især pan teret e ller  e jen ­
d om sret –  k u nne k o m m e til at lide et tab , m ed m in d re  m an antager, at et sådant tab 
dæ kkes a f  statskassen , jfr. T L  §§ 34  og 35 .

F orm u lerin gen  a f  præ m isserne i U 1 9 7 6 .5 8 4  V L K  ku n n e give a n led n in g  til en  
anden op fa tte lse  end den n etop  anførte. I den  p ågæ ld en de sag havde et lea sin g se l­
skab ladet op føre en erh vervsb ygn in g  på en fast ejen d om  m ed h en b lik  på, at ejeren  
a f  d en n e sk u lle  leje bygn ingen  a f  leasin gselsk ab et. L ejek ontrakten  om  b ygn ingen  af­
v istes fra tin g lysn in g  m ed den b egrund else , at b ygn ingen  tilh ørte  en and en  end  
grund en s ejer, hvorfor den ifø lge T L  § 19 stk. 1 sk u lle  have sit eget e jen d om sb lad . 
K en d elsen s klare forud sæ tn ing o m , at særskilt e jen d om sb lad  k u nne have været 
oprettet i dette tilfæ lde, m å form en tlig  antages at være begrundet i, at der i dette  t i l­
fæ lde ikke var nogen  tv iv l om  b ygn ingsejerens (u dlejerens) ret til at anb rin ge b yg­
n in gen  på ejen d om sejeren s (lejerens) grund, idet han jo  n etop  havde kontraheret 
m ed leasin gselsk ab et om  b ygn in gen s op føre lse  på grunden .

U d leje  a f  en bygn ing  til e je n d o m m e n s  e jer  forek om m er im id lertid  klart at være 
om fattet a f  T L  § 3 8 , hvorfor ud lejerens forbehold  a f  sæ rskilt e jendom sret til b y g n in ­
gen vil ku nne anfæ gtes ifølge d en n e b estem m else , jfr. nfr. i kap itel 2 afsn it VIII C. 
D en  om stæ n d igh ed , at reelt det sam m e retsforh old  søges etab leret ved at g ive u d le ­
jeren  adgang til at oprette  særskilt e jen d om sb lad  for b ygn in gen , forek om m er ikke at 
burde u d elu kke a n ven d elsen  a f  T L  § 3 8 , idet forhold et san d syn ligv is  m å betragtes  
som  en om gåelse  a f  T L  § 3 8 , jfr. næ rm ere nfr. i kap itel 2 afsnit VIII E 5 ved note  
179. K en d elsen  –  hvis resu lta t  forek om m er op lagt rigtigt –  burde derfor i stedet 
have været begrundet i, at ud lejerens ret stred m od  T L  § 3 8 , og at tin g ly sn in g  derfor  
ikke kunne finde sted, jfr. nfr. i kap itel 2 afsn it IX ved n ote  181 sam t Vagn C a rs te n -  
sen  i U 1 9 8 1B 203  f.

P rob lem stillin gen  er som  antydet in d led n in gsv is  an d erled es, såfrem t en bygn ing  
a f  tredjem and lejes ud –  ikke til grund en s ejer, m en  til en le jer  a fg r u n d e n .  T ilfæ ld et 
er b l.a . praktisk , hvor et leasingselskab  e ller  lign en d e lejer f.eks. større k iosker ud til 
p erson er, der driver k iosksa lg  fra lejede arealer. I dette  tilfæ lde vil forhold et for­
m en tlig  ikke være om fattet a f  T L  § 3 8 , h v ilk et bevirker, at leasin gse lsk ab ets e jen ­
dom sret gyld igt kan forb eh old es, jfr. herom  nfr. i kap itel 2 afsnit VIII C i.f. M ed ­
m in dre grundejerens sam tyk k e til b ygn in gen s anb rin gelse  –  i hv ilk en  form  sa m ty k ­
ket end m åtte forek om m e –  d ok u m en teres  over for tin g ly sn in g sd o m m eren , bør sær­
skilt ejen d om sb lad  for bygn ingen  ifølge det tid ligere sagte ikke ku n n e oprettes. Et 
sådant sam tykk e bør im id lertid  in d h en tes, idet op rette lse  a f  særskilt e jen d om sb lad

14


for bygn ingen  er n ø d ven d ig  for at undgå m u ligh ed en  for ek sstin k tion  til fordel for 
g  r u n d  e j  e r e  n s om sæ tn in g se rh ve rve re  i g o d  tro  i m edfør a f  T L  § 2 7 , jfr. 
V L T  1 9 5 8 .2 3 0  (h vor landsretten  d og  nåede resu ltatet uden at anføre T L  § 27 ) og  I l­
lu m : T in g ly sn in g  s. 32 7  sam t nfr. dels  ved note  24  dels  i sm åtrykket sidst i dette  af­
sn it og  en d e lig  i afsnit III. H vis sådant e jen d om sb lad  oprettes, vil bygn ingsejeren  
(udlejeren) en d vid ere  have m u ligh ed  for at b e lån e  e jen d om m en  ved en retsbeskyttet 
pan tsæ tn ing. –  D a d en , som  a f  en and en  har lejet en bygn ing  til op føre lse  på en  
grund tilh øren d e tredjem and, aldrig har været berettiget e ller  leg itim eret som  ejer a f  
bygn ing  e ller  grund, er op rette lse  a f  særskilt e jen d om sb lad  derim od  uforn øden  i re­
la tion  til b yg n in g se je re n s  (u d lejeren s) b e sk y tte ls e  over for I e  j  e r e n s  k red ito re r  
o g  om sæ tn in g serh ververe . –  I h v ilk et om fan g  T L  § 38 er an v en d elig  ved ud lejn in g  a f  
h ele  bygn inger til en lejer a f  grunden er om ta lt nfr. i kapitel 2 afsn it VIII C , 5. tek st­
afsnit.

U an set om  udleje a f  b ygn ing sker til en ejer e ller  til en lejer a fg ru n d en , som  b y g n in ­
gen anb rin ges på, vil retsforh oldet m ellem  b ygn ingsud lejeren  og lejeren være o m fa t­
te t a f  le je loven , jfr. d en n es  § 1 stk. 1. D ette  indebæ rer b l.a ., at d en n e lovs m ange  
præ cep tive regler, b l.a . om  lejefastsæ ttelse  og  pr in c ip iel u op sige ligh ed , altid  vil være 
gæ ldend e for lejeforhold  som  de o m ta lte . R esu lta tet, som  sikkert vil k o m m e bag på 
de fleste, følger im id lertid  a f  ord lyden  a f  den pågæ ld en de lo v b estem m else . E n d v id e­
re giver de p r incip per, som  kan u d led es a f  den ret om fatten d e  retspraksis ved røren ­
de forto lk n ingen  a f  d en n e b estem m else  m ed hensyn  til le je loven s a n v en d else so m rå ­
de, ikke noget grundlag for en ind sk ræ nk en de forto lk n in g  a f  b estem m elsen , m en b e ­
styrker tvæ rtim od  den her antagne op fa tte lse , jfr. II. K ra g  J e sp erse n  i K arnovs L o v ­
sam lin g  (10 . udg. 1982) s. 1774 f  note  2 , især afsnit III, og s. 1776 f  noterne 4 og 5.
K un ved ud fra friere overvejelser  at statuere, at det foreliggende lejeforhold  er så 
atyp isk , at det ikke b ø r  inddrages under le je loven s om råd e, kan m an nå frem til et 
and et resultat. U den  at sp ørgsm ålet næ rm ere skal drøftes i d en n e forb in delse , skal 
det b lo t bem æ rkes, at i så fald vil der opstå  en d ish arm on i m ed de tid ligere knæ satte  
prin cip p er  for retsforh olds ufravigelige h enførelse  under le je loven s om råde.

TL § 19 stk. 1 bestemmer bl.a., at hvor en bygning tilhører en anden end 
grundens ejer, far bygningen sit eget ejendomsblad og behandles i det 
hele som en selvstændig fast ejendom / relation til tinglysningslovens 
regler. Det er herefter et spørgsmål, om etablering af bygning på lejet 
grund efter § 19 stk. 1 kan ske i alle tilfælde, hvor bygningen tilhører en 
anden end grundens ejer – altså også ved salg af bygningen fra ejendom­
mens ejer til en lejer af grunden – således at TL § 19 stk. 1 skulle være en 
generel undtagelse fra princippet i TL § 10 stk. 1, eller om anvendelsen 
af § 19 stk. 1 har til forudsætning, at bygningen ikke  sammen med grun­
den har tilhørt grundens ejer (idet den i så fald ikke er blevet grebet af 
»den faste ejendoms enhed«). – Afgørelsen i U 1964.685 ØLK må opfat­
tes som udslag af den første mulighed, medens U 1983.449 VLK og 
U 1985.305 HKK begge under henvisning til (bl.a.) TL § 10 stk. 1 –  i 
overensstemmelse med teksten foran – nægter tinglysning af en overdra-

15


gelse af en bygning fra grundejeren til en lejer af grunden.22

D en førsm æ vnte a f  de to kend elser  angik en land brugsejen dom , hvor særlige for­
hold  gør sig gæ ldend e på grund a f  lan d b ru gslovg ivn in gen . Efter k en d elsen s begru n ­
delse. der (b lot) h en viser til T L  § 10 stk. 1 (»en h ed sp r in cip p et« ), har den o m stæ n ­
digh ed . at det drejede sig om  en land brugsejen dom , tilsy n e la d en d e  ikke haft nogen  
ind flydelse  på resultatet. Efter d en n e k en d elses o ffen tliggøre lse  i U fR  fortsatte i 
hvert fald nogle  tin g lysn in gsk on torer  –  herunder et større (stort!) uden for V estre  
landsrets kreds –  m ed som  hid til at tin g lyse  særskilt overd ragelse  a f  ek sisteren d e  
bygn inger til en lejer a f  grunden under h en v isn in g  d els  til, at sagen i U 1 9 8 3 .4 4 9  
V L K  angik en land brugsejen dom , for hv ilk en  der gæ lder en særlig lovg ivn in g , og  
dels til at fraskillelse i retskredsen lå i faste ram m er. D et første led i d en n e begru n ­
d else  ku nne under ingen om stæ n d igh ed er  o p reth o ld es  efter o ffen tliggørelsen  a f  
U 1 9 8 4 .1 0 0 0  V L K  –  der b lev  stadfæ stet ved den om ta lte  U 1 9 8 5 .3 0 5  H K K  –  for så 
vidt landsretsafgørelser fra en and en  landsretskreds lægges til grund som  præ judika- 
ter, idet sagen ikke som  den første angik en land brugsejen dom . H øjesterets b egrun­
d else  i d en n e sag, der ikke på afgørende m åde adsk ilte  sig fra land srettens, lød så le ­
des:

» D et tiltræ des, at tin g ly sn in g slo v en s § 19 ikke giver h jem m el til særskilt af­
ståelse  a f  en e jen d o m m en s ejer tilh øren d e bygn ing  på grund en , og at skødet 
derfor m ed rette er afvist i m edfør a f  loven s § 10 stk. 1.«

N år der bortses fra særlig lovg ivn in g , f.eks. land bru gslovg ivn in gen , ku nne m an  
spørge, om  det ikke er noget form elt »juristeri«, at t in g lysn in gssystem et giver en  
bruger adgang til at sikre sin ret til at borttage b ygn in g  og  andre e jen d om sb estan d -  
d ele . han selv  har opført e ller  indlagt (h v ilk et i hvert fald gæ lder, når T L  § 19 stk. 1 
er iagttaget), m ed en s tin g lysn in g  næ gtes, såfrem t bygn ingen  (eller and en  ejen d om s-  
b estandd el) har tilhørt ejeren og nu overdrages til brugeren , jfr. vedrørend e b y g n in ­
ger de n etop  om ta lte  kendelser. U n d er  den forudsæ tn ing, at ak tu elle  rettigh ed sh ave­
re i e jen d om m en  giver deres sam tykk e til overd ragelsen  fra ejer til bruger, frem by-  
der de to næ vnte tilfæ lde tilsyn elad en d e ikke væ sen sforsk ellige  retlige e ller  praktiske  
problem er. H ensynet til en kon sek ven t (»strikte«) lov for to lk n in g  ku nne på den ene  
side tale for tilfæ ld en es forskellige retlige b eh an d lin g . På den and en  side er en sådan  
benhård k on sek ven s ikke altid  dragel i praksis, når der har foreligget et p r a k tis k  b e ­
hov  for at fravige selv  i og for sig klare retsregler, jfr. f.eks. U 1 9 8 4 .1 0 0 9  V L K  om  
fravigelse a f  T L  § 47  stk. 5 for så vidt angår »accessor isk  p an tsæ tn ing«  a f  indtæ gter  
(jfr. næ rm ere om  k end elsen  nfr. i kapitel 3 I A).

D ette  d ilem m a  m ellem  på den en e  side ord- og  k on sek ven sforto lk n in g  og  på den  
and en side form ålsforto lk n in g  opstår i u ta llige  andre s itu a tion er  på stort set a lle  
retsom råder. I den her om ta lte  relation  har den k on sek ven sforto lk n in g , de sen este

22 . T il fordel fo r d e n  sidste  lø sn in g  så led es også I llu m /C a r s te n s e n  s. 71 f, von L yb en :  F or­
m u erettigh ed er s. 289  sam l L en e  P a g ter  K ris ten sen  s. 127 og s. 2 07  f. Jfr. tillige  P eter  

Blok\ E jerlejligheder (2. udg. 1982) s. 35 og s. 97 .
O m  de særlige p rob lem er –  især pan teretlige  –  der efter e tab lerin g  a f  bygn ing  på lejet 

grund opslår, når grund og b ygn ing atter m åtte la sa m m e ejer, se U 1 9 8 0 .9 4 2  V L K  og  
U 1 9 8 1 .5 9 8  Ø L K  sam t hertil L a rs  R a m lw j  i U 1982B 251 f og  H a n s W ill ia m e n  i 
U 1983B 12 ff.

16


k end elser  kan siges at g ive udtryk for, form en tlig  m est for sig. D ette  sk y ld es, at den  
harm on erer m ed reglen i T L  § 3 8 , hvor der n eto p  gøres forskel på gen stan d e indlagt 
på e jeren s  b ek ostn in g  og d em , som  er ind lagt på b ek ostn in g  a f  en le jer  a f  e jen d o m ­
m en , jfr. næ rm ere nfr. i kap itel 2 afsn it VIII især afsn it A  og C.

E ndelig  kan drøftelsen  foran –  som  an tyd et –  g ive a n led n in g  til at rejse sp ørgsm å­
let, om  en brugers borttagelsesret kun kan tin g lyses, når den som  anført i T L  § 19 
stk. 1 angår b y g n in g  (og  hvad derm ed  ifø lge retspraksis s id estille s , jfr. nfr. ved n o ter ­
ne 2 7 -2 9 ) , og  kun såfrem t særskilt e jen d om sb lad  er oprettet. D isse  spørgsm ål drøf­
tes nfr. i afsn it IV.

Resultatet i de to omtalte kendelser har yderligere gode grunde for sig: 
Hvis man nemlig antog, at tinglysning af en overdragelse af den på­

gældende karakter kunne ske, måtte det være en nærliggende konse­
kvens, at også særskilt udlæg i ejendommens bestanddele kunne finde 
sted. Der er imidlertid stort set almindelig enighed om, at sådant udlæg 
ikke kan gøres, jfr. foran i afsnit II ved og med noterne 11 og 12. Og 
bortset fra særlige regler gælder i almindelighed den grundsætning, at 
retten til overdragelse og muligheden for udlæg følges ad.

For det andet opnås der harmoni med reglen i TL § 38. Tillod man 
ejeren at foretage særskilt ejendomsoverdragelse af eksisterende bygnin­
ger til en lejer af grunden, ville lejeren forbeholde sig særskilt ret over 
bygningerne, der jo i sin tid er blevet »indlagt« (opført) på ejerens 
(grundejerens) bekostning. Det er derfor konsekvent at afvise tinglysnin­
gen. Om hjemmelen hertil skal søges i TL § 38 eller i TL § 10 stk. 1 (evt. 
jfr. TL § 38) er lidt af en formssag.

D isse  syn sp u n k ter  harm on erer en d v id ere  m ed forto lk n in gen  a f  T L  § 38 nfr. i kap. 2 , 
afsn it VIII C o m , at betin gelsen  i § 38 »på ejerens b ek ostn in g«  –  næ rm est i m od strid  
m ed b estem m elsen s  ordlyd  –  også angår bygn inger. D et forek om m er n em lig  at være 
ev id en t, at tredjem and i forhold  til lejeren kan forb eh old e  sig ret over  en b ygn in g  i 
de tilfæ lde, hvor lejeren selv  i m edfør a f  T L  § 19 stk. 1 kan forb eh old e sig retten , jfr. 
nfr. i kap. 2 , afsn it VIII A  ved no tern e  162 og 163 og  frem efter.

Panteret i bygninger på lejet grund kan – naturligvis – heller ikke tingly­
ses efter reglerne om tinglyst underpant i løsøre, idet bygningen ifølge 
tinglysningsloven – jfr. § 19 stk. 1 –  skal behandles som en selvstændig 
fast ejendom, hvorfor pantsætning skal se efter de for fast ejendom gæl­
dende regler.23

Reglen i TL § 10 stk. 1 og de hermed forbundne sikringsaktsregler

23 . Jfr. b l.a . U  1 9 6 2 .8 9 4  V L K  og U  1 9 6 6 .6 0 8  V L K  sam t næ rm ere om  sid stn æ vn te  k en d el­
se von E y b e n : F orm u erettigh ed er s. 2 8 5  f. Se i øvrigt nfr. ved no tern e  2 7 -2 9 .

17


m.v. er således også præceptive i den forstand, at genstande, som ud fra 
en objektiv bedømmelse er bestanddele af fast ejendom, med retsbeskyt­
telse kun kan pantsættes efter reglerne om pantsætning af fast ejendom. 
Også i denne relation ser man således nødvendigheden af en sondring 
mellem på den ene side fast ejendoms bestanddele og på den anden side 
løsøre.

En un dtagelse  fra reglen o m , at der ikke kan tin g lyses sæ rskilte rettigheder over  
ejen d om sb estan d d e le , m å dog  gøres vedrørend e » u d n y tte lse sre ttig h e d e r«  –  såsom  
retten til at grave sten , grus, kalk, 1er, m ergel, tørv, brunkul og andre »råstoffer« i 
jord en , jfr. lov  1 977:237  (8 /6 )  om  råstoffer. En sådan u n dtagelse  m å gøres, se lv  om  
de pågæ ld en de råstoffer i og for sig er om fattet a f  e jen d o m m en s b estan d d ele , b l.a . 
så led es at særskilt ret over d em  om fattes a f  T L  § 1, jfr. U  1 9 3 1 .1 0 8 7  V L D  (om  n o g ­
le ubearbejdede k am pesten), og  m ed den virkn ing, at sæ rskilt udlæ g i d isse  ikke kan  
foretages, jfr. U  1 9 29 .1161  V L D  (der –  lige led es vedrørend e u b eh an d led e  k a m p e­
sten –  d og ikke begrund ed e resultatet ud fra p r in c ip p et i T L  § 10 stk. 1, m en  i stedet 
under h en v isn in g  til, at s ten en e  var ind befattet un der e jen d om sp an th avern es  ret, jfr. 
nfr. i kap itel 3 afsn it I A  i sm åtrykket). Jfr. en d v id ere  l l lu m /C a rs te n se n  s. 76 f.

Forklaringen på, at der kan ske tin g lysn in g  a f  sådanne rettigheder, m å søges i den  
om stæ n d igh ed , at rettighederne m å opfattes som  brugsrettigheder. D ette  gæ lder, 
hvad enten  de er brugsrettigheder om fattet a f  T L  § 3, e ller  de m å anses som  aftaler  
om  servitu tbrug. P rob lem stillin gen  er parallel til de tilfæ lde, hvor en »eg en tlig «  bru­
ger a f  e jen d o m m en  ud nytter  jord en  m .v . på sæ d van lig  e ller  aftalt m åd e, herund er  
f.eks. foretager in d h østn in g  a f  afgrøder og hugst a f  træer, se lv  om  disse  væ kster h a v ­
de karakter a f  e jen d om sb estan d d ele  på tid sp u n k tet for b rugsforhold ets p å b eg y n d e l­
se. D er  er ingen  tv in gen d e grund til i d en n e rela tion  at foretage afgræ nsningen a f  b e ­
grebet brugsrettighed på sa m m e m åd e so m  i h en seen d e  til T L  § 3, idet dette  begreb  
ikke n ø d ven d igv is  skal opfattes på sam m e m åde i de rela tioner, hvor det a n ven d es i 
lo v g ivn in gen , jfr. L en e  P a g ter  K r is ten sen  s. 70  m ed  h en visn in ger . D a  u d ø v elsen  a f  
u d n ytte lsesrettigh ed ern e  i m od sæ tn in g  til sæ d van lige  brugsrettigheder (som  ifø lge  
T L  § 3 stk. 1 har en vis kortvarig b esk ytte lse  ud en  tin g lysn in g ) berører e jen d o m ­
m ens substans, vil tin g lysn in g  a f  sådanne rettigheder form en tlig  under a lle  o m stæ n ­
d igh ed er være n ø d ven d ig  for ov erh o v ed et at op n å  b esk ytte lse  efter T L  § 1, jfr. L e n e  
P a g te r  K ris ten sen  a.st.

A f  sam m e grund vil retten til at forringe e jen d o m m en  ved  at u d v in d e  e jen d o m s­
b estan d d ele  kræve ek sisteren d e (»tid ligere«) rettighedshaveres sam tyk k e, jfr. nfr. i 
afsnit V i b egyn d elsen  om  »rettigh ed sp rin cip p et«  i forb in delse  m ed  o m ta len  a f  den  
såkaldte tilvæ kstlæ re. Et sådant sam tyk k e vil derfor efter om stæ n d igh ed ern e  for­
m en tlig  tillige  være en betin gelse  for at fa en sådan u d n ytte lsesrettigh ed  tin g lyst. For  
kon traktspanthaveres v ed k o m m en d e  kan desu d en  h en v ises til p an teb revsform u la- 
rens pkt. 9 c om  vanrøgt og and en  væ sentlig  forringelse a f  e jen d o m m en , m en  reglen  
m å gæ lde også andre ek sisteren d e rettighedshaveres ret, idet u d øvelsen  a f  u d n ytte l- 
sesrettigheden  vil ku n n e krænke deres ret –  i hvert fald i det om fan g  e jen d om m en  
forringes i værdi, hvorved  deres dæ k n in gsm u ligh ed  på en ev en tu e l tvan gsau k tion  
forringes. A f  det anførte syn es  så led es at fø lge , at T L  § 3 stk. 1 m å fortolk es så led es, 
at »gy ld ige m od  en h ver  uden tin g lysn in g«  er kun sæ d v a n lig e  brugsrettigheder.

18


Bestanddele, som tilhører en anden end grundens ejer, er som omtalt 
undtaget fra princippet om ejendommens enhed. Særskilte rettigheder 
kan derfor etableres og – under forudsætning af iagttagelse af sikringsakt, 
jfr. nfr. i afsnit IV –  gives retsbeskyttelse over for grundejerens omsæt- 
ningserhververe i god tro. Sikringsakt er derimod ufornøden i forhold 
til grundejerens retsforfølgende kreditorer, idet der – under forudsætning 
af, at den berettigede ikke afleder sin ret fra grundejeren – ikke sker eks- 
stinktion til fordel for dennes kreditorer, da situationen er omfattet af 
TL § 27 og ikke af § 1, da grundejeren aldrig har været materielt beretti­
get til den pågældende bestanddel.24

I overensstemmelse med det foran sagte, nemlig at der kan ske tinglys­
ning af rettigheder over bestanddele, der ikke tilhører ejendommens ejer, 
er afgørelsen i U 1964.746 VLK, der tillod tinglysning af et pantebrev 
efter dagældende KL § 152 stk. 2 – nu svarende til TL § 47 b stk. 2 –  ud­
stedt af en forpagter i »den på roden værende samt indhøstede avl og 
afgrøder«. Herved fik pantekreditor (som endda var ejendommens ejer) 
retsbeskyttelse over for forpagterens retsforfølgende kreditorer og om- 
sætningserhververe.25

Selv  om  k en d elsen s b egrund else  ku n n e og  burde have været fyld igere og  derm ed  
klarere, er der intet grundlag for som  H ø jru p  s. 195 at antage, at det ved k end elsen  
generelt er statuteret, at afgrøder på roden ikke er b estan d d ele  a f  fast ejen d om .

U 1 9 8 4 .8 2 9  V L D  (1) går ikke her im od , m en støtter  snarere forud sæ tn ingsvis af­
gørelsen  fra 1964 , idet b egrund elsen  for p an teretten s ugyld ighed  stø tted es  på for­
to lk n in g  a f  T L  § 47  b stk. 2 , jfr. stk. 1, i forb in delse  m ed de konkret foreliggende  
om stæ n d igh ed er. Jfr. om  afgørelsen  tillige  nfr. i kap itel 3 VI C n ote  4 4 .

V ed h ø s tp a n t  og  a fg rø d e p a n t  kan der d og  ske p an tsæ tn ing  a f  afgrøder m .v . m ed  
ejeren  som  m ed k on trah en t, h v ilk et for så vidt kan siges at være un dtagelser  fra en-  
h ed sp rin c ip p et i T L  § 10 stk. 1. (L oven e o m  h østp an t og  a fgrødepan t om fatter  også  
en forpagters afgrøder, m en  i d en n e  relation  er T L  § 47  b stk. 2 -p a n t i de fleste re­
la tion er  m ere fordelagtig, f.eks. m ed hensyn  til den  tid sm æ ssige udstræ kning).

S k a tte re tlig t  m å korn og andre afgrøder på roden b eh an d les som  fast e jen d om  
uden hensyn  til, om  ejeren a f  dette  også er ejer a f  e jen d o m m en , e ller  der foreligger et 
forpagtn ingsforhold , jfr. U  1 9 6 1 .2 4 7  Ø L D .

O v erd ra g e lse  a f  sæ rskilte rettigheder over  e jen d o m sb esta n d d e le , der tilh ører en  
and en  end e jen d o m m en s  ejer, kan lige led es t in g ly s e s , ligesom  d isse  rettigheder kan 
være genstand  for retsfo rfø lgn in g , jfr. nfr. i afsn it VI.

Har endvidere lejeren af et grundstykke som i U 1982.469 VLD med

24 . Jfr. I llu m  s. 6 4  n o te  29 og  næ rm ere sa m m e i T in g ly sn in g  s. 2 7 9  ff. –  Jfr. en d v id ere  nfr. i 
afsnit VI note  55 og note  60 .

25 . A n d erled es Illum : T in g ly sn in g  s. 381 n ote  23 .

19


grundejerens tilladelse udstedt pantebrev med panteret udelukkende i 
grunden, uden at panteretten efter sit indhold også omfatter bygninger, 
der skal opføres, vil panthaveren ikke have en efter TL § 1 retsbeskyttet 
panteret over bygningerne, når de er blevet opført. Retsbeskyttelse kun­
ne i så fald være opnået ved tinglysning af panteretten i bygningerne ef­
ter oprettelse af særskilt ejendomsblad ifølge TL § 19 stk. 1.26

H eller  ikke pan teretten  griber gen stan d e, se lv  om  de fysisk m å anses som  b estan d ­
d ele  a f  e jen d o m m en , f.eks. bygn inger, når de tilh ører tredjem and, jfr. den  i teksten  
o m ta lte  U 1 9 8 2 .4 6 9  V L D  og nfr. i kap itel 2 afsn it VIII C. A fgørelsen  antyder for­
m en tlig  sam tid ig  i præ m isserne (tankestregen), at pan teretten  selv  m ed tredjem an ds  
(brugerens) sam tyk k e m å s k e  ikke kan bringes til at o m fatte  de pågæ ld en de b y g n in ­
ger. D ette  er i så fald rigtigt, idet s ikringsakten  for p an terettigheder i en bygn ing , der  
tilhører brugeren , præ cep tivt m å være op rette lse  a f  særskilt e jen d om sb lad  ifølge  
T L  § 19 stk. 1 og  ly sn in g  a f  pan teretten  på d e n n e  faste e jen d om s blad. (A t den  o m ­
talte sam tyk k ek on stru k tion  ikke slår til, v iser fø lgend e analogi: Et tin g lyst p a n te ­
brev i A ’s faste e jen d om  kan ikke selv  m ed B ’s sam tyk k e m ed retsb eskyttelse  b r in ­
ges til at give pant også i B ’s e jen d om . O g b ygn in g  på lejet grund er lige så vel som  
» a lm in d e lig e «  e jen d o m m e en særskilt fast ejendom ).

Som omtalt foran kan en bruger –  en lejer eller en forpagter –  opnå en 
ret, der kan gives retsbeskyttelse, jfr. nfr. i afsnit IV – til at borttage byg­
ninger og andre ejendomsbestanddele, som han selv har opført eller ind­
føjet. (Brugeren kan derimod som omtalt ikke opnå retsbeskyttelse med 
hensyn til en borttagelsesret, som er begrundet i en overdragelse fra eje­
ren til ham af bygningen eller genstanden).

Der kan forekomme grænsetilfælde mellem erhvervelse af særskilt ret 
over fast ejendom, der ikke kan gives retsbeskyttelse, og forbehold af så­
dan ret, der – bortset fra TL § 38 – kan opnå retsbeskyttelse.

Et ek sem p el på det sidste  er form en tlig  det tilfæ lde, at parterne i en ejen d om sh an d el  
aftaler, at v isse  b estan d d ele  ikke skal m edoverdrages ved salget –  h v ilk et frit kan  
ske, når der bortses fra T L  § 38 (h vorom  straks nfr.) sam t afk læ dnin g a f  e jen d o m ­
m en. Indgås en sådan afta le, uden at sæ lgeren fjerner g en stan d en e  i forb in delse  m ed  
salget, vil retten til bortfjernelse ku nne fortabes efter T L  § 27  (køberen har aldrig  
været ejer, jfr. nfr. i afsnit IV n ote  31), jfr. forrest i dette afsn it III (sm åtrykk ets 5. 
afsnit i.f.). D a sæ lgeren , som  ved salget forbehold er sig ret over e jen d o m sb esta n d d e­
le, ikke kan siges at erh verve  retten, idet han var ejer a f  b estan d d elen , da hans b ort­
tagelsesret a fta ltes, må tin g lysn in g  a f  d en n e ret form en tlig  k u nne finde sted , så frem t  
retten går ud på en fysisk bortfjernelse a f  b e stan d d elen e  og  ikke er en ret, der h v iler  
på hele  e jen d om m en  og som  sådan indgår i prior ite tsord en en , jfr. nfr. i afsn it IV ved

26. jfr. tillige  U 1975 .671  Ø L K .

20


og efter note  34 . H vis borttagelsesretten  im id lertid  ikke u d øves inden r im elig  tid , vil 
tilfæ ldet b live  grebet a f  T L  § 3 8 , jfr. nfr. i kap itel 2 afsn it VI C, idet forbehold et som  
om ta lt er taget over for e jen d o m m en s ejer (køberen). O m  borttagelsesrettigh ed er i 
forhold  til en b ru g er  a f  e jen d o m m e n , se i det hele  nfr. i afsnit IV.

En n ogen lu n d e  tilsvarende p ro b lem stillin g  foreligger, hvor en køber, der kun har 
b etin get sk ød e, opfører bygn ing  eller  and et anlæ g på grund en , og h an d elen  går tilb a ­
ge f.eks. på grund a f  køb erens m islig h o ld e lse . D et er da antaget, at køberen forbliver  
ejer a f  de b ygn inger m .v ., han har opført, jfr. I llu m /C a r s te n s e n  s. 3 9 4  ff og  den dér 
anførte retspraksis. Ingen a f  de pågæ ld en de afgørelser tager im id lertid  stillin g  til for­
h o ld et til tredjem and i m edfør a f  T L  §§ 27  og 3 8 , jfr. b l.a . nfr. i kap itel 2 afsnit IX.

Specielt med hensyn til tilfælde, hvor brugerens ret angår en bygning, 
skal rettigheder over denne behandles efter fast ejendoms-reglerne ifølge 
TL § 19 stk. 1, og løsørepantebreve i bygningen skal derfor afvises fra 
personbogen.27 –  Med bygning sidestilles i denne henseende ifølge rets­
praksis andre større faste anlæg på grunden, f.eks. en transformatorsta­
tion,28 et luftgyngeanlæg på Dyrehavsbakken og en større pølsevogn, når 
denne må anses for bestemt til varig forbliven på stedet.29 Det samme 
må da gælde vindmøller og lignende.

I relation til TL § 38 har det afgørende betydning at foretage en af­
grænsning mellem bygninger og visse andre faste anlæg på grunden, jfr. 
nfr. i kapitel 2 afsnit VI E med henvisninger. –  Om anvendelse af TL 
§ 19 stk. 1 som en mulig omgåelse af TL § 38 for så vidt angår bygninger 
se nfr. i kapitel 2 afsnit VIII E 5 ved note 179.

IV. Borttagelsesret, eksstinktion og tinglysning
I det omfang brugeren har borttagelsesret til genstande, han selv har ind­
føjet som bestanddele i ejendommen, jfr. foran i afsnit III og nfr. i afsnit
V, opstår spørgsmålet om, hvorvidt denne ret kan bortfalde ved eks­
stinktion ', og i bekræftende fald om den kan sikres ved tinglysning.

Problemet er nærmere bestemt dette praktiske, at brugeren (lejeren, 
forpagteren) kan have opført anlæg på grunden (f.eks. visse markvan­
dings-, gyllepumpeanlæg og lignende) eller installeret maskiner m.v. i 
bygningerne (f.eks. malkemaskiner, mælkekøleanlæg, oliefyr etc.) –  alt 
under omstændigheder, hvor de pågældende genstande som bestanddele

27 . U 1 9 6 2 .8 9 4  V L K  og U 1 9 6 6 .6 0 8  V L K , jfr. foran ved og m ed n ote  23 .
28 . U 1 9 2 7 .9 9 7  V L K  (forudsæ tningsvis).
29 . Jfr. h en h o ld sv is  utrykt Ø L K  a f  26 . april 1983 (II 1 1 6 /1 9 8 3 ) og V L K  a f  5. d ecem b er  

1983 (II 2 5 5 1 /1 9 8 3 ) .  Jfr. tilsvaren d e V L K  a f  29 . ju li 1983 (VI 1 5 2 7 /1 9 8 3 ) om  et ud- 
stillin gsh u s.


fremtræder som tilhørende ejeren af ejendommen, bl.a. fordi dette er ud­
tryk for det sædvanlige.30 Den, som herefter i god tro erhverver ret, f.eks. 
en panteret, over ejendommen, vil kunne blive skuffet i sine forventnin­
ger, såfremt man ikke tillod ham at eksstingvere retten i medfør af TL 
§ 27.31

Fr. Vinding Kruse antog,32 at den forudsætning om brugerens bortta­
gelsesret, som må anses for indeholdt i § 38, indeholdt en undtagelse fra 
eksstinktionsreglerne, herunder TL § 27. Motiverne til disse bestemmel­
ser siger imidlertid intet om dette, og det ville da også være en ejendom­
melig lovgivningsteknik, om man ved at give en regel som TL § 38, hvis 
tilsigtede og umiddelbare indhold er det –  og kun det –  at visse tredje- 
mandsrettigheder frakendes gyldighed, samtidig skulle have taget stilling 
til et væsentligt eksstinktionsspørgsmål baseret på en modsætningsslut­
ning fra bestemmelsen i TL § 38.

D et vil som  o m ta lt foran i teksten  være et bedrag, hvis m an antager, at T L  § 38 har 
gjort op  m ed dette  sp ec ie lle  ek sstin k tion sp rob lem . D er er ikke i tin g ly sn in g slo v en s  
forarbejder noget, der tyder på, at forhold et m ellem  § 27  og § 38 er søgt reguleret. At 
antage at der i m od sæ tn in gsslu tn in gen  fra § 38 sk u lle  være tilsig tet en u n dtagelse  fra 
§ 27  er kun en form el m åde at udtrykke et a f  to  m u lige  resultater på. M an kan ærligt 
enten  m en e, at § 2 7  slet ikke o m h an d ler  d en n e s itu a tion , jfr. von E yben : P an terettig ­
heder s. 2 5 4 , e ller  at § 27 om fatter  d en n e, m en at ev en tu e lle  skuffelser og tab hos en  
erhverver i god tro e ller  hos tredjem and kan im ød egås ved at g ive  tredjem and ret til 
at lade sin borttagelsesret tin g lyse , og  –  hv is han forsøm m er det –  lade ham  bære ta ­
bet. D erim od  kan det ikke tiltræ des, når von E yb en  a.st. udtaler, at den  trad ition elle  
tilvæ kstlæ re, jfr. nfr. i afsnit V , m å antages at m edføre n ogen lu n d e rim elige  resu lta­
ter i d isse  tilfæ lde. Selv  om  ud ta lelsen  om  tilvæ k stlæ rens a n ven d eligh ed  im id lertid  
m åtte antages at være rigtig, er det under a lle  om stæ n d igh ed er  bedre at udform e reg­
lerne så led es, at kon flik ter  og tab helt undgås, i stedet for at slå prob lem et hen og  
lade sig nøje m ed »n og en lu n d e  rim elige resultater«.

Spørgsmålet er i denne henseende udelukkende, om TL § 27 kan siges at 
omfatte denne specielle konflikt.33 Frakender man erhververen i god tro 
adgangen til at påberåbe sig § 27 i denne situation, må man erkende, at 
systemet her har en brist, idet det åbner mulighed for skuffelser hos dem,

30. Som  andre ek sem p ler  kan næ vnes kø leskab , e lk om fu r m .v. indlagt a f  lejeren sam t u n ­
derjordisk o liefyringstan k  ud lejet a f  et o lie selsk ab  til brugeren a f  e jen d om m en .

31. T ilfæ ld et er d erim od  ikke om fattet a f  § 1, idet ejeren a f  den faste e jen d om  aldrig har 
været ejer a f  gen stan d en , kun leg itim eret, jfr. foran ved og m ed note 24 .

32. E jendom sretten  bd. I (3. udg. 1951) s. 4 4 0  f.
33 . For en bekræ ftende besvarelse  I llu m  s. 68  f, jfr. s. 6 4 , og I llu m /C a rs te n se n  s. 64  f, jfr. 

v 86 og 93 f, m en næ rm est benæ gtend e von E yben :  Panterettigheder s. 2 5 4 .

22


som i god tro og i tillid til tinglysningssystemet har indgået aftaler med 
ejendommens ejer.

Som anført af von Eyben a.st. kan man derimod ikke for gældende rets 
vedkommende gå ind for den mellemløsning, som Illum  s. 69 og Illum / 
Car stensen s. 65 –  måske de lege ferenda –  foreslår, nemlig at lade leje­
ren bevare borttagelsesretten også over for en omsætningserhverver i god 
tro, når det drejer sig om mindre værdifulde genstande af en sådan art, at 
de ofte kan være indlagt af lejeren. Det sidstnævnte forhold kan imidler­
tid være et moment blandt andre, der har betydning for, om erhververen 
er i god tro, jfr. herom nfr.

Ved derimod at lade erhververen i god tro kunne påberåbe sig TL § 27 
kombineret med ret til for brugeren at lade sin borttagelsesret tinglyse, 
vil der være taget hensyn til begge parter. Tinglysning af en sådan bort­
tagelsesret til bestanddele, som brugeren har indføjet i sin besiddelsestid, 
strider som anført foran i afsnit III ikke mod det uudtalte og ikke nær­
mere præciserede princip om ejendommens enhed i TL § 10 stk. 1. (Ved 
bygning opført på lejet grund er oprettelse af særskilt ejendomsblad iføl­
ge TL § 19 stk. 1 endda ovenikøbet det adækvate –  og med hensyn til 
bygningsejerens beskyttelse over for grundejerens omsætningserhververe 
i god tro ovenikøbet det nødvendige –  sikringsmiddel, jfr. foran i afsnit
II, 5. småtryksafsnit i.f.).

Som et argument imod tinglysning af sådanne borttagelsesrettigheder 
anfører Illum  s. 69, at nytten ved tinglysning af borttagelsesretten næppe 
står i forhold til det dermed forbundne besvær og den bekostning, ting­
lysningen kunne være for tingbogens overskuelighed. –  Dette forekom­
mer overdrevent betænkeligt. For det første er borttagelsesrettigheder 
som de her omhandlede ikke ofte forekommende. For det andet er der 
ingen grund til at tro, at der vil blive tinglyst borttagelsesrettigheder med 
hensyn til genstande af mindre værdifuld karakter. Tinglysning vil såle­
des kun finde sted, når den berettigede har en så betydelig interesse heri, 
at han på trods af besværet og bekostningen desuagtet ønsker tinglysning 
af sin borttagelsesret.

For det tredje er det ganske almindeligt, at der sker tinglysning bl.a. af 
lejekontrakter, der hjemler en lejer videregående rettigheder end dem, 
som fremgår af lejelovgivningen, uden at dette har medført tingbogs- 
mæssig uoverskuelighed.

Endelig vil der på grund af de særlige krav, som stilles til erhververens 
gode tro, ikke være særlig anledning til for den borttagelsesberettigede at 
lade sin ret tinglyse, når det drejer sig om genstande, hvis tilstedeværelse 
på ejendommen en erhverver ikke har nogen positiv forventning om. På 
trods af ordlyden i TL § 5 antages det nemlig, at godtroserhvervelse ikke

23


blot har til forudsætning, at erhververen ikke kender den utinglyste ret 
og heller ikke ved grov uagtsomhed er skyld i sit ukendskab til den, men 
erhververen må tillige have en mere eller mindre begrundet tillid til, at 
han erhverver en ret, som strider mod den utinglyste ret, jfr. Illum: Ting­
lysning s. 305 ff. –  Hvis lejerens borttagelsesret fremgår af lejekontrak­
ten, vil erhververen kun i sjældne undtagelsestilfælde kunne være i god 
tro. Dette kan imidlertid tænkes at være tilfældet, hvor erhververen kan 
påberåbe sig uvidenhed om, at ejendommen er lejet ud.

Nægtelse af borttagelsesrettens tinglysning –  som en ret til fysisk at 
fjerne bestanddele, brugeren selv har indføjet – er formentlig udslag af en 
for overdreven formalisme ud fra princippet om ejendommens enhed, 
jfr. TL § 10 stk. 1, hvorom foran i afsnit III.34 Det må i denne forbindelse 
erindres, at enhedsprincippet i TL § 10 stk. 1 er begrundet dels i udstyk- 
ningsreglerne og dels i opgørelsesreglerne på tvangsauktion, og at prin­
cippet i TL § 10 stk. 1 som tidligere omtalt kun antages at gælde rettig­
heder, som umiddelbart afledes fra ejendommens ejer. Princippet bør 
derimod ikke omfatte rettigheder –  såsom den her omhandlede bortta­
gelsesret til fordel for brugeren –  som kun middelbart beror på aftale 
med ejeren, idet borttagelsesrettens basale grundlag er, at genstanden er 
indføjet af lejeren og derfor aldrig har tilhørt ejeren.

Anerkender man de foran fremsatte betragtninger og derfor tillader 
tinglysning af de omhandlede borttagelsesrettigheder, må konsekvensen 
som antydet være, at retten nærmere må gå på, at brugeren rent fysisk er 
berettiget til at fjerne genstanden. Derimod vil tinglysning af borttagel­
sesretten sjældent kunne tjene brugerens interesser, såfremt den –  som 
anført af Illum  s. 69 f – skal være betinget af, at den udformes blot som 
en ret over den samlede ejendom i samme begrænsede forstand, hvori en 
servitut, hvis udøvelse kun angår en del af den faste ejendom, dog skal 
hæfte på ejendommen i sin helhed, jfr. foran i afsnit II i.f. Dels ville i så 
fald borttagelsesretten kun kunne realiseres i forbindelse med en tvangs­
auktion (som måske aldrig finder sted, medmindre brugeren har et krav 
mod ejeren og for dette – efter opnået dom eller forlig – retter sin retsfor­
følgning mod ejendommen), og dels ville brugerens fyldestgørelse under 
alle omstændigheder være afhængig af borttagelsesrettens placering i pri­
oritetsordenen.

Hvad der er anført foran om konfliktmuligheden mellem på den ene 
side brugerens borttagelsesret og på den anden side den, der i god tro

34 . Jfr. næ rm ere I llu m /C a rs te n sc n  s. 65  ff, især s. 72 afsn it 4 og  s. 93  f  sam t IIhum  T in g ly s ­
n ing s. 91 ved note  49 .

24


erhverver tinglyst (pante-)ret ved aftale med ejeren, gælder ret beset også 
om den borttagelsesret, som i kraft af en »ægte« modsætningsslutning fra 
TL § 38 tilkommer t r e d j e m a n d , der ved aftale med andre end 
ejeren –  i praksis som regel med brugeren –  har forbeholdt sig ret over 
genstande omfattet af TL § 38, jfr. nfr. i kapitel 2 afsnit VIII. Den, som 
ved tinglyst aftale i god tro erhverver ret over ejendommen, f.eks. en kø­
ber eller en panthaver, kan komme ud for skuffelser, hvis det viser sig, at 
genstande som almindeligvis tilhører ejeren,35 i virkeligheden enten er 
solgt af en tredjemand til brugeren med ejendomsforbehold, eller er løs­
ørepantsat af brugeren, eller tilhører tredjemand og af denne udlejet til 
brugeren. Hvis man omvendt anvender TL § 27 ubetinget til fordel for 
erhververen i god tro –  hvad meget taler for –  vil den tredjemand, som 
over for andre end ejendommens ejer36 har forbeholdt sig ret over den 
pågældende bestanddel, og som § 38 således ikke rammer, lide tabet, og 
tinglysning af tredjemands ret bør derfor kunne finde sted.37

H vad forhold et til tilvæ kstlæ ren angår, m å det po in teres, at når I llu m  flere sted er38 
un dertiden  giver udtryk for et an d et stan d p u n k t m ed hensyn  til en brugers b ortta ­
gelsesret end det, som  er indtaget i d en n e frem stillin g , hæ nger det sam m en  m ed  
I llu m s  særlige op fa tte lse  a f  tilvæ k stlæ ren , jfr. nfr. i afsnit V ved no tern e  4 4 -4 6 . Ifø l­
ge I llu m  bør borttagelsesretten  næ gtes, b lot hvis den m edfører særligt tab. D en n e  
lære b lev  im id lertid  un derk en dt a f  H øjesteret ved d o m m en  i U 1 9 5 1 .2 8 4 .39

Bortser m an herefter fra I llu m s  særlige op fa tte lse  a f  tilvæ kstlæ ren –  som  im id ler ­
tid ser ud til m åske at k u nne fa nyt liv , jfr. den nfr. i afsn it V ved n o te  49  om ta lte  
V L D  a f  17. jan u ar 1984 –  er hans resultater i øvrigt stort set ov eren sstem m en d e  

m ed d em , der forfægtes her.40

35 . E k sem p ler er næ vnt foran ved og i note  30 .
36 . E ven tu elt tillige  forbehold  o ver  fo r  e jeren  a f  så kortvarig b eskaffenh ed , at T L  § 38 ikke  

finder a n v en d else , jfr. nfr. i kap itel 2 afsnit VI C, og  ved vederlagsfri brug (u d lån), som  
h eller  ikke antages om fattet a f  § 3 8 , jfr. nfr. i kap itel 2 afsnit VIII B.

37 . Jfr. Illum : Fast E jendom  s. 49  f  og s. 148 f, Vagn C a rs ten sen  i U 1 9 8 1 B 2 0 2  sp. 2 sam t 
M a rte n se n  s. 16. –  Sm ig. nfr. i kap itel 2 afsnit IX note  139 om  U 1 9 5 1 .1 9 5  Ø L K , der 
nægter tin g lysn in g  a f  en sælgers e jen d om sforb eh o ld  i forhold  til ejeren  a f  den  faste 
ejen d om .

38. B l.a. i D ansk  T ingsret 2. udg. (1 9 6 6 ) i kap itel 3 om  Fast e jen d om  og d en s b estan d d ele , 
jfr. b l.a . s. 6 1 , s. 63 f  og  s. 65 .

39 . Jfr. tilsvaren d e hvor en køber har b esiddet en grund uden at have erh vervet en d elig t  
sk ød e, og hvor sæ lgeren på grund a f  køb erens m is lig h o ld e lse  tager e jen d o m m en  tilb a ­
ge. H er har retspraksis statueret, at køberen forbliver ejer a f  de bygn inger, han har o p ­
ført, og  sæ lgeren m å derfor respektere de rettigheder over b ygn in gen , som  køberen har 
overdraget til andre, jfr. U 1 9 1 7 .5 9 5  V O D  og sen est herom  I llu m /C a r s te n s e n  s. 86 o r  

3 9 4  f.
4 0 . Jfr. I llu m  s. 6 9 , s. 71 og  s. 71 f.

25


V. Særligt om borttagelsesret og tilvækstlæren
Den traditionelle tilvækstlære går i korthed ud på, at en borttagel­
sesret fortabes, såfremt borttageisen –  jus tollendi –  ikke kan ske 
uden skade for restejendommen (sine læsione priori status).41

Om brugeren af en fast ejendom i forhold til e j e r e n  overhovedet 
har borttagelsesret til bygninger og andre bestanddele, han har tilført 
ejendommen, er i princippet helt klart et aftale spørgsmål. Hvis aftalen 
mellem parterne uden forbehold går ud på, at brugeren har en helt ube­
tinget ret til at borttage de pågældende genstande, også selv om restejen­
dommen lider skade derved, vil kun anvendelse af en ugyldighedsregel – 
i praksis nu aftalelovens § 36 –  kunne gøre indgreb i den aftalte bortta­
gelsesret.42 Anvendelse af ugyldighedsregler ligger imidlertid i det præ­
ceptive plan. (Det samme gør til en vis grad TL § 38, hvorom nærmere 
nfr. i kapitel 2 afsnit I og X). Tilvækstlæren i dens traditionelle udform­
ning har derimod som anført foran en anden karakter. Den kan nemlig 
ikke uden videre fortrænge en helt klar aftale. Derimod vil tilvækstlæren 
kunne udfylde en aftale, som ikke er ganske klar i henseende til bortta­
gelsesrettens udstrækning, herunder blive anvendt som en regel om bri­
stede forudsætninger (fra ejerens side). Dette sidste forhold må imidler­
tid snarere henføres til den omtalte aftl. § 36.

På samme måde som i forholdet mellem f.eks. en bruger og ejendom­
mens ejer forholder det sig i virkeligheden også i relation til a n d r e  
r e t t i g h e d s h a v e r e  i e j  e n d o  m m e n, f.eks. panthavere.

Man behøver ikke tilvækstlæren for at forklare, at ejerens aftale med 
en bruger ikke kan forringe eksisterende panthaveres ret med hensyn til 
den pantsatte genstands omfang og udstyr i forhold til ejendommens til­
stand ved brugerens tiltræden af ejendommen. Man kunne her tale om 
et rettighedsprincip. Der vil sædvanligvis ikke være noget kontraktsfor­
hold mellem tredjemand (brugeren) og disse rettighedshavere. –  Deri­

4 1 . O m  tilvæ k stlæ ren i a lm in d e ligh ed  se I llu m  s. 2 45  fT, især s. 2 5 2  fT, og I llu m /C a r s te n s e n  
s. 381 fT, især s. 3 9 0  f.

4 2 . Som  sæ rdeles praktiske ek sem p ler  kan n æ vnes, at en bruger ikke b lo t op n år ub etinget 
ret til at fjerne gen stan d e, han selv  har indføjet i e jen d o m m en , m en tillige  til at tilegn e  
sig ejerens e jen d om sb estan d d e le , f.eks. ret til ud gravn ing a f  1er, sten , grus, b run kul, 
tørv og lign en d e i sin b esid d elsestid . I s id stn æ vn te tilfæ lde følger det som  regel u m id ­
delbart a f  den ind gåed e afta les karakter –  uden at d el udtrykkeligt b eh ø v er  at være 
næ vnt –  at brugeren ved brugsforhold ets op h ø r  kan fravige e jen d o m m en  uden retab le­
ring, selv  om  e jen d om m en  n orm alt er b levet langt m in dre værd end ved b ru gsforh ol­
dets p åb egyn d else . –  En forladt grusgrav kan en d og  efter om stæ n d igh ed ern e  virke vær- 
d iforøgen d e på e jen d o m m en , idet den kan tæ nk es an ven d t f.eks. som  » d r iv e -in -b io ­
graf«.

26


mod kan eksisterende panthaveres ret ikke strække sig til at modsætte 
sig brugerens bortfjemelse af genstande, som denne har indføjet som be­
standdele af ejendommen, medmindre disse er anskaffet til erstatning for 
andre genstande, der tilhørte ejeren, eller ejendommen i øvrigt lider ska­
de ved bortfjernelsen. I sidstnævnte henseende – og kun i denne – far til­
vækstlæren betydning i denne relation.

Efterfølgende panthavere, der er i god tro om borttagelsesaftalen mel­
lem ejeren og brugeren, behøver heller ikke at påberåbe sig tilvækstlæ­
ren, idet eksstinktionsreglen i TL § 27 finder anvendelse, medmindre 
borttagelsesretten er tinglyst, jfr. nærmere foran i afsnit IV. Her gælder 
med andre ord et eksstinktionsprincip.

R ettigh ed sp rin cip p et m å kunne påberåbes ikke b lot a f  pan thavere, og ek sstink-  
tio n sp rin c ip p et ikke b lo t a f  pan thavere og købere i god tro, m en begge p rin cip p er  
m å k u nne påberåbes også a f  s erv itu th a vere  o g  lig n en d e . En forringelse a f  e jen d o m ­
m en m edfører n em lig  en m indre dæ k n in gsm u ligh ed  på en even tu el tvan gsau k tion  
også for sådanne rettigheders v ed k o m m en d e  i forhold  til deres berettigede forven t­
ninger.

Derimod er det –  igen bortset fra egentlige ugyldighedsregler, især aftl. 
§ 36 –  svært at begrunde, at en panthaver, der enten har givet sit sam­
tykke til en helt klar og ubetinget borttagelsesaftale mellem ejeren og 
brugeren, eller har opnået sin panteret med fuldt kendskab til 
aftalen, efterfølgende skal kunne anfægte aftalen. (I sidstnævnte hense­
ende er der f.eks. en forskel i forhold til TL § 38, jfr. nfr. i kapitel 2 afsnit 
X).

Med det nævnte forbehold – i forhold til ejeren »kun« en fortolknings- 
eller udfyldningsregel –  og med de omtalte præciseringer, nemlig dels i 
forhold til tidligere rettighedshavere (som brugeren ikke står i kontrakts­
forhold til) og dels omsætningserhvervelse i god tro, indebærer tilvækst­
læren, at borttagelse vil være tilladelig, hvis restejendommen ikke lider 
(væsentlig) skade og heller ikke volder væsentlig ulempe, eller hvis den, 
som ønsker at bortfjerne genstanden, erstatter eller på betryggende måde 
tilbyderat erstatte de forvoldte skader (eller ulemper). I praksis kan den­
ne regels anvendelse –  som næsten alle andre regler – give anledning til 
vanskelige grænsedragningsproblemer, men reglen er i princippet klar 
nok.43

4 3 . H os M a n e m e n  s. 15-36 antager tilvæ k stlæ ren im id lertid  næ rm est en k am æ leon agtig  
karakter i forb in delse  m ed d ens an v en d else  ved forto lk n in gen  a f  T L  § 38 i den s ny u d ­
form n ing, jfr. nfr. i kap itel 2 afsnit VI især G 2 og  afsnit VIII A  i.f. m ed U 1 9 3 4 .5 7 2  

V L D .

27


Den foreliggende retspraksis om spørgsmålet angår kun fortolknings- 
eller udfyldningstilfælde og således kun forholdet mellem ejeren og den 
borttagelsesberettigede (f.eks. brugeren og hans successorer, eventuelt 
hans konkursbo). Derimod ses der ikke at foreligge retsafgørelser, der il­
lustrerer, hvad der her er benævnt som henholdsvis rettighedsprincippet 
eller eksstinktionsprincippet.

Især under indtryk af en højesteretsdom og en Østre landsretsdom fra 
begyndelsen af 1940’erne44 er det antaget, at tilvækstlæren burde ud­
strækkes yderligere således, at bortfjernelse ikke skulle kunne ske, hvis 
bekostningen herved ikke stod i rimeligt forhold til nytten eller værdien 
af den bortfjernede genstand, hvorved vægt tillige skulle lægges på, om 
genstanden rives ud af den helhed, hvori den er indføjet, med deraf føl­
gende tab og ulempe. Der skulle tillige lægges vægt på det samfunds­
mæssige værdispild, således at bortfjernelsen –  over for en indsigelse fra 
rettighedshavere i ejendommen – for at være tilladelig også skulle kunne 
ske »sine læsione« i økonomisk henseende.45 Det måtte dog nok ifølge 
denne opfattelse i alle tilfælde være en betingelse for at afskære bortta­
geisen, at ejeren var villig til at yde en rimelig godtgørelse for den forbe­
dring, som genstandens forbliven på ejendommen ville medføre.46

Højesteretsdommen i U 1951.284 afviste imidlertid med et flertal på 6 
dommerstemmer imod 3 at beskære tredjemands borttagelsesret ud over 
den traditionelle tilvækstlære, idet den tillod en landbrugsforpagters 
konkursbo at borttage en silo og et mælkekøleanlæg på trods af, at be­
kostningen ved fjernelsen og den efterfølgende istandsættelse ville over­
gå de værdier, som konkursboet ville opnå. I overensstemmelse hermed 
var det erkendt af konkursboet, at der ikke forelå nogen økonomisk in­
teresse i selve bortfjernelsen af indretningerne. Man henviste til, at det 
gennem anerkendelse af borttagelsesretten var muligt at fremtvinge, at 
ejeren ydede et vederlag for indretningerne.

Flertallet fandt for det første, at den primære betingelse for udøvelse 
af borttagelsesretten var til stede, nemlig at aftaleforholdet som sådant 
mellem ejeren og forpagteren hjemlede borttagelsesret. For det andet -

4 4 . H en h o ld sv is  U 1941 .731  H D  og U 1942 .431  Ø L D .
45 . Fr. V in d in g  K ruse: E jendom sretten  bd. III (2. udg. 1946) s. 1609 ÍT, jfr. 1. udg. bd. IV 

(1 9 3 3 ) s. 1756 f, Illum : Fast E jendom  s. 155 ÍT sam t J o rn - U lrik K o fo ed -H a n sen :  
L easingkontrakter (1 9 7 4 ) s. 127 f. K un den sid stn æ vn te a f  d isse  forfattere, som  i øvrigt 
op lyser, at retspraksis om  p rob lem et er sp arsom , ku nne m ed kendskab til den straks 
nfr. i teksten  om ta lte  højesteretsdom  i U 1 9 5 1 .2 8 4  have m od ificeret sit s tandp unk t. – 
Jfr. tillige  T orben  Jensen : A fb eta lin g  (1 9 7 0 ) s. 179 fT.

4 6 . Jfr. F m s ( \ J i K  1 9 5 2 .3 0 8  f.

28


hvilket er det væsentlige i denne sammenhæng – fandtes der ikke i øvrigt 
at være oplyst omstændigheder, som kunne afskære konkursboet fra at 
gøre den borttagelsesret gældende, som tilkom forpagteren »efter almin­
delige retsregler«, hvilket klart må opfattes som en henvisning til den 
indgåede aftale og/eller den traditionelle tilvækstlære.47

Anerkendelse af borttagelsesretten efter denne lære, når ejeren i første 
omgang ikke vil yde en rimelig godtgørelse for effekterne –  selv hvor 
fjernelsen ikke er samfundsmæssig ønskværdig, og heller ikke rentabel 
for den berettigede, idet udgifterne ved fjernelsen er betydelige og kan 
overstige værdien af det borttagne –  vil som regel i sidste ende alligevel 
medføre, at der ved forhandling opnås en ordning, som er rimelig for 
begge parter. Borttagelsesretten tjener således til at sikre den borttagel- 
sesberettigede en rimelig forhandlingsposition over for den ejer, som 
nægter at yde en passende godtgørelse. Dette skete netop i den her om­
talte højesteretsdom, idet forhandlinger mellem parterne efter dommens 
afsigelse førte til, at anlægget forblev, hvor det var, med en rimelig godt­
gørelse til konkursboet.48

Disse synspunkter er i nogen grad tilsidesat ved Vestre landsrets dom 
af 17. januar 1984 (V 2436 og 2491/1982), der drejede sig om et benzin­
selskabs udlån49 af to underjordiske benzinbeholdere til indehaveren af 
en servicestation. Selv uden efterfølgende retablering ville udgiften ved 
bortfjernelsen udgøre ca. det dobbelte af beholdernes værdi, når de var 
gravet op. Opgravning, tilfyldning og retablering især af cementbelæg­
ningen antoges ifølge et afholdt syn og skøn at ville vare ca. 3 uger. Ben­
zinselskabet anførte, at dets primære interesse i at fa fastslået borttagel­
sesretten ikke så meget var beholdernes direkte værdi, men »konkurren­
ceforvridende synspunkter«, idet anerkendelse af tilbagetagelsesretten 
dels ville holde på selskabets øvrige forhandlere og dels ville hindre, at 
konkurrerende selskaber, der i fremtiden ville levere til ejeren, fik kon- 
kurrencemæssige fordele på selskabets bekostning. For landsretten er­
kendte ejeren, at han – såfremt borttagelsesret nægtedes – skulle betale et 
beløb til selskabet for den berigelse, han ville opnå ved fortsat at benytte 
beholderne.

4 7 . Jfr. om  afgørelsen  F rost i T fR  1 9 5 2 .3 0 7  ff, von F yhctr. P a n tere ttig h ed ers. 25 3  m ed lit­
teratu rh en visn in ger  og I llu m /C a r s te n s c n  s. 394 .

4 8 . Jfr. von E y b e n : Pan terettigheder ( 1. udg.) s. 20 3  f.
4 9 . O m  b etyd n in gen  h era f i relation  til T L  § 38 se nfr. i kap itel 2 afsnit VIII B.

Sagen var dels  en ud sæ ttelsesforretn in g og d els  angik den et krav fra selsk ab ets side  
om  ned læ ggelse  a f  fogedforbud m od an v en d else  a f  b eh o ld ern e  til et kon kurrerende se l­
skabs produkter.

29


Om borttagelsesretten i henhold til tilvækstreglerne udtales det i 
landsrettens præmisser:

»V ed  det a fh o ld te  syn og  skøn er det klarlagt, at [selskabet] ikke kan have n ogen  d i­
rekte ø k o n o m isk  in teresse i at k om m e i besid d else  a f  b eh o ld ern e , og  at en g en n em ­
førelse a f  ind sæ ttelsesforretn ingen  vil m edføre et betyd elig t væ rdispild  og påføre  
[ejeren] væ sentlige  gener. D isse  om stæ n d igh ed er  ta ler som  ud gangsp unk t im od , at 
[selskabets] krav om  b eh o ld ern es u d levering  tages til følge. [Selskabet] har im id ler ­
tid anført, at interessen  i at fa m u ligh ed  for u d lever in g  a f  b eh o ld ern e  ikke sk y ld es  
hen syn et til [selskabets] egen ø k o n o m isk e  u d n ytte lse  a f  b eh o ld ern e , m en øn sk et om  
at forhindre [ejeren] i at ud nytte  [selskabets] in vesterin g  til salg a f  andre lev era n d ø ­
rers produkter til lavere priser.

L andsretten finder, at [selskabets] interesser på dette punkt i hvert fald i nogen  
grad kan tilgod eses ved. at det som  i ken d elsen  fastslået og  som  a f  [ejeren] anerkendt  
pålæ gges [ejeren] at udrede et b e løb  til [selskabet]. D er findes ikke at ku nne tages 
hensyn  til [selskabets] t ilk en d eg iv e lse  o m , at m an form en tlig  under a lle  o m stæ n d ig ­
heder vil overlad e b eh o ld ern e  til [ejeren] så led es at m an , hvis [selskabets] påstand  
tages til følge, vil fa et bedre ud gangsp unk t for at gen n em tv in g e  en sådan b eta lin g  
for b eh o ld ern e , at det sikres, at [ejeren] ikke opn år n ogen  kon k u rren cem æ ssig  for­
del.

På d en n e baggrund tiltræ des det trods den  usikk erhed , der under d en n e sag fore­
ligger om  fastsæ ttelsen a f  det b e løb , som  [ejeren] skal udrede til [selskabet], at [se l­
skabets] begæ ring om  at b live  indsat i b esid d elsen  a f  b eh o ld ern e  ikke er taget til fø l­

ge.
D et tiltræ des en d vid ere , at [selskabet] herefter ikke har en in teresse i at forhindre  

[ejerens] fortsatte b en ytte lse  a f  b eh o ld ern e , som  kan varetages ved ned læ ggelse  a f  
forbud«.

Den givne begrundelse rummer sådanne momenter, at det kunne synes 
nærliggende at have anvendt aftl. § 36. Denne bestemmelse var imidler­
tid ikke påberåbt af ejeren under sagen, således som tilfældet var under 
de øvrige – nfr. omtalte – sager om benzinselskabernes borttagelsesret.

Dommen blev af selskabet søgt anket til Højesteret ved ansøgning om 
tredjeinstansbevilling, hvilket imidlertid blev afslået af justitsministeriet.

I et tilfælde pådømt af Østre landsret, hvor de konkrete forhold i en­
hver relevant henseende var identiske med dem, der forelå i den netop 
refererede Vestre landsretsafgørelse, kom Østre landsret imidlertid til 
det modsatte resultat end Vestre landsret for så vidt angik det omhandle­
de problem (ØLD af 24. august 1984, XIV 415/1983). Det fremgår end­
videre af denne dom, at retten havde kendskab til den pågældende Ve­
stre landsretsdom af 17. januar 1984.

Østre landsret begrundede sin afgørelse således:

30


» A f  de i k end elsen  anførte grunde tiltræ des det, at tilbagetagelse  hverken kan næ gtes 

i m edfør a f  tin g ly sn in g slo v en s § 3 8 50 eller  m ed h jem m el i a fta le loven s § 3 6 , for s id st­
næ vnte b estem m elses  v ed k o m m en d e  tillige  fordi bran ch en s retsforh old  a llered e er 
reguleret a f  m o n o p o lm y n d ig h ed ern e . D et ind stæ vn te b en zin se lsk ab  findes herefter  
ikke ved kon trak tsforh old ets op h ø r  at k u nne afskæ res fra at gen n em føre  tilbageta- 
gelsen  a f  de selskab et tilh øren d e tanke i h en h o ld  til de m ellem  parterne aftalte k o n ­
traktsvilkår, se lv o m  tilbagetagelsen  vil k u nne vo ld e  ap p ella n ten , b en zin forh an d ler  
. . . , ikke u b etyd elige  driftsm æ ssige u lem p er , og  uanset at b en zin se lsk ab et ingen d i­
rekte form u eford el vil opn å  herved , m en fastholder kravet for så vidt angår de en d ­
nu a n ven d elige  tanke a f  forretn ingsm æ ssige og  kon k u rren cem æ ssige grunde. U d ­
trykket »egn et til tilb agelever in g«  i M o n o p o lt ilsy n e ts  » R etn in g slin ier  for vilkår og  
salg a f  m otorb ræ nd stoffer  m .v  .« m å forstås i o v ere n sstem m else  herm ed«.

Også denne dom blev søgt indbragt for Højesteret, idet benzinforhandle­
ren ansøgte – og fik – tredjeinstansbevilling. Efter det oplyste skal denne 
sag domsforhandles i april 1986, medens de øvrige verserende sager er 
udsat, idet de afventer udfaldet af denne højesteretsdom.

Det kan oplyses, at der i de seneste par år er blevet afgjort og verserer 
talrige tilsvarende sager ved landets fogedretter.

En af disse sager er nu afgjort ved Østre landsrets dom af 22. februar 
1985 (VIII 177/1983) med samme resultat som i den netop refererede 
Østre landsretsdom og med følgende begrundelse:

»E fter parternes kontrakt a f  maj 1974 er ap p ella n ten  pligtig  at tilb agelevere  det u d ­
lånte m ateriel, herunder b eh o ld ern e  og a fh o ld e  de herm ed forbu ndne udgifter. D is ­
se k on trak tsb estem m elser  findes hverken helt e ller  d e lv ist at ku nne tilsid esæ ttes e f­
ter a fta le lo v en s § 36 . D a de to  b eh o ld ere , som  ind stæ vn te nu forlanger tilb a g e lev e ­
ret, fortsat er an v en d elig e  på a p p ella n ten s e jen d om , kan det ikke an ses godtgjort, at 
de ikke sk u lle  være »egn et«  til tilb agelever in g  i »retn in gslin iern es«  forstand. T ilb a ­
ge lever in gen  a f  b eh o ld ern e  kan ske uden b esk ad igelse  a f  ap p ella n ten s e jen d om . D et 
m å lægges til grund, at ind stæ vn tes krav om  tilb agelever in g  sk y ld es g en ere lle  k o n ­
kurrencem æ ssige h ensyn . H eroverfor kan der ikke lægges a fgørende vægt på det a f  
a p p ella n ten  om  væ rdispild  anførte, et væ rdisp ild , der iøvrigt ved en sam tid ig  o p ta ­
gelse a f  de gam le  b eh o ld ere  og n ed læ gn ing  a f  nye vil være m eget begræ nset. Som  fø l­
ge h era f tages ind stæ vn tes påstand til følge som  n ed en for b estem t.«

En u d løber a f  –  forløber for –  d en n e sag er nu trykt i U 1 9 8 5 .5 4 8  H D  (stadfæ stel­
se a f  forbud trods tilbud om  sik k erh ed sstille lse  fra rekvisiti side).

50 . Idet b eh o ld ern e  var ud lånt »vederlagsfrit«  a f  selsk ab et, jfr. herom  nfr. i kap. 2 afsnit 
VIII B. –  P ræ judikatm æ ssigt er det en fordel, at a fgørelserne ikke er truffet ud fra den  
an tagelse , at T L  § 38 er an v en d elig  på retsforh oldet, fordi resultatern e da m åtte  forven ­
tes at b live  forskellige alt efter, om  b en z in ta n k en e  var indlagt i e jen d o m m en  før e ller  
efter 1 .ju li  1982 , jfr. herom  nfr. i kap. 2 især i afsnit VI J.

31


To andre sager er afgjort af Vestre landsret ved domme af 25. marts 
1985 med tilsvarende resultater som den foran refererede Vestre lands­
retsdom af 17. januar 1984. Disse to domme – V 268/1983 og V 300 og 
1586/1983 –  tager indledningsvis stilling til nogle interessante kon­
traktsretlige problemer, bl.a. om kontraktsophævelse og erstatningsan­
svar, som ikke skal omtales nærmere her. Vedrørende tilvækstlæren ud­
dybes på stort set samme måde i begge afgørelser den begrundelse, som 
samme landsretsafdeling gav i dommen af 17. januar 1984. I den sidst­
nævnte af dommene af 25. marts 1985 udtales det:

»V ed  V estre L andsrets dom  a f  17. jan u ar 1984 i en sag m ellem  D an sk  Esso A /S  og  
H in n eru p  A u to  b lev  det statueret, at der ikke k u nne ske tilb agetagelse , og som  b e ­
grund else  herfor h en v istes der n avn lig  til det betyd elige  væ rdispild  og de væ sen tlige  
gener, der v ille  b live  påført forhan dleren . D et b lev  en d vid ere  ud talt, at se lsk ab ets på 
kon kurren cem æ ssige syn sp u n k ter  baserede interesse i at fa fastslået en prin c ip iel ret 
til at tage tan k en e  tilbage kunne tilgod eses ved, at det p ålagd es forhandleren  at 
udrede et b e løb  til selskab et.

I den foreliggende sag og i en sam tid ig  forelagt sag m ellem  D ansk  E sso A /S  og Kaj 
og Svend Søgaard og Søgaard og Søn A p S , E ndrup , er der tilvejebragt en række 
su p p leren d e op lysn in ger , der g iver yderligere stø tte  for, at kravet om  tilb agetagelse  
heller  ikke i d en n e sag bør tages til følge.

D et er så led es ved m o n o p o lm y n d ig h ed ern es  sagsb eh an d lin g  fastslået, at o lie s e l­
skaberne uanset de b estem m elser , der gør de ind gåed e kontrakter u op sige lige  fra 
forhan dlern es side i en længere årrække, kun kan fastho lde forhan dlern e i næ rm ere  
an givn e begræ nsede perioder. M o n o p o lm y n d ig h ed ern e  har ved fastsæ ttelsen a f  uop - 
sigeligh ed sp eriod en  taget hensyn b l.a . til størrelsen  a f  de investeringer, selskab erne  
har foretaget, og selskab ernes ø k o n o m isk e  in teresser m å –  også når de foretagne in ­
vesteringer tages i betragtn ing –  i det væ sentlige  anses tilgod eset ved per iod en s  
udløb.

D en  begræ nsn ing a f  u op sige ligh ed sp er iod en , som  følger a f  m o n o p o lm y n d ig h ed er ­
nes sagsb eh an d lin g  –  e ller  a f  kontrakternes eget in d h old  –  k u nne b live  illu sor isk , 
hvis selskab erne efter per iod en s ud løb  på grundlag a f  den  ju rid isk e kon stru k tion , 
der er b enyttet i standardk ontrakterne, k u nne hån dhæ ve en ejendom sret til tan k en e  
m ed de kon sek ven ser , som  sagsøgerens påstand e under d en n e sag v ille  m edføre. 
T an k en es værdi i opgravet stand er u b etyd elig , og såfrem t der b lev  g ivet m u ligh ed  
for tilbagetagelse  e ller  sandfy ldn in g , v ille  dette ku nne virke som  en pression  overfor  
forhandlerne til at fortsætte kon traktforholdet u d over u o p sige ligh ed sp er iod en s u d ­
løb. D en sam m e v irkning kunne indtræ de ved tilk en d e lse  a f  ersta tn in gsb eløb , der 
tager udgangspunkt i om k ostn in gern e  ved ned læ ggelse  m .v. a f  nye tan ke, og  som  i 
realiteten  v ille  være en erstatn ing for tab som  følge a f eneforh an d lin gsa fta len s  
oph ør.

I det foreliggende tilfæ lde ud løb  u op sige ligh ed sp eriod en  ifølge kontrakten først i 
1989 , m en det er fastslået, at Jørgen P ou lsen  på grund a f  m is lig h o ld e lse  fra G u lf  O il 
A /S ’s side m ed rette har kunnet op h æ ve kon traktforholdet før u o p sig e lig h ed sp er io ­
dens ud løb . Også i en s itu ation  som  d en n e fører de foran anførte betragtn inger til, at 
kravet om  tilbagetagelse  a f  tan kene ikke kan gen n em føres, idet et krav herom  v ille  
kunne ud nyttes til at afb øde v irkningern e a f  selskab ets egen m is lig h o ld e lse .«

32


Som det ses, anvendte Vestre landsret heller ikke i dette tilfælde aftl. 
§ 36, skønt den i begge disse tilfælde blev påberåbt af ejeren. Når lands­
retten nåede til det resultat, at den kontraktsmæsigt hjemlede tilbageta- 
gelsesret burde tilsidesættes, forekommer det nærliggende at have citeret 
aftl. § 36, som netop er givet med det formål for øje at løse konflikter af 
den pågældende art, frem for at udforme en speciel variant af tilvækstlæ­
ren for disse særlige tilfælde. Synspunktet kan også formuleres således, 
at den begrundelse, som gives i samtlige tre Vestre landsretsdomme, ud­
gør sådanne momenter, som betinger anvendelsen af aftl. § 36.

Det anførte gælder så meget mere, når man tager i betragtning de til­
fælde, som domstolene i tidens løb rent faktisk har anvendt aftl. § 36 på, 
jfr. senest Palle Bo Madsen: Aftalefunktioner (1983) s. 100 ff.

Lov 1 985:234  (6 /6 )  om  b en zin forh an d lerk on trak ter, som  i øvrigt b lev  vedtaget m od  
bl.a. regeringspartiernes stem m er, in d eh o ld er  i den  vedtagn e sk ik k else  ingen s til­
lingtagen til b en zin se lsk ab ern es  ret til at kræve ud lånt (og udlejet) m ateriel tilbage. 
D erim od  in d eh o ld t lovforslaget, som  b lev  frem sat a f  6 so c ia ld em o k ra tisk e  fo lk e ­
t in gsm ed lem m er, en b estem m else  o m , at forhandleren  ved k on trak tsop h ør  sk u lle  
tilb agelevere  ud lånt m ateriel, idet d og forhandleren  sk u lle  være berettiget til i stedet 
at overtage m ater ie lle t m od at b eta le  dets n edskrevne værdi til leveran døren . (V ed  
op gørelsen  a f  den nedskrevne værdi sk u lle  an skaffelses- e ller  kostprisen  form in d ­
skes ved afskrivninger, »der tilsig ter  en system atisk  afskrivn in g a f  det pågæ ld en de  
m ateriel over  dets brugstid«). –  U n d er  u d valgsb eh an d lin gen  udgik im id lertid  d en n e  
b estem m else  på foran ledn ing  a f  et ud valgsflertal b eståen d e b l.a . a f  de so c ia ld e m o ­
kratiske m ed lem m er  under h en v isn in g  til, at sp ørgsm ålet om  overtagelse  a f  m ateriel 
m .v. burde afgøres efter de gæ ldend e regler, så led es som  de fastlæ gges i retspraksis. 
H erm ed sigtes n e to p  til de prob lem er, der beskrives under tilvæ k stlæ rens etikette.

Ved afgørelsen af om brugeren overhovedet har borttagelsesret, spiller 
som nævnt aftalen mellem parterne en altdominerende rolle. Ofte er der 
imidlertid ikke truffet klar aftale om brugerens borttagelsesret, og i så 
fald spiller parternes forudsætninger og/eller udfyldende retsregler ind.

Fremstillingen hos Illum/Carstensen giver imidlertid det indtryk, at 
brugeren i visse situationer slet ikke kan opnå borttagelsesret til de på­
gældende bestanddele, når talen er om vækster på grunden, som bruge­
ren selv har plantet, sået etc.51 I forhold til ejeren er det som nævnt et 
aftalespørgsmål i vid forstand, og tilvækstlæren –  rigtigt forstået –  samt 
almindelige panteretlige regler og retsforfølgningsregler yder et tilstræk­
keligt værn mod uantagelige resultater.52 Hvis brugeren har lejet et jord­

51. Jfr. f.eks. s. 79 og s. 80  f.
52 . Jfr. foran i dette  afsnit V i begyn d elsen  om  »rettigh ed sp rin c ip p et«  og »ek sstin k tio n s-  

p rin cip p et« .

33


stykke og ikke  ifølge aftalen med ejeren har pligt til at aflevere ejendom­
men i beplantet stand, er det svært at indse, at borttagelsesret skulle 
nægtes brugeren.53Noget helt andet er, at såfremt en bruger overtager 
ejendommen i beplantet stand, f.eks. med skov, vil brugeren i forhold til 
ejendomspanthaverne og andre rettighedshavere kunne være uberettiget 
til at fjerne (alle) træerne under brugsforholdets beståen og ved dets op­
hør, selv om aftalen med ejeren måtte give ham ret dertil. Det ville 
imidlertid være ejendommeligt, om brugeren –  bortset fra de nævnte 
»rettigheds- og eksstinktionsprincipper« –  skulle have ret til at fjerne 
endog store bygninger, han har opført, men derimod ikke andre bestand­
dele af ejendommen, herunder faste anlæg på grunden og forskellige 
vækster, han selv har opført, plantet eller sået.

Om dette helt generelle spørgsmål kan der på den ene side ikke drages 
en bindende (modsætnings-)slutning fra TL § 38. § 38 fastslår som be­
kendt, at tredjemandsrettigheder over de af bestemmelsen omfattede 
genstande ikke kan forbeholdes, når de »indlægges« på bekostning af 
ejendommens ejer, jfr. nærmere nfr. i kapitel 2 afsnit VIII. Det fremgår 
dels af ordlyden af § 38 og dels af motiverne til bestemmelsen, at den sig­
ter på at tilsidesætte sådanne rettigheder, som visse tredjemænd (især 
ejendomsforbeholdssælgere, udlejere, løsørepanthavere) har opnået ved 
aftale med ejendommens ejer (såkaldte tredjemandsrettigheder). Af be­
stemmelsen i § 38 følger klart modsætningsvis, at § 38 ikke er anvende­
lig, når genstandene a f  tredjemand er indlagt på bekostning af en anden 
end ejendommens ejer, f.eks. af en bruger a f  ejendommen. TL § 38 tager 
således ikke stilling til brugerens egen borttagelsesret. Det kunne imid­
lertid tænkes, at andre regler – i hvert fald i et vist omfang – hindrede, at 
retten forbeholdtes (nemlig de foran omtalte – mere almindelige – regler 
og principper, herunder tilvækstlæren).

På den anden side peger TL § 38 klart i samme retning som opfattel­
sen i teksten foran, idet de tredjemænd, som har kontraheret med f.eks. 
en bruger af ejendommen, i hvert fald / et vist omfang ville kunne forbe-

53. U 1 9 2 9 .9 5 9  Ø L D  ses ikke –  ved rø ren d e  d e t fo rp a g te d e  a r ea l  –  at gå im od  det anførte. 
A fgørelsen  m å ifølge præ m isserne ses som  et udslag a f  en fo r to lk n in g  a f  den  p ågæ ld en ­
de forpagtningskontrakt især i forb in delse  m ed den foreliggende m is lig h o ld e lse  fra for­
pagterens side. D er er ikke i d om sb egru n d elsen  nogen  an tyd n in g  af, at tilvæ k stlæ ren  i 
den variant, m an finder den hos b l.a . I llu m /C a r s te n s e n  a .st., har været u d slagg iven d e  
for resultatet. –  H vad angik væ ksterne på den ejen d om , som  den pågæ ld en de havde  
været e jer  af, m åtte det være klart, at pan teretten  i e jen d om m en  om fatted e  d isse, og  at 
væ ksterne derfor tilk om  d en , der som  ufyldestgjort pan thaver havde faet e jen d o m m en  

udlagt.

34


holde sig borttagelsesret til de ejendomsbestanddele, som nævnes i be­
stemmelsen. Baggrunden for denne regel er rimeligvis, at når brugeren – 
atter bortset fra tilvækstlæren, rettighedsprincippet og eksstinktionsreg- 
ler – i forhold til ejeren og dem, der afleder deres ret fra ham, har bortta­
gelsesret til genstande, han selv har indføjet i ejendommen, er der ingen 
grund til at nægte brugerens medkontrahenter samme ret. Man kan såle­
des sige, at der i § 38 ligger en forudsætning, der klart peger i retning af i 
princippet at tilkende brugeren borttagelsesret til bestanddele, han selv 
har opført på eller indføjet i ejendommen.

VI. Overdragelse a f og retsforfølgning mod borttagelsesrettigheder
A. Rettigheder af enhver art –  og derfor også borttagelsesrettigheder – 
kan i almindelighed overdrages, medmindre der foreligger særlige for­
hold, der gør dem uoverdragelige.54 Såfremt borttagelsesretten er ting­
lyst, har erhververen som sin forgænger retsbeskyttelse i forhold til ejen­
domsejerens omsætningserhververe i god tro.55

I forhold til overdragerens –  den borttagelsesberettigedes –  omsæt­
ningserhververe og retsforfølgende kreditorer må overdragelsen –  lige­
som overdragelse af andre begrænsede rettigheder over fast ejendom – 
tinglyses ifølge TL § l .56 Hvad angår rettigheder over bygning på lejet 
grund gælder specielt TL § 19 stk. 1, som er begrundet i dette retsfor­
holds almindeligt forekommende karakter og i det praktiske behov for at 
kunne stifte rettigheder, især panterettigheder, over sådanne bygninger.

B. I samme omfang, som en bruger har borttagelsesret, må retten ligele­
des kunne tilegnes af brugerens kreditorer.57 Bortset fra trangsbeneficiet 
(samt eventuelt andre fogedretlige og konkursretlige specialregier) far

54. Jfr. U ssing: A lm in d e lig  D el (4. udg.) s. 2 1 0  sm h. m . s. 22 5  fTog G o m a r d : O b lig a tio n s­
retten i en n ød d esk a l, 3. hæfte (1 9 7 3 ) s. 2 2 6  fif sm h. m . s. 2 5 8  fif. –  Jfr. om  pan tsæ tn ing  
den foran i afsnit III ved n o te  25  om ta lte  U 1 9 6 4 .7 4 6  V L K  (§ 47  b stk. 2).

55 . D a det antages, at der ikke kan tin g lyses overd ragelse  a f  e k s is te re n d e  b estan d d ele  fra 
e je n d o m se je ren  til a n d en m an d , f.eks. en bruger, jfr. foran i afsn it III, er der her ta le  om  
tin g lysn in g  a f  borttagelsesret til b estan d d ele , som  ejen d om sejeren  aldrig har været ejer  
af, og  s itu a tio n en  er så led es om fattet a f  T L  § 27  og ikke a f§  1, jfr. foran i afsnit III ved  
og m ed n ote  24  og  nfr. i n ote  6 0 . D erfor er tin g lysn in g  for så vidt u n ø d v en d ig  i forhold  
til e jen d om sejeren s retsforfølgende kreditorer, der som  b ekend t ikke kan påberåbe sig  

T L  § 27 .
56. Jfr. Fr. V in d in g  K ru se: E jendom sretten  bd. III (3. udg. 1951) s. 1257 fif, Illum : T in g ly s ­

n in g s. 38 f  og  von E yben : F orm u erettigh ed er  s. 2 8 3 .
57. Jfr. U  1 9 1 7 .5 9 5  V O D . F orm en tlig  i sa m m e retn ing I llu m /C a r s te n s e n  s. 82 n o te  60 .

35


nemlig en debitors kreditorer i alt fald samme ret, som deres skyldner 
har. (Ved undladt sikringsakt og omstødelse far kreditorerne endog ofte 
større ret end skyldneren). Derfor er rpl. § 510 stk. 1 i sin nuværende ud­
formning (lov 1976:258) for så vidt også klarere end forgængeren, idet 
den i denne henseende blot forbyder særskilt udlæg i genstande omfattet 
af TL §§ 37 og 38 (medmindre alle rettighedshavere samtykker heri), og 
reglerne i §§ 37 og 38 er netop ikke anvendelige, når genstandene enten 
tilhører –  eller er indlagt på »bekostning« af – en anden end ejendom­
mens ejer. De forskelle, som før ændringen af rpl. § 510 bestod mellem 
på den ene side udlægsreglerne og på den anden side tilbehørsregleme i 
§§ 37 og 38, bortfaldt nemlig ved nævnte lovændring.58 Der kan derfor 
foretages særskilt udlæg i ejendomsbestanddele, som tilhører en bruger, 
f.eks. en forpagter. Dette synes overset af landsretten i U 1983.612 VLK, 
hvor forpagteren havde udlånt et forpagtet jordstykke til et anpartssel­
skab, og udlæg søgtes hos forpagteren i den kommende høst tilhørende 
anpartsselskabet.59 Derimod frakender fogedretten med rette rpl. § 510 
betydning i denne henseende, idet den –  efter nogle bemærkninger, som 
godtgjorde aftalens reelle karakter og manglen på tilstedeværelse af om- 
gåelsesmomenter –  rigtigt fastslog, at aftalen om lånet af det forpagtede 
jordstykke ikke kunne fortrænges af udlånerens udlægssøgende kredito­
rer.60

Ved den i U 1952.189 VLD kortfattet refererede dom antoges det 
således også, at den tidligere rpl. § 507 stk. 3 –  for så vidt svarende til 
den nugældende rpl. § 510 stk. 1 –  ikke var til hinder for, at der foretoges 
udlæg i ca. 4000 højstammede roser og ca. 5000 højstammede hængekir- 
sebærtræer og skyggemoreller, der var udplantet på forpagtet areal. Den 
omstændighed, at planterne var bestemt til bortsalg, og at tidspunktet 
måtte anses for egnet til deres optagelse, fremhæves i det kortfattede 
referat i ugeskriftet – men ikke i selve dommen – som det eneste afgøren-

58. Jfr. von E yben: P an terettigh ed ers. 2 62 .
59. Jfr. G o m a n i:  Fogedret. (3. udg. 1981) s. 133, der rigtigt anfører, at rpl. § 5 10  kun gæ l­

der, hvis rekvisitus er ejer a f  e jen d om m en . S yn sp u n k tet far stø tte  hos M o g en s  M u n ch : 
K on k u rsloven  (4. udg. 1984) s. 2 8 0 . –  Jfr. J.A . A n d e rsen  i U 198 4 B 1 7 2  fT, der im id ler ­
tid ud fra » forh o ld ets natur« vil o p stille  den  a lm in d e lig e  regel, at der ikke kan foretages  
udlæg i afgrøder, der ikke er m od n e til in d h østn in g  (a.st. s. 1 74 f  ) –  et resu ltat, der ikke  
harm onerer bl.a. m ed m u ligh ed en  for pan tsæ tn ing a f  sådanne afgrøder ifølge T L  § 47  b 
stk. 2 . jfr. f.eks. U 1 9 6 4 .7 4 6  V L K , h vorom  foran i afsnit III ved note  25 .

60 . S itu a tion en  var n em lig  om fattet a f  T L  § 2 7 , idet forpagteren a fjord styk k et –  ud låneren
-  ikke var og aldrig havde været m aterielt berettiget til kornet, og § 27  gæ lder som  b e ­
kendt ud elu k k en d e til fordel for om sæ tn in gserh ververe i god tro, jfr. foran i afsn it III 
ved og m ed note 24 .

36


de for resultatet. Dommens præmisser ses nemlig ved anvendelse af ven­
dingen, »hvorved bemærkes«, kun at anvende synspunktet som et så­
kaldt »relativt støtteargument«.

37


Kapitel 2. Forbehold af 
særskilte rettigheder. 
TL § 38

I. Indledning. Kort karakteristik a f TL § 38. 
Forholdet til enhedsprincippet i TL § 10 s tk .l

Som anført foran i kapitel 1 indebærer enhedsprincippet i TL § 10 stk. 1, 
at særskilte rettigheder over bestanddele ikke  kan erhverves. Derimod er 
dette princip som nævnt ikke til hinder for, at særskilte rettigheder over 
bestanddele kan forbeholdes af tredjemand, når genstanden ejes af eller 
er tilvejebragt af tredjemand (idet tredjemands ret til genstanden –  når 
det er en bestanddel –  blot ikke må afledes fra ejendomsejeren, og bort­
tagelsesretten tillige heller ikke hindres af tilvækstlæren, jfr. foran i kapi­
tel 1 afsnit II-1V).

Imidlertid giver TL § 38 en regel, som i et nærmere bestemt omfang 
forhindrer sådant forbehold af ret, når det tages over for ejendommens 
ejer, jfr. nærmere nfr. i afsnit VIII. Forbeholdet kan – og vil praktisk ta­
get altid være –  enten en udlejers ejendomsret, en tinglyst løsøreunder­
panteret eller et ejendomsforbehold.1 De nærmere betingelser for anven­
delse af § 38 omtales i de følgende afsnit efter en kort beskrivelse af reg­
lens formål. En generel og rammende, kortfattet karakteristik af reglen 
kan ikke gives og tjener heller intet formål –  hverken pædagogisk eller 
videnskabeligt. Man har således i tidens løb kaldt bestemmelsen i § 38 
for bl.a. en ugyldighedsregel, en eksstinktionsregel, en minimumsregel 
og en præceptiv regel. Sådanne betegnelser med henblik på en kort ka­
rakteristik af et kompliceret regelsæt må nødvendigvis være enten intet­
sigende, for uforbeholdne, misvisende eller for snævre (som kun dæk­
kende et enkelt eller nogle fa aspekter af reglen). Først når gennemgan­
gen af reglens fulde indhold er foretaget, kan det være passende at kon­
frontere indholdet med de nævnte betegnelser. Dette sker nfr. i afsnit X 
om, hvem der kan påberåbe sig bestemmelsen i § 38.

I . Jfr. næ rm ere nfr. i afsnit IX.

38


IL Formålet med TL § 38 (og § 37). »Reale grunde«
Oprindelig blev TL § 38 (og § 37) udelukkende eller primært givet til 
styrkelse af realkreditten (pant i fast ejendom). Foruden selve den faste 
ejendom –  dens bestanddele –  omfattede panteretten normalt umiddel­
bart også noget løsøre (»tilbehør«).2 Med dette tilbehør steg den pantsat­
te genstands formueværdi, hvilket først og fremmest havde betydning, 
såfremt en panthaver måtte søge dækning for sin fordring på en tvangs­
auktion.3 Imidlertid er kendsgerningen den, at tilbehørets formueværdi 
på en tvangsauktion ofte er ringe og i hvert fald ringere, end panthave­
ren umiddelbart på baggrund af TL §§ 37 og 38 skulle kunne forvente. 
Tilbehøret vil nemlig dels jævnligt være underkastet tredjemands ret (i 
det omfang reglerne tillader det, jfr. § 38), dels kunne være udslidt og 
derfor af relativt ringe værdi, og endelig måske være ført bort fra ejen­
dommen –  enten »legalt« som et led i en regelmæssig drift af ejendom­
men og/eller som følge af ejendommens »afklædning«.

Den mest betydningsfulde grund til at bevare reglerne i TL §§ 37 og 
38 bliver derfor ikke så meget dækningsværdien på en tvangsauktion 
som hensynet til at opretholde ejendommen som en driftsmæssig enhed. 
Ved så vidt muligt at sikre, at tilbehøret – især erhvervstilbehør – forbli­
ver på ejendommen under panteforholdets forløb, bevares pantets a f  
kastningsevne, og tilbehørets tilstedeværelse er således medvirkende til 
at undgå pantsætterens økonomiske sammenbrud, jævnligt med tvangs­
auktion til følge. På denne måde får reglerne – skønt de umiddelbart kun 
gælder til fordel for visse rettighedshavere, især panthavere –  en afsmit­
tende betydning også for pantsætterens kreditorer i almindelighed. Så­
fremt man tillod disse at foretage særskilt udlæg i tilbehøret, ville driften 
af ejendommen og især af den dertil knyttede erhvervsvirksomhed hur­
tigt bryde sammen. Tag f.eks. det tilfælde, at der foretages udlæg i og 
bortfjernelse af en landejendoms traktor og såmaskine i forårsmåneder­
ne og for så vidt angår høstmaskiner (mejetærskeren) lige før eller under 
høsten.4

2. Jfr. om  dette begreb foran i kap itel 1 afsn it I i.f.
3. Jfr. Fr. V in d in g  K ru se : T in g ly sn in g  sam t n ogle  Sp ørgsm ål i vor R ea lkred it (1 9 2 3 ) især 

s. 2 6 9 -2 8 1 . På grundlag a f  de dér anførte betragtn inger frem kom  V in d in g  K ru se  m ed et 
udkast til T L  § 3 8 , som  m ed m in dre b etyd n in gsfu ld e  sproglige  æ ndringer b lev  vedtaget, 
da tin g ly sn in g slo v en  b lev  g ivet ved lov  1926:11 1, og reglen i § 38 er forblevet uæ ndret 
indtil lov  1982:159  m ed ikrafttræden pr. 1. ju li 1982 , jfr. herom  nfr. i a fsn itten e  III 
sam t V og VI J.

4. H erom  gæ lder nu sp ec ie lt rpl. § 5 1 0 , som  ved sin ud form nin g  ved lov  1976 :258  b lev  
gjort til en pend ant til T L  §§ 37  og 3 8 , jfr. U d læ gsb etæ n k n in gen  s. 76 f.

39


Står pantsætterens økonomi ikke til at redde, vil også et frivilligt salg 
af ejendommen som produktiv enhed (som »going concern«) normalt 
indbringe langt mere, end hvis der sker særskilt –  eventuelt successivt – 
salg dels af selve ejendommen og dels af tilbehøret.

At det er dette sidstnævnte hensyn –  opretholdelse af ejendommen 
som en driftsmæssig enhed – der primært retfærdiggør tilbehørsreglerne i 
TL §§ 37 og 38, er da også efterhånden stort set almindeligt anerkendt.5

III. Baggrunden for og formålet med ændringen a f TL § 38. 
Lov 1982:159

I modsætning til TL § 37 går TL § 38 som bekendt ud på, at visse tredje- 
mandsrett i gheder ikke kan forbeholdes i forhold til ejendommens ejer. 1 
sin oprindelige udformning og ifølge den retspraksis, som sidenhen har 
udfyldt bestemmelsen, gik reglen meget vidt, jfr. herom relativt kortfat­
tet nfr. i afsnit IV. Reglen afskar i mange tilfælde den, som drev virk­
somhed fra egen ejendom, fra at anskaffe kostbart, men påkrævet er- 
hvervstilbehør, maskiner og tekniske anlæg, fordi leverandøren (eller 
dennes eller ejerens financier) ikke kunne sikre sig ved salg med ejen­
domsforbehold, ved tinglyst løsøreunderpant eller ved at leje (»lease«) 
tingen ud til virksomhedsindehaveren. Jævnligt tog man dog risikoen – 
og undertiden den senere retssag –  som et led i den indbyrdes konkur­
rence mellem leverandører eller især mellem leasingselskaber. Der kon­
kurreredes således ikke blot på pris og kvalitet, men ofte tillige på tabs-, 
§ 38-fortolknings- og domstolsrisikoen.

I de sidste ca. 25 år har det flere gange været draget i tvivl, om ikke 
§ 38 i sin oprindelige formulering gik for vidt i retning af at forhindre 
særskilt finansiering af nyanskaffede driftsmidler.6 Det må i denne for­
bindelse erindres, at bestemmelsen i vidt omfang omfattede genstande, 
som var løsøre. Bortset fra enkelte afgørelser,7 som imidlertid sidenhen 
blev fraveget, må det desuden konstateres, at domstolene gik meget vidt

5. Jfr. von E yb en .  P a n terettigh ed ers. 2 3 0  f f m ed h en visn in ger , Illum : Fast E jendom , sp e ­
cie lt s. 78 og s. 9 9 , I llu m /C a r s le n s e n  s. 6 7 , H o jru p  s. 159 f, s. 169 og s. 180 fT, T L  
§ 38-b et. s. 2 2 , sam t l'agn  C a rs te n sen  i U 1981B 201 (sm ig. dog  tilsyn e lad en d e  næ r­
m est herim od i U 1 982B 357  fT).

6. Jfr. så led es a llered e udvalgets flertal –  m ed I llu m  i sp idsen  –  i bet. 1957 :172  ved røren ­
de un derp antsæ tn in g a f  løsøre sam t en d vid ere  b l.a . II. K ra g  J e sp e rsen  i Fu ldm æ gtigen  
1970 s. 1 16 fT, H ojru p  i Juristen 1978 s. 55 fT, von E yben: P an tere ttig h ed ers. 233  fT og  
I llu m /C a rs le n se n  s. 95 .

7. H erunder U 1976.531 H D , hvorom  nfr. i afsnit IV E.

40


med hensyn til at fastslå, at løsøre og andre genstande måtte anses for 
»indlagt« i ejendommen til brug for en af ejeren deri dreven erhvervs­
virksomhed.8

Også med hensyn til selve fortolkningen af TL § 38 i øvrigt har dom­
stolene i vidt omfang udvidet bestemmelsens anvendelsesområde bl.a. 
således, at bestemmelsen kan påberåbes selv af aftaleerhververe, der har 
indgået aftale med ejeren under fuldt kendskab til den pågældende tred­
jemandsret.9

I et vist omfang og med eksisterende rettighedshaveres –  især ejen- 
domspanthavernes – samtykke kunne tredjemand (leverandøren eller fi­
nancieren) sikres på følgende –  i korthed skitserede –  måde: De eksiste­
rende panthavere gav over for tredjemand tilsagn om, at den anskaffede 
genstand, f.eks. en industrimaskine, ikke skulle være omfattet af pante­
retten, hvilket retsgyldigt kunne (kan) ske, når det drejer sig om en løs­
øregenstand og ikke om en ejendomsbestanddel, jfr. U 1971.346 VLK 
og herom foran i kap. 1 afsnit II ved note 15. Såfremt tredjemand for sit 
tilgodehavende fik panteret i ejendommen – oftest i form af et ejerpante­
brev eller undertiden et skadesløsbrev –  umiddelbart efter de afkaldsgi- 
vende panthavere, havde tredjemand reelt 1. prioritet i den pågældende 
maskine forud for den personkreds, som kan påberåbe sig § 38, jfr. her­
om nfr. i afsnit X. Undertiden kombineredes tredjemands panteret i 
ejendommen med, at tredjemand forbeholdt sig ejendomsret til genstan­
den enten i form af et ejendomsforbehold eller som udlejer af genstan­
den, eller tredjemand opnåede tinglyst løsørepanteret i tingen, jfr. før­
nævnte U 1971.346 VLK. Formålet hermed vil først og fremmest være, 
at tredjemand i kraft af sin ejendomsret/underpanteret er sikret, også 
selv om genstanden skulle blive udskilt fra ejendommen og som løsøre­
genstand blive solgt eller pantsat til en erhverver i god tro, jfr. nfr. i af­
snit IX.

Bortset fra eventuelle problemer med hensyn til at opnå en såkaldt 
frafaldserklæring fra de eksisterende panthavere, eller fra at tredjemand 
ofte ikke fandt pantesikkerheden i ejendommen tilfredsstillende, var den 
omtalte fremgangsmåde ikke uden komplikationer. Dette skyldtes bl.a., 
at den enten kunne stille sig hindrende i vejen for yderligere belåning af 
ejendommen, eller at tredjemand ikke var villig til at lade en passende

8. Jfr. f.eks. U 1 9 7 0 .4 8 0  H D . Jfr. herom  bl.a . H. K ra g  J e sp e rse n  i F u ldm æ gtigen  1970  
s. 1 16 fT og J. T ro lle  i U 19 7 0 B 2 2 5  f.

9. Jfr. U 1 9 6 6 .1 3 4  H D  og  næ rm ere herom  nfr. i afsn it X .

41


rykningsklausul indgå i sit pantebrev i ejendommen.10
Med hensyn til baggrunden for og formålet med ændringen i 1982 af 

TL § 38 i øvrigt –  og især med hensyn til spørgsmålet om, hvilke gen­
stande, der omfattedes af § 38 før dens ændring – henvises dels til retslit- 
teraturen fra tiden før ændringsloven,11 dels til afsnit IV nfr. og endelig 
til tinglysningsudvalgets TL § 38-bet. I denne betænkning refereres nye­
re retspraksis (fra 1970) s. 9-15 og s. 33-34, hvortil der s. 37 med ud­
gangspunkt i forskellige virksomhedstyper opregnes en lang række ek­
sempler på erhvervstilbehør, som ved udkastets vedtagelse ikke længere 
skulle være omfattet af§ 38, men som formentlig for de flestes vedkom­
mende efter den hidtidige retstilstand måtte antages at være omfattet af 
reglen, jfr. betænkningen s. 26.

Ved vurderingen af behovet for at ændre § 38 fremhæves i betænknin­
gen s. 22 ff, jfr. s. 35 ff, bl.a., at den tekniske udvikling efterhånden har 
medført, at maskinværdierne bliver en stadig større del af de samlede 
værdier. Hertil kommer, at maskinernes værdi i almindelighed er mere 
konjunkturbestemte og af mindre varig karakter end værdien af grund 
og bygninger. Endvidere påpeges, at realkredittens muligheder for at yde 
tilstrækkelig finansiering af maskinanskaffelser er begrænsede. Videre 
anføres, at det er en konsekvens af den hidtidige regel, at de eksisterende 
panthavere i en fast ejendom far pantesikkerhed i nyt tilbehør, selv om 
de ikke har medvirket til finansieringen af dette, og at disse panthavere 
derfor opnår en uforudset forbedring af deres pantesikkerhed på bekost­
ning af leverandøren.12

Under tinglysningsudvalgets arbejde tilkendegav Industrirådets repræ­
sentant, at man fandt § 38 for restriktiv og ønskede denne lempet af hen­
syn til finansieringen af kapitalkrævende teknisk og maskinelt tilbehør 
til erhvervsvirksomhederne. I forbindelse hermed blev det fra realkredit­
institutternes og pengeinstitutternes repræsentanter i udvalget tilkende­
givet, at hensynet til realkreditten –  på baggrund af den tekniske og ma­
skinelle udvikling –  ikke længere kunne begrunde opretholdelsen af en

10. Jfr. om  a fk a ld sm ek an ism en  sam t om  U 1 9 7 1 .3 4 6  V L K  tillige  J ø rn - U lrik  K o fo ec l-H a n ­
sen: L easingkontrakter, 1. udg. (1 9 7 4 ), von E yb en  i Juristen 1974 s. 2 7 2  fT, H ø jru p  
s. 192, T L  § 38 -b et. s. 23 f, Vagn C a rs ten sen  i U 1981 B 202 f  sam t Ø rg a a r d  s. 1 1.

Jfr. særlig om  U 1 9 7 1 .3 4 6  V L K  foran i kap itel 1 afsn it II ved note  15.
1 1. Jfr. især von E yben : P an terettigheder 6. udg. (1 9 8 0 ) s. 2 1 5  fT, især s. 233  ff, H øjru p  

s. 1 59 fT, især s. 180 ff sam t Vagn C a rs len sen  i U 1981 B 2 0 1 ff, især s. 2 0 4  fT.
12. D ette  syn sp u n k t er im id lertid  ikke sp ecie lt for § 38 i sin tid ligere ud form nin g. D ette  

gæ lder også vedrørend e bygn inger og andre e jen d om sb estan d d ele , som  ikke var til s te ­
d e, dengan g pan thaveren  fik pant i e jen d o m m en , jfr. foran i kap. 1 afsnit II ved note
13.

42


så restriktiv regel, som § 38 dengang var. Disse repræsentanter oplyste 
således, at der ved nutidig långivning ikke mindst lægges vægt på virk­
somhedernes indtjeningsevne fremfor pantesikkerheden i det tekniske 
og det maskinelle tilbehør.

Som baggrund for tinglysningsudvalgets udkast, hvorved området for 
§ 38 indsnævredes betydeligt, indgik især følgende hensyn:

Virksomhedernes interesse i at sikre sig størst og billigst mulig finan­
siering. Dette skulle ske således, at man på den ene side ikke svækkede 
realkredittens retsstilling så meget, at lånemulighederne i den faste ejen­
dom forringedes, og på den anden side imødekom et behov for at kunne 
give sælgeren eller dennes financier sikkerhed for betaling af maskinel af 
kapitalkrævende karakter. I denne forbindelse toges i betragtning, at ma­
skinerne var blevet stadig mere komplicerede og kostbare, og at maski­
nernes levetid i almindelighed er relativ kort med deraf følgende behov 
for nyfinansiering. Det fremhævedes i denne forbindelse, at løbetiden for 
lån i realkreditinstitutterne almindeligvis vil være betydeligt længere 
end tilbehørets levetid.

Den uforudsete forbedring af ældre panthaveres pantesikkerhed, som 
anskaffelse af et kostbart maskinanlæg tidligere betød, ville bortfalde. – 
Herved synes dog overset, at anskaffelsen af et sådant maskinanlæg ofte 
vil finde sted til erstatning for et tidligere, udslidt maskinanlæg, og at 
panthaveren med grund har stillet forventning om, at ejendommen 
holdtes intakt som produktiv enhed, jfr. foran i afsnit II.

Yderligere anførtes hensynet til leverandørerne eller deres financier, 
idet de, hvis ejendommen er behæftet i nærheden af en sædvanlig låne­
grænse, har mulighed for at sikre betaling for udstyret gennem sikkerhed 
i dette. Endelig anførtes et ønske om –  i videre omfang end hidtil –  at 
sidestille virksomheder i lejede og ejede lokaler med hensyn til finansie­
ringsmuligheden vedrørende det tekniske udstyr, jfr. nfr. i afsnit V C og 
V IG  1.

Der var herefter i udvalget enighed om, at den gældende § 38 var for 
restriktiv, og at den derfor burde lempes af hensyn til finansieringen af 
kapitalkrævende teknisk og maskinelt tilbehør til erhvervsvirksomhe­
derne. På denne baggrund fremsatte udvalget et ændringsforslag til TL 
§ 38, som omtales nærmere nfr. i afsnit V.

43


IV. Kort karakteristik af retstilstanden før ændringsloven. 
Tilbageblik med fremtidsaspekter. 
Juridisk slingrevals eller forudsigelighed og retssikkerhed?

A. Den ka lejdoskopiske retstilstand
Som det skal påvises nfr., var retstilstanden før lovændringen i 1982 ab­
solut ikke afklaret vedrørende erhvervsejendomme, skønt det modsatte 
fremgår bl.a. af TL § 38-bet. s. 25 afsnit b og s. 33. Om beboelsesejen­
domme se nfr. i afsnit F. Alene antallet af retssager om den nærmere 
rækkevidde af § 38 –  hvad der måtte anses for »indlagt« i en ejendom – 
indicerer uklarheden. Nye overinstansafgørelser vrimlede frem og an­
vendte jævnligt nye –  undertiden gamle, hidtil forladte –  domsbegrun- 
delser.13 Ofte kombineredes i domspræmisserne nye og gamle –  indbyr­
des usammenhængende – synspunkter på en sådan måde, at det var helt 
umuligt at se, hvad der havde været dommens afgørende eller blot væ­
sentligste moment. Ikke sjældent ses dels kumulation af argumenter, 
som ikke har så meget med hinanden at gøre, at de er sammenlæggeli­
ge,14 og dels at momenter er anført som afgørende eller centrale, men 
hvor der heroverfor findes andre retsafgørelser, der helt har abstraheret 
fra de pågældende momenter, jfr. f.eks. nfr. i afsnit C. Bortset fra at der 
på enkelte punkter efterhånden skete en afklaring i retstilstanden, var 
det stort set muligt for næsten enhver part i en tvist i nogle domspræmis- 
ser at finde netop det synspunkt eller de synspunkter, som talte den på­
gældende parts sag, og som afgjorde sagen til partens fordel. Ganske vist 
kunne synspunktet være »overruled« af senere, ny retspraksis, men erfa­
ringen talte for, at det nye synspunkt nok ikke holdt så længe.15 Inden 
for ikke særlig faste rammer kunne således næsten alt tænkes at ske.

13. Se a llered e Illum : Fast E jendom  især s. 120. Jfr. en d vid ere  oversigten  over  retspraksis 
og forsøget på at katalogisere afgørelserne von E yben : P anterettigheder, 5. udg. 
s. 2 3 4 -2 3 9 . Se tillige  H o jru p  s. 185 IT.

14. Jfr. Illum : Fast E jendom  s. 137 f. –  Jfr. sen est den nfr. i afsnit E 8 i.f. refererede V estre  
land sretsdom , hvor flertallets afgørelse b lev  stadfæ stet i h en h o ld  til gru n d en e, jfr. 
U 1985.41 1 H D .

1 5. Jfr. m ed hensyn til den b estående usikkerhed b l.a . E b b e  S u en so n  i Juristen 1978 s. 75 , 
gen n em gan gen  a f  nyere retspraksis hos von E yb e n  og H ojru p , jfr. foran note  13, sam t 
Vagn C a rs ie n sen  i U 1981 B201 ff især s. 201 og s. 2 0 4  f. Se en d vid ere nfr. i afsnit E om  
U 1976 .531  H D , der sk ån selsløst forlod en tid ligere, n ogen lu n d e  afklaret praksis, jfr. 
nfr. i afsnit D , m en som  selv  b lev  svigtet på det groveste  a f  H øjesteret m indre end to  år 
efter.

44


B. N ogenlunde entydige , m en begrænsede kriterier 
eller m om enter

Som de nogenlunde faste rammer ved den hidtidige fortolkning af § 38 
kan nævnes: Bestemmelsen omfattede i vidt omfang erhvervsløsøre – alt­
så løsøre med tilknytning til den erhvervsvirksomhed, der blev drevet 
fra ejendommen (se dog alligevel nfr. i afsnit E om U 1976.531 HD, hvis 
begrundelse –  i oplagt modstrid med lovens klare ord –  atter blev for­
ladt).

Genstanden skulle være varigt indlagt i ejendommen, men behøvede 
ikke nødvendigvis at være (taget) i brug.16

Kun genstande, som var stationært anbragt –  i modsætning til ambu­
lante maskiner og redskaber –  omfattedes af reglen.17 Således hørte det 
rullende materiel, såsom gaffeltrucks, mobile kraner (medmindre deres 
bevægelighed var begrænset af skinner o.l.), flyttebare malkemaskinean­
læg18 og tilsvarende, ikke med til indlagte genstande efter § 38. (Derimod 
omfattedes – og omfattes stadig – disse genstande af § 37, jfr. nfr. i kapi­
tel 3). I kravet om genstandens stationære anbringelsesmåde lå ikke – 
nødvendigvis –  et krav om fast fysisk forbindelse med ejendommen, jfr. 
nfr. i afsnit C.

Jævnligt er der i domsbegrundelserne henvist til genstandens »størrel­
se, vægt og værdi«,19 således at stor størrelse, vægt og værdi i almindelig-

16. Jfr. bl.a . U 1 9 6 5 .3 2 7  V L K  (finérpresse i m øb elfabrik ), U 1 9 7 0 .4 8 0  H D  (læ sk ed rik au to­
m ater), U 1 9 7 8 .1 0 0  H D  (revolverd rejebæ nk ), U 1 9 7 9 .7 7 4  V L D  (p ressen n in gh aller), 
U 1 9 7 9 .4 3 9  H D  (b agerim askin er) og  U 1 9 7 9 .1 0 7 0  V L D  (strikk em askiner). –  O m  de- 
m on stra tio n s-so m m erh u se  se p .d .e.s. U 1 9 8 3 .7 8 0  V L D  og  p .d .a .s. U 1969 .731  S H D . 
Se en d vid ere  I llu m : Fast E jendom  s. 130 f. Jfr. om  b estan d d ele  i a lm in d e lig h ed  I llu m  
s. 58 note  7 og I llu m /C a r s te n s e n  s. 60  note  6.

V ed H orsens fogedrets kend else  a f  2 4 . april 1978 (1 4 5 1 /7 8 )  an toges et b ely sn in gsan -  
læg, der var udlejet til A B C -T eatret til brug ved en sp ecie l forestilling , at falde uden for 
§ 38 b l.a . under hensyntagen  til den kortvarige lejeperiode.

I U 1934 .841  Ø L D  fandtes det uden b etyd n in g  for an v en d elsen  a f§  3 8 , at den pågæ l­
d end e e rh ve rv sv irk so m h e d  ik k e  var k o m m e t i g a n g , forinden en sælger påberåbte sig sit 
ejen d om sforb eh o ld ; jfr. U 1 9 4 5 .8 6 4  Ø L D . D erim od  skal in s ta lla tio n en  a f  den pågæ l­
d en d e genstand  være tile n d e b ra g t,  jfr. nfr. i afsnit VII A  ved n o te  1 58.

17. Jfr. f.eks. b l.a . den i foregående n ote  næ vnte d om  i U 1 9 7 9 .1 0 7 0  V L D : » v irk so m h e­
den s faste m ask in an læ g« , og U 1 9 7 1 .2 1 0  Ø L K  vedr. p rism æ rk em ask in e, hvor foruden  
» m a n g len d e  m u ligh ed  for fastgørelse«  tillige  anførtes »art, størrelse, a n ven d else« .

18. Jfr. f.eks. U  1 9 4 2 .1 5 9  Ø L D .
19. Jfr. den foran i n ote  16 næ vnte d om  i U 1 9 7 9 .1 0 7 0  V L D , der desu d en  sa m m en h o ld er  

dette syn sp u n k t m ed b y g n in g e n s  a n ven d else  og d en n es  in d re tn in g  og  væ rdi, hvorefter  
retten når frem  til, at da tre str ik k em ask in er fandtes at være indgået som  et n a tu rlig t 
led i v irk so m h e d e n s  faste m ask in an læ g, var de o m fa tte t  a f §  38 . Se tillige  U  1 9 7 2 .8 0 6  
V L D  (4 kasseapparater i et h otel), hvor den m in dre størrelse og  vægt anførtes som  et

45


hed var et moment, der trak i retning af, at genstanden var omfattet af 
§ 38. Dog anfører især den nfr. i afsnit E omtalte U 1976.531 HD et 
EDB-anlægs betydelige værdi som et blandt andre momenter til fordel 
for at holde anlægget uden for § 38.

C. Andre synspunkter afforholdsvis specifik karakter  
og tilsvarende begrænset betydning  

Den rent faktiske fysiske forbindelse med selve den faste ejendom er et 
moment, der har spillet lige fra slet ingen rolle til en væsentlig eller afgø­
rende rolle. Der foreligger således afgørelser, der finder, at en genstand 
var omfattet af § 38, selv om den ingen eller næsten ingen forbindelse 
havde med den faste ejendom,20 og omvendt retsafgørelser, der i præmis­
serne fremhæver den fysiske forbindelse med ejendommen som noget af­
gørende, eller dog væsentligt.21 Endelig er undertiden i domsbegrundel-

m om en t for ik k e  at anse gen stan d en e  for o m fa tte t  a f§  38 . Jfr. en d vid ere  den  nfr. i note  
23 anførte utrykte V L D  a f  12. m arts 1976 om  3 in d u strisym ask in er, der h eller  ik k e  an- 
toges at være o m fa tte t  a f§  38 .

O m  n og le  i h en seen d e til størrelse, vægt, værdi sam t an b rin gelsesm åd e ganske lig­
nend e in d u strisym ask in er fandt to  utrykte V estre lan d sretsd om m e a f  2 2 . n ov em b er  
1979 (VI 4 1 8 9  og 4 1 9 0 /1 9 7 8 )  d er im od , at de var o m fa tte t  a f  § 38 bl.a. under h en v is ­
ning til deres størrelse, vægt sam t forb in delse  m ed bygn ingen  (m ask in ern e stod  på g u l­
vet uden at være fastboltet til dette  og var tilslu ttet e ln e tte t m ed et 3 8 0  vo lt stik). Jfr. 
tilsvarende utrykt V L D  a f  17. sep tem b er  1973 (I 3 5 3 3 /1 9 7 2 ):  » . . .  finder, at de . . . 
købte gen stan d e, der er fast anbragt i k jolefabrikken , er varigt indlagt i e jen d o m m en  og  
indgår i den hervæ rende erh vervsv irk som h ed  som  et h ensigtsm æ ssigt og naturligt led i 
d ens drift, hvorfor de m å anses om fattet a f  § 3 8 , uanset at de kan fjernes sin e  læ sion e  
priori status.«

Jfr. en d vid ere den nfr. i afsnit E 8 i.f. refererede højesteretsdom  i U 1 9 8 5 .4 1 1 , der  
stadfæ stede land srettens flertals begrund else  in term in is.

20 . Jfr. f.eks. U 1 9 3 1 .7 5 9  V L D  (au tok lave  anbragt løst og fritstående på gu lvet i en m a­
skinfabrik . kun bygn in gsforb in d else  m ed et dam prør, der let ku nne a fm on teres), jfr. 
tilsvarende U 193 1.756 V L D  (dam pgryde). Jfr. f.eks. U 1 9 6 2 .3 8 5  V L D  (m inkb ure løst 
oph æ n gt i kroge på stativer i en hal på en m in kfarm ) og U 1 9 7 0 .5 4 7  V L D  (k ø led isk  og  
fryseskab i en kro) sam t de nfr. i afsnit E 6 om ta lte  d o m m e. –  Se på den and en  side  
h en h o ld sv is  U 1 9 3 3 .5 4 8  V L D  og U 1935 .1001  Ø L D  om  bagerim ask iner, som  antoges  
at falde uden for § 38 på trods af, at de var fastboltet til en cem en tb lo k  respektive til 
gu lvet i bageriet (om  den sidstnæ vnte a fgørelse se tillige  nfr. ved og m ed note  23).

21 . Ikke om fattet a f  § 38: U 1 9 6 0 .1 0 7 0  V L D  (k y llin gem ød re  og  fjerkræ fedebure i et fjer­
kræslagteri) og  U 1 9 7 3 .2 3 8  Ø L D  (en tob ak sau tom at i et cafeteria , som  kun m ed en  a l­
m in d e lig  stikk ontakt havde tilslu tn in g  til e jen d o m m en , fandtes h verken  at have en så ­
dan fast tilk n ytn in g  til loka lerne e ller  at være el sådant » n ø d ven d ig t«  driftsin ven tar for 
cafeteriet, at § 38 fandt an ven d else).

Se næ rm ere ¡¡hum  Fast E jendom  s. 129, 133 f o g  142, von E y b e n : Pan terettigheder,
6. udg. s. 2 3 6  f  sam l de nfr. i afsnit E 7 o m ta lte  utrykte V estre og  Ø stre landsretsafgø- 
relser om  E D B-anlæ g: » ik k e  har krævet særlige in sta lla tion er  i e jen d o m m en « .

46


serne anført den anbringelsesmåde, som er den sædvanlige for den på­
gældende art genstande.22

Nogle afgørelser har tillagt det afgørende eller væsentlig betydning, at 
de pågældende maskiner ville være anvendelige andetsteds i virksomhe­
den eller i andre virksomheder i samme eller i andre brancher23 – et mo­
ment som, hvis det havde almen værdi, ville have medført det modsatte 
resultat i et betydeligt antal af de afgørelser, som har statueret, at en gen­
stand var omfattet af § 38. En enkelt dom anfører momentet –  som et 
blandt flere – med modsat fortegn end foran anført. Til støtte for at hol­
de et hulkortanlæg uden for § 38 lagdes nemlig vægt på, at det »kun med 
betydelig bekostning ville kunne ændres til benyttelse i en anden virk­
somhed, som ikke er indrettet ganske parallelt med den [i ejendommen] 
drevne, samt at disse bekostninger er i det væsentlige upåvirket af, om 
anlægget forbliver i ejendommen.«24

D. Generelle og elastiske, m en dog vejledende kriterier 
Forudsat at en genstand af nogen størrelse, vægt og værdi var anbragt va­
rigt og stationært i en erhvervsvirksomhed, er hovedindtrykket af den 
hidtidige retspraksis, at genstanden var omfattet af § 38, såfremt den ind­
gik som et nødvendigt, eller et naturligt, sædvanligt og/eller hensigts­
mæssigt led i driften af den erhvervsvirksomhed, som blev drevet fra 
ejendommen. Sprogbrugen veksler ofte noget fra afgørelse til afgørelse,25 
og ofte er begrundelserne ledsaget af andre mere eller mindre relevante

2 2 . Jfr. von E yb en  a . st. s. 2 3 7 .
2 3 . Jfr. b l.a . U  1 9 3 5 .1001  Ø L D  (æ ltem ask in e  i et bageri) og  U  1 9 7 2 .8 0 6  V L D  (4 k asseap ­

parater i et hotel). Jfr. om  3 sym ask in er , der lige led es fandtes at falde uden  fo r  § 3 8 , 
utrykt V L D  a f  12. m arts 1976 (II 2 0 7 2 /1 9 7 5 ):  »E fter m ask in ern es størrelse, vægt og  
an b rin gelsesm åd e sam t efter det om  deres a lm in d e lig e  a n v en d elsesm u lig h ed er  op ly ste  
. . . «. Jfr. en d vid ere  den nfr. i a fsn it E 8 i.f. refererede d om  i U  1985 .411  H D . –  S yn s­
pu n k tet er im id lertid  også an ven d t til stø tte  for det m od satte  resu ltat, jfr. nfr. i teksten  
m ed n ote  2 4 , og  harm on erer he ller  ikke m ed æ ndringen i 1982 a f  T L  § 3 8 , hvorefter – 
foruden b ygn inger –  kun tilb eh ør , der er an ven d elig t til erh verv i a lm in d e lig h ed , skal 
være om fattet a f  b estem m elsen , jfr. nfr. i a fsn itten e  G  2 og  3.

2 4 . U  1 9 5 8 .3 8 8  V L D ; jfr. næ rm ere nfr. i afsn it E 3.
2 5 . Jfr. om  retspraksis også von E y b e n : Pan terettigheder, 5. udg. s. 23 5  og  s. 2 3 7  pkt. 3 og

5. -  U  1 9 3 1 .7 5 7  V L D  er sp ecie l derved , at den som  et væ sentligt m o m en t lægger vægt 
på, at m ask in ern e  ikke fandtes »at stå i ab so lu t n ød ven d ig  og  naturlig  forb in delse  m ed  
selsk ab ets h oved form ål« . Se d er im od  U  1 9 3 4 .5 7 2  V L D : uden b etyd n in g  for a n v e n d e l­
sen a f  § 3 8 , at v irk som h ed en  –  en b iogra f –  kun udgjorde en del a f  den pågæ ld en de  
ejen d om  og for tid en  var ude a f  drift (jfr. om  det s id stn æ vn te  m o m en t foran i n ote  16).

47


momenter, jfr. foran i afsnit C, ud over dem, som må opfattes som 
egentlige betingelser for bestemmelsens anvendelse, jfr. foran i afsnit B.

Særlig fremhævelse fortjener højesteretsdommen i U 1970.480, idet 
den betegner et af de mange vendepunkter i anvendte kriterier for kravet 
om »indlagt« efter § 38, og idet den indebærer en tilbagevenden til et 
synspunkt, som fandt udtryk i nogle højesteretsdomme afsagt ca. 20 år 
tidligere.26

T ilfæ ld et vedrørte en læ skedrikautom at, som  var anbragt i et m øn tvask eri og  
-renseri. I v irk som h ed en s h o v ed lo k a le  var o p stille t 30  vask em ask in er  og  et antal 
cen trifuger og  tørretrom ler. I s id e lok a lern e  var der ind rettet ru llestue og  renseri. På 
1. sal var indrettet ven testu e  for p u b lik u m  sam t legestu e for kundernes børn. A u to ­
m aten  var o p stille t ved indgangen til v en testu en , og  i stuen  fandtes borde og sto le , 
hvor de ven ten d e k u nne indtage de fra a u tom aten  trukne varer, n em lig  k o ld e  og  
varm e læ skedrikke sam t »faste forfriskninger«. V irk som h ed en  h o ld t åben til kl. 22 .

A u to m a ten  bestod  næ rm ere bestem t a f  3 au tom ater , og  hver en k elt var ca. 2 m e ­
ter høj, 75 cm  bred og 75 cm  dyb. A u to m a tern e  o m slu tted es  a f  en træ ram m e (en  
fæ lles kasse), m en stod i øvrigt løst på gu lvet, bortset fra at der var sket sp ecie l t il­
slu tn in g  til e l- og vand net.

U n d er  sagens b eh an d lin g  for V estre landsret in d h en ted es  ud ta lelser  fra 2 firm aer, 
som  begge drev et ikke ub etydelig t salg a f  v ask em ask in er  til v irk som h ed er  som  den  
o m h a n d led e . D et ene a f  d isse  firm aer u d talte , at næ sten  a lle  –  form en tlig  90%  – 
m øn tvask erier /ren ser ier  var forsynet m ed læ skedrikautom ater, m en s det and et fir­
m a angav det tilsvaren d e forhold  til ca. 15%.

A lle  tre instan ser fandt au tom aten  om fattet a f  T L  § 38 . Fogedretten  lagde vægt 
på, at au tom aten  var fa s t  a n b ra g t  i vaskeriet og  ved sp ec ie lle  in s ta lla tio n e r  tilslu ttet  
d ettes e l- og vand net og var indgået som  et n a tu rlig t le d  i va sk er ie ts  in dre tn in g .

L andsretten gav ingen egen tlig  b egrund else , idet m an an ven d te  form u lerin gen  i 
§ 38: » D et tiltræ des efter det foreliggende, at de om h a n d led e  au tom ater  m å anses  
indlagt i e jen d om m en  til brug for en der væ rende erh v er v sv ir k so m h e d ,. .  . « .27

26 . U 1 9 5 1 .9 8 6  og  U 1952 .7  til h v ilk e d o m m e  –  og  kun til disse! –  den  red ak tion elle  note  

til U 1 9 7 0 .4 8 0  H D  henviser.
Sm ig. U 1 9 5 3 .1 6 9  Ø L D , d e r - s o m  et ob iter  d ic tu m  –  uden n ogen  b egrund else  fast­

slog . at et e lk om fu r i en slagterforretn ing ikke om fatted es a f§  38 (og  end ikke a f§  37!). 
Jfr. tilsvaren d e kritisk om  d o m m en  I llu m /C a r s te n s e n  s. 91 n ote  90 .

27 . Jfr. den fik tive begrund else  i U 1 9 7 0 .5 4 7  V L D , der angik  en k ø led isk  og  et fryseskab, 
som  var solgt m ed ejen d om sforb eh o ld  til en kroejer, og  som  var o p stille t løst på gu lvet 
i kro lok alet og  tilslu ttet det a lm in d e lig e  led n in gsn et ved en norm al stikk ontakt: » D e  i 
sagen om h a n d led e  genstande findes efter det foreliggende, herunder navn lig  gen stan d e­
nes art og deres a n ven d else  i restau ra tion sv irk som h ed en , at m åtte  anses ind lagt i e jen ­
d o m m en  til brug for en dervæ rende e r h v e r v sv ir k so m h e d ,. . . « . -  D er er vel næ p p e n o ­
gen , herunder sagens parter, der har v ille t bestride, at g en stan d en es art og  deres a n v e n ­
d else  i v irk som h ed en  m å tillæ gges væ sentlig  betyd n in g . P rob lem et består n e to p  i at af­
gøre, h v ilk e genstande der –  an ven d t på en b estem t m åde i v irk som h ed en  –  m å anses  

for » ind lagt« .

48


H øjesteret stadfæ stede d o m m en  i fø lgend e vendinger: » D e t tiltræ des, at den o m ­
h an d led e  a u tom at, som  efter det o p ly ste  har været anbragt til varig brug i vaskeriet 
og er indgået som  et hensig tsm æ ssig t og  naturligt led i dettes drift, m å an ses om fattet  
a f  tin g ly sn in g slo v en s § 3 8 , .  . . «.

F orud en at lægge vægt på den ret se lv fø lge lige  b etin gelse  for an v en d elsen  a f  T L  

§ 3 8 , n em lig  at au tom aten  sk u lle  tjene varig  b ru g  i vaskeriet, frem hæ ver H øjesteret 
så led es a len e , at au tom aten  var indgået som  et h e n s ig tsm æ ss ig t  og  n a tu rlig t led i 
vaskeriets drift.

Den begrundelse, som anførtes i dommen, kom herefter – med nogle en­
kelte tilbagefald, jfr. nfr. i afsnit E – atter til ære og værdighed.28 På bag­
grund af højesteretsdommen om læskedrikautomateme i møntvaskeriet, 
kan det måske give anledning til nogen undren, at Østre landsret ikke 
fandt det naturligt og hensigtsmæssigt for driften af et cafeteria at have 
en tobaksautomat opstillet i lokalerne.29

Er en maskine nødvendig eller sædvanlig for virksomheden, er den 
selvfølgelig også naturlig og hensigtsmæssig.30

Efter den pågældende retspraksis kunne det således hverken kræves, at 
genstanden var nødvendig for virksomheden, eller at den var sædvan­
l ig t  men det var naturligvis tilstrækkeligt. § 38 skulle ikke være til hin­
der for anvendelse af avanceret udstyr eller nye metoder. Når blot det 
maskinelle udstyr og lignende var et naturligt eller hensigtsmæssigt led i 
driften af en virksomhed a f  den pågældende karakter, var det omfattet af 
§38.

Ordene: naturligt og hensigtsmæssigt siger ganske vist ikke i sig selv så 
forfærdelig meget. De er nærmest synonyme i denne sammenhæng32 og 
kunne vel for så vidt lige så godt erstattes med rimelig eller rimeligt be­
grundet. Men ved at knytte dette i og for sig vage kriterium til arten af 
den virksomhed, der blev drevet i ejendommen, gav kriteriet alligevel et 
ganske godt og rimeligt sikkert fingerpeg om, hvorhen det snerpede i

2 8 . Jfr. så led es ek sem p elv is  fra årene um iddelbart efter: U  1 9 7 4 .3 9 6  V L D , U  1 9 7 5 .1 1 0 8  
V L D , U 1 9 7 8 .1 0 0  H D , U 1978 .221  V L K , d issen sen  i U  1 9 7 8 .2 7 5  Ø L D  og  
U 1 9 7 9 .1 0 7 0  V L D  sam t den  foran i n ote  19 refererede utrykte V L D  a f  17. sep tem b er  
1973 (I 3 5 3 3 /1 9 7 2 )  vedrørend e ind ustrisym ask iner.

2 9 . Jfr. den foran i note  21 o m ta lte  U  1 9 7 3 .2 3 8  Ø L D , der kræver, at a u tom aten  skal være 
et (sådant) n ø d ven d ig t driftsin ven tar for cafeteriet.

30 . Sm ig. de foran i n o te  19 o m ta lte  to  utrykte V estre land sretsdom m e: »naturligt og n ø d ­
vendigt«!

31. Jfr. J. T ro lle  i U  1 9 7 0 B 2 2 6  (k om m en tar  til U  1 9 7 0 .4 8 0  H D ) sam t von E y b e n : P an te­
rettigheder, 5. u d g . s. 2 3 5 .

32 . Jfr. 7. T ro lle  i U  19 7 0 B 2 2 6 .

49


konkrete tilfælde.33 Det er et spørgsmål, om man med hensyn til regler 
af denne slags kan komme en angivelse af grænsedragningen ret meget 
nærmere, jfr. von Eyben a.st. s. 235. Kriteriet havde i hvert fald ikke de 
skavanker, som klæbede til en række af de øvrige kriterier, der jævnligt 
havde været anvendt, jfr. bl.a. foran i afsnit C, og i særdeleshed til den 
ofte meget uskønne kombination af disse. Under alle omstændigheder er 
et vagt kriterium, der anvendes fast, at foretrække frem for skiftende – 
indbyrdes modstridende –  begrundelser. Under sådanne omstændighe­
der kan det endog være bedre slet ikke at give en begrundelse eller en 
ren formel og dermed helt intetsigende begrundelse end at finde en for­
mulering, som kun er egnet til at vildlede læseren og det praktiske retsliv 
samt borgerne i almindelighed.34

Man kan herefter for så vidt give von Eyben ret, når han i Panterettig­
heder, 4. udg. 1971 s. 220 konstaterer, at den tidligere noget kaotiske til­
stand herefter –  altså efter 1970-højesteretsdommen om læskedrikauto­
materne –  kan siges at være afløst af praktikable kriterier. Når von 
Eyben derefter tilføjer, at andre momenter, som har været fremme i 
praksis, herefter ikke har større betydning, var dette udsagn korrekt – 
eller det burde have været korrekt, da det fremsattes. Der skulle imidler­
tid ikke gå mange år, før ikke blot von Eyben's ord, men også højeste­
retsdommen fra 1970 blev gjort fuldstændig til skamme med deraf føl­
gende genoplivning af den kaotiske – den kalejdoskopiske – retstilstand. 
Herom handler det næste afsnit.

E. Retligt anarki?
U 1976.531 H D  som »m isleading  case«?
Sporene skræ m m er!

1. Retsafgørelser ¡ atypiske tilfælde
Retlige regler, principper, synspunkter og kriterier vil ofte være under­
kastet den begrænsning, at de ikke slår til – eller måske slår for godt til -

33. Lidt for ironisk-sarkastisk  om  den praktiske brugbarhed og nytte a f  et sådant kriterium  
H. K ra g  J e sp ersen  i F u ldm æ gtigen  1970 s. I 18.

34 . Se som  ek sem p ler  på form elle  begrund elser  den foran i note  27  om ta lte  U 1 9 7 0 .5 4 7  
V L D  og V estre la n d sre ts  a fgøre lse  i den n eto p  o m ta lte  h øjesteretsdom  i U 1 9 7 0 .4 8 0  
om  læ skedrikautom aterne: » D et tiltræ des efter det foreliggende, at de o m h a n d led e  
au tom ater  m å anses indlagt i e jen d om m en  til brug for en der væ rende erh vervsv irk ­
so m h ed , og den  ind ankede kend else  vil derfor være at stadfæ ste.«  –  Se en d vid ere  den  
foran i note  26  om ta lte  U 1 9 5 3 .1 6 9  Ø L D .

50


i helt specielle situationer, hvis der samtidig skal opnås et praktisk ac­
ceptabelt resultat. De faktiske forhold, som retsreglerne skal regulere, 
kan være så atypiske, at man –  domstolene –  må vælge imellem at fast­
holde reglen (og nå det resultat, som for en praktisk betragtning er uac­
ceptabelt) eller at fravige reglen for at opnå det tilfredsstillende resultat. 
Vælger domstolen det sidste, skal den være på vagt, når den retlige be­
grundelse – domspræmisserne – skal udformes. Det vil let kunne ske, at 
begrundelsen bliver for bastant, hvis ordene ikke vejes på en guldvægt. 
Under alle omstændigheder vil det især i sådanne tilfælde være bedre at 
give en rent formel begrundelse – altså f.eks. konstatere at betingelserne 
for anvendelse af reglen er, respektive ikke er til stede –  i stedet for en 
for firkantet formulering, som kan lede i forkert retning, og som giver 
anledning til retsusikkerhed. Lad det være sagt straks: selv om der næp­
pe kan rejses nogen rimeligt begrundet indvending mod resultatet i den 
her behandlede højesteretsdom i U 1976.531, har dens præmisser gjort 
større skade end gavn, jfr. nfr. i afsnittene 5 og 8.

2. Problemstillingen og begrundelsen i U 1976.531 HD.
Ejendomstilknytning nødvendig 

Et aktieselskab drev fra egen ejendom virksomhed med bogføring på 
EDB-basis for selvstændigt erhvervsdrivende. Til dette formål lejede 
(leasede) selskabet et dataanlæg bestående af flere komponenter, hvis 
samlede anskaffelsesværdi var ca. 2,1 mill. kr., og som anbragtes i en til­
bygning til den bestående ejendom. Tilbygningen blev for ca. 160.000 
kr. opført specielt til formålet, bl.a. var gulvet udført på en særlig måde 
af hensyn til maskinernes vægt, og der var i gulvet endvidere udskåret 
render, som kablerne til en del af maskinerne løb i. I loftet var af hensyn 
til køling af maskinerne installeret en speciel og kostbar ventilator. Vær­
dien af den samlede ejendom uden anlægget var ca. 1/2 mill. kr.

Med en stort set efterhånden traditionel begrundelse fandt fogedret­
ten, at anlægget var omfattet af § 38 (idet fremhævelserne er foretaget 
her):

»E fter det o p ly ste  m å det anses godtgjort, at det lejede anlæ g, der m å betragtes som  
en h e lh ed , og hvis sam led e  vægt er 2 .6 4 9  kg, er varig t anbragt i e jen d o m m en s  til­
b ygn ing, som  er opført til d e tte  b r u g , og at anlæ gget m å anses som  et n ø d ven d ig t, 
n a tu rlig t og  h en s ig tsm æ ss ig t  led i den fra e jen d o m m en  drevne e rh vervsv irk so m h ed . 
Som  følge h era f kan rekvirenten  ikke i m edfør a f  tin g ly sn in g slo v en s § 3 8 , der in te t 
u d ta ler  o m  væ rdistørre lsen  a j  d e  in d la g te  m a s k in e r , anses berettiget til at forb eh old e  
sig særskilt ret. . . .  «

51


Landsretten fastslog først –  med rette, jfr. nfr. i afsnit VIII A – at selska­
bets anskaffelse af maskinerne gennem en leasingkontrakt var bekostet 
a f  selskabet til brug for den af selskabet i dets ejendom drevne erhvervs­
virksomhed. Med hensyn til det mere intrikate spørgsmål om, hvorvidt 
maskinerne måtte antages at være indlagt ifølge § 38 siges det (med mine 
fremhævelser):

»N år im id lertid  henses til, at dataanlæ gget, der let k u n n e  fjern es  fra e jen d o m m en , er 
a f  en så  s p e c ie l k a r a k te r  og a f e n  værdi, s o m  i så  væ sen tlig  g r a d  o vers tig e r  e je n d o m ­
m en s  væ rdi. at e je n d o m m e n , d e r  efter s in  in d re tn in g  uden  videre  k a n  a n v e n d e s  so m  
a lm in d e lig  k o n to re je n d o m , ku n  m e d  b e ty d e lig  va n sk e lig h e d  k u n n e  fo rven tes  a fh æ n­
d e t35 s a m m e n  m e d  an læ gge t fo r  en  k o b esu m , d e r  g a v  r im e lig  d æ k n in g  tillig e  a f  a n ­
læ ggets  væ rd i. må det antages, at det ved r e a lisa tio n 35 a f  e je n d o m m e n  ø k o n o m isk  
v ille  være m e re  h en s ig tsm æ ss ig t a t fjerne an læ gget o g  sæ lge d e t sæ rsk ilt end  at af­
hæ nde det sam m en  m ed e jen d om m en . H erefter og  idet lejekontrakten  ubestridt har 

tjent et leg itim t og inden for E D B -b ran ch en  sæ d vanligt fin ansierin gsform ål, findes  
det be tæ n k e lig t  at betragte d atam ask in ern e som  et a f  tin g ly sn in g slo v en s § 38 o m fa t­
tet t i lb e h ø r . . . «.

Man kan for en generel betragtning være mere eller mindre enig i (visse 
elementer i) den flerstrengede begrundelse, som landsretten giver, men 
den giver i alle tilfælde for det første en helt klar fornemmelse af, hvad

35. Som  det vil ses, ligger begrund elsen  tæt op  ad den nfr. i afsnit 3 om ta lte  V estre lan d s­
retsdom  i U 1 9 5 8 .3 8 8 .

Ved at lægge så b etyd elig  vægt på væ rd iforh old en e ved en sæ rskilt, respektive  sa m ­
let a fh æ n d e lse /rea lisa tion  kan d o m m en  siges at tage afstand fra det syn sp u n k t, at h e n ­
synet til o p re th o ld elsen  a f  e jen d om m en  som  en produ ktiv  en hed  efterhånd en  har faet 
en d om in eren d e  karakter som  den reale baggrund for T L  §§ 37 og 38 i forhold  til den  

rene form u evæ rdi, jfr. foran i afsnit II.
H vis  det im id lertid  ikke er rigtigt, at det h ar  været lan d sretsd om m en s hensigt at n eg­

ligere e ller  m in im ere  h en syn et til den driftsm æ ssige en h ed  som  det væ sentligste  form ål 
også bag § 3 8 , kan de i d o m m en  anførte syn sp u n k ter  vedrørend e sa lgsvæ rdien  kun  
være rigtige, såfrem t m an fortolker reglen forskelligt, alt efter om  m an er nået frem  til 
rea lisa tionsstad iet e ller  ikke. D et v ille  i så fald betyd e, at tredjem an ds sæ rskilte ret 
kunne være forskellig  alt efter, hvornår retten gjordes gæ ldend e. Såfrem t den gjordes 
gæ ldend e, m ens v irk som h ed en  var i drift, v ille  resu ltatet være, at især pan thavere / vi­
d e re  o m fa n g  k u nne m od sæ tte  sig, at den sæ rskilte ret gjordes gæ ldend e i forhold  til de 
tilfæ lde, hvor ejerens ø k o n o m i var brudt to ta lt sam m en  og v irk som h ed en  derm ed  ude  
a f  drift (rea lisa tionsstad iet). –  A t forto lk n ingen  a f  ordet » in d lagt«  og derm ed a f  hele  b e ­
stem m elsen  i T L  § 38 sk u lle  være forskellig  på de forskellige »stad ier« , må være ganske  
uh oldbart, når b estem m elsen  ikke lægger op  til det. For det første er der som  næ vnt in ­
gen an tyd n in g  a f  en sådan sondring  i b estem m elsen . For det and et vil det betyd e en ra­
dikal om læ gn in g  i forhold til den tid ligere retspraksis, og for det tredje må en sådan re­
gel g ivetv is  antages at føre til helt uh oldbare k on sekvenser.

52


der har været afgørende for retten i netop denne specielle sag. I sammen­
hæng med dette er afgørelsen for det andet så konkret begrundet, at den 
ikke ville give anledning til, at der fra denne blev draget uberettigede 
slutninger til sagsforhold, som ikke var næsten identiske med det, som 
forelå i sagen.

Højesterets 7 dommere stadfæstede dommen, men gik i sin argumen­
tationsmodel den modsatte vej, end landsretten gjorde. Efter først unø­
digt at have antydet, at der måske kunne have været berettiget tvivl om, 
hvorvidt leasingaftaler som den pågældende var omfattet af ordene »på 
ejerens bekostning« – jfr. herom nærmere nfr. i afsnit VIII A –  opdeles 
domspræmisserne i to led: først et kort og kategorisk udsagn, der ifølge 
sit indhold indeholder en opstilling af eller en fastslåen eller gengivelse 
af en ganske generel og uforbeholden regel (betingelse) for anvendelsen 
af § 38 (nemlig de af mig nfr. fremhævede ord i præmissernes 1. punk­
tum) og dernæst (i præmissernes andet og sidste punktum) en konstate­
ring af, at denne betingelse ikke er opfyldt i det konkrete tilfælde (jfr. or­
dene »findes dette« i slutningen af 2. punktum). Med andre ord helt ef­
ter den juridiske grundbog: den opstillede regel gengives og derefter sker 
den retlige subsumption – således:

» U a n set om  det om h a n d led e  anlæ g kan anses ind lagt i e jen d o m m en  på ejerens b e ­
k ostn in g  til brug for b ogførin gsv irk som h ed en , fin des det, fo r  a t tin g lysn in g slo ve n s  
§ 38  k a n  f in d e  an ven de lse , tillige  at m åtte  k r ce v e s , a t an læ gge t k a n  a n se s  so m  til­
b eh ø r  til  e j  e  n d  o m  m  e  n. Efter op ly sn in g ern e  om  a n læ gge ts  k a r a k te r  og  væ rdi 
og  om  e je n d o m m e n  og  d en n es in d re tn in g  og  b e n y tte lse  findes dette ikke at være t il­
fæ ldet. D o m m en  vil herefter være at stadfæ ste.«  (F rem h æ velsern e  er foretaget her).

3. Forløbere for og tilløb til U 1976.531 HD
Som et af de tidligere omtalte atypiske forhold kan nævnes tilfældet i 
U 1958.388 VLD, hvor et hulkortanlæg, hvis samlede pris oversteg 
ejendommens værdi, antoges at falde uden for § 38:

T il brug for en a f  ham  dreven  rev ision s- og  b o gh o ld eriv irk som h ed  køb te ejeren a f  
en større v illa  på a fb eta lin g  m ed e jen d om sforb eh o ld  for ca. 3 0 0 .0 0 0  kr. et h u lk o r t­
a n læ g  b eståen d e a f  forskellige  m askin er. V illa en , som  h id til havd e været an ven d t 
ud elu k k en d e til b eb oe lse , b lev  i den  a n led n in g  om b ygget for et b e løb  n ogen lu n d e  
svarend e til køb sprisen  for v illaen . D en n e  b lev  ved  ejerens ø k o n o m isk e  sa m m e n ­
brud sid en h en  solgt for ca. 2 0 7 .0 0 0  kr.

L andsretten  begrunder sin afgørelse  så led es (idet kursiveringen er foretaget her):
» D er  findes at m åtte  g ives a p p ella n ten  m ed h o ld  i, at e jen d o m m en  ved de a f  
[ejeren] foretagne æ ndringer m å anses at være b levet indrettet til brug for den  
a f  ham  drevne bogførin gsv irk som h ed , m en det om tv isted e , i v irk som h ed en

53


b en ytted e  anlæ g, der b e s tå r  a f  fo r sk e llig e  m in d re  m a sk in er , d e r  a lle  let hat- 
k u n n e t fjernes, findes ikke at k u nne anses som  ind lagt i e jen d o m m en  på en  
sådan m åde som  o m h a n d le t i t in g ly sn in g slo v en s § 38 . D er  lægges h erved  
vægt pc7, a t anlæ gget er a f  en så s p e c ie l  art, at det vil være vanskelig t at finde  
en køber til e jen d o m m en , som  tillige  har brug for an læ gget, a t  dette  kun m ed  
betyd elig  b ek ostn in g  vil kunne æ ndres til b en ytte lse  i en and en  v irk som h ed , 
som  ikke er ind rettet ganske paralle lt m ed den  a f  [ejeren] d rev n e ,36 sam t at 
disse  b ek ostn in ger  er i det væ sen tlige  up åvirk et af, om  anlæ gget forbliver i 
ejen d o m m en . Som  følge h era f m å det antages, at det ved  a fh æ n delse  a f  e je n ­

d o m m e n  norm alt vil være ø k o n o m isk  fo r d e la g tig e re  a t f je r n e  an læ gget o g  
afh æ n de d e l sæ rsk ilt end at sæ lge det sam m en  m ed e je n d o m m e n , og det kan  
så le d e s  ik k e  anses som  et n a tu rlig t tilb eh ø r  til d en n e .«

Samme resultat kom Sø- og handelsretten til i U 1975.1094 vedrørende 
to udlejede databehandlingsmaskiner, men med en helt anden begrun­
delse, nemlig ud fra mere fritstående betragtninger, ubundet især af ord­
lyden af§ 38 og af tidligere retspraksis, herunder flere højesteretsafgørel­
ser:37

Et datafirm a, der drev v irk som h ed  m ed d atab eh an d lin g  for revisorer og  andre k u n ­
der, havd e købt en ejen d om , hvorpå der fandtes en k on torbygn in g. T il d en n e lod  
m an opføre en tilb ygn in g  til d atab eh an d lin gsm ask in er . V ed op føre lsen  h era f b lev  
der foretaget en vis særlig kon stru k tion  a f  gu lvet m ed h en b lik  på m ask in ern es in ­
s ta lla tion , idet der b lev  udført kanaler til e lek triske kabler. E jen d om m en s sam led e  
værdi var herefter knap 1/2 m ill. kr. F irm aet havde b l.a . lejet et såkaldt con verter-  
system  b estående a f  to  m askiner. D isse  m ask in er, der hver vejede 120 kg, og  som  
m ålte  75 cm  i dyb d en , 80  cm  i bredden og 100 cm  i højden , kræ vede ingen særlig  
in sta lla tion  og tilslu tted es  e lek tr ic ite t ved en a lm in d e lig  stikk ontakt. D en  m ån ed lige  
leje for begge m ask in er var 1 .687 kr., hvortil kom  3 9 4  kr. i ved ligeh o ld elsesgeb yr . 
L ejeudgiften svarede på det pågæ ld en de tid sp u n k t n ogen lu n d e  til en an sk affelses­
sum  a f  størrelsesordenen  4 5 -5 0 .0 0 0  kr., såfrem t m ask in erne var b levet købt k o n ­
tant.

S om  begrund else  for at h o ld e  m ask in ern e  uden for § 38 ud talte  Sø- og  h a n ­
delsretten  (m ed m in e  frem hæ velser):

36 . Som  det vil ses, a n ven d es  her et argum ent, der m å siges at være » m o d s a t«  et argum ent, 
som  i andre afgørelser har været an ven d t til s tø tte  for det s a m m e  resu ltat, jfr. foran i 
afsnit C ved note  23 om  bl.a . U  1 9 7 2 .8 0 6  V L D  (4 kasseapparater i et hotel).

37 . Jfr. b l.a . om  U 1 9 7 0 .4 8 0  H D  og dens forgæ ngere fra b egyn d elsen  a f  1 9 5 0 ’erne foran i 
afsnit D .

Jfr. en d vid ere  U 1 9 6 0 .1 0 7 0  V L D , hvor der om  nog le  k y llin gem ød re  og fjerkræfede- 
bure i et fjerkræslagteri, der ikke an toges om fattet a f§  3 8 , b l.a . b lev  lagt vægt på, at den  
bygn ing, hvori fjerkræ opdræ tningen fandt sted , ikke særlig var ind rettet m ed sådan  
v irk som h ed  for øje.

54


» D e t o m h a n d led e  apparatur var anskaffet a f  ejeren a f  e jen d o m m en  til brug  
for den d a tab eh an d lin gsv irk som h ed , der b lev  drevet i e jen d o m m en .

D et m å antages, at m an ved a ffattelsen  i 1926 a f  T in g ly sn in g slo v en s  ,ss' 38  
h ar villet ta g e  h en syn  t il  m u ligh ed en  for tilp a sn in g  til den  fr e m tid ig e  u d v ik ­
lin g  m e d  h en syn  til te k n is k e  o g  a n d re  fo r h o ld  a f  b e ty d n in g  for spørgsm ålet 
om , h v ilk et tilb eh ør  panteret i en fast e jen d om  skal o m fa tte .38

B estem m elsen  findes h verken  efter sin o r d ly d 39 eller  på d e n n e  b a g g r u n d  at 
m edføre, at et tekn isk  apparatur skal betragtes som  ind lagt i e jen d o m m en , 
b lo t fo r d i  det a f  ejeren er anskaffet som  led i v irk so m h e d e n s  driftsm ateriel;40 
m en for at g en stan d en e  skal være om fattet a f  § 3 8 , m å der d e ru d o ve r  forelig­
ge forhold , der indebæ rer, at de m å betragtes som  tilb eh ø r  o g s å  40 til  
e je n d o m m e n .

D en o m h a n d led e  b ygn ing ad sk iller  sig efter det o p ly ste  ik k e  væ sen tlig t fra 
en a lm in d e lig  b y g n in g  in d re tte t til k o n to rb ru g  m ed et k on torm ateriel og b e ­
hov for ark ivp lads m .v .41

A pparaterne sk u lle  ik k e  in s ta lle res  i e ller  tilp asses bygn ingen  på nogen  
særlig m åd e, m en b lot ved en stikk ontakt tilslu ttes e lek tr ic ite t.42

T e k n isk e  fo rh o ld 43 vedrørend e bygn ingen  eller  app araterne taler derfor  
ikke for, at de m å betragtes som  indlagt i e jen d o m m en .

H eller  ikke sæ d v a n em æ ssig e  fo rh o ld 44 taler herfor.
D er fin des h eller  ik k e  iovrig t  at foreligge sæ rlige  forh o ld ,45 der giver grund­

lag for at fastslå, at et apparatur som  det o m h a n d led e  skal indgå som  tilb e ­
hør til e jen d o m m en  ved d en n es  b e n y tte lse  so m  k r e d itg ivn in g sg ru n d la g 46 
m ed d era f fø lgen d e begræ nsn ing i de fin ansierin gsform er, der sæ d vanligt b e ­

38 . D ette  syn es ikke at k u nne bekræ ftes a f  50  års retspraksis på om rådet.
39 . N år det tek n isk e  apparatur er » in d la g t« som  anført i § 3 8 , forek om m er o rd lyd en  a f§  38  

klart at tv in ge til det m od satte  resultat, n em lig  at g en stan d en e  er  om fa ttet a f§  38 . D et 
b em æ rkes herved , at selv  om  b estem m elsen  talte om  ind lagt » i en e je n d o m « , har dette  
dels ifølge tid ligere retspraksis ikke krævet nogen sæ rlig fysisk tilk n y tn in g  til e jen d o m ­
m en , jfr. foran i afsnit C ved n otern e  20  og 2 1 , og d e ls  fortsæ tter b estem m elsen  n etop  
m ed at forklare, h vorledes  ind læ ggelsen  i e jen d o m m en  næ rm ere skal være sket, n em lig  
en ten  t il b ru g  for  e jen d om m en  e ller  en der væ rende e rh ve rvsv irk so m h e d  !

4 0 . Sm ig. igen såvel ord lyden  a f§  38 (»eller«) som  fast d om sto lspraksis!
4 1 . I en række tid ligere afgørelser, hvor § 38 fandt a n v en d else , adsk ilte  bygn ingern e sig 

ik k e  (væ sen tligt) fra b l.a . bygn inger, som  b lot var indrettet til fabrikation  i a lm in d e lig ­
hed!

4 2 . Et forhold , som  tid ligere ikke har været a fgørende for b estem m elsen s an v en d else , jfr. 
bl.a. U 1 9 7 0 .4 8 0  H D  (læ skedrikau tom ater) og  næ rm ere foran i afsn it C.

4 3 . Sp ørgsm ålet om  an v en d else  a f§  38 er ikke et tek n isk , m en  et ju rid isk  forhold!
4 4 . Bortset fra den  h id tid ige retspraksis taget som  helh ed  og  de i d en n e  sæ d vanligt g ivn e  

begrundelser!
4 5 . Bortset fra ord lyden  a f  og retspraksis vedrørend e § 38! –  A t b estem m elsen  gik for v idt i 

retn ing a f  at frakende forb eh old te  rettigheder gy ld ighed  er en helt and en  sag, og æ n ­
dringen  a f  b e stem m elsen  b lev  da også et lo vg ivn in gsan liggen d e, jfr. nfr. i afsnit V.

4 6 . D er abstraheres så led es i d om sb egru n d elsen  fra, at § 38 også –  og m åske en d og  prim æ rt 
- e r  begrundet i h en syn et til den  p rod u k tive  en h ed , jfr. foran i afsn it II.

55


nyttes ved erh vervelse  a f  apparater a f  d en n e art, og  som  er kn yttet til v ilkår  
o m , at leveran døren  som  udlejer e ller  på and en  m åde forbehold er sig sin  
ejendom sret.

H erefter  findes de to i sagen o m h a n d led e  m ask in er ikke at være om fattet 
a f  T in g ly sn in g slo v en s § 3 8 , hvorfor sagsøgeren s påstand vil være at tage til 
fø lge.«

4. U 1976.531 HD fortsat.
Forholdet til tidligere retspraksis og lidt om 
dommens konsekvenser og perspektiv.
Højesteret som temporær lovgiver

Resultatet i højesteretsdommen i U 1976.531, der er indgående refereret 
foran i afsnit 2, forekommer som omtalt konkret rimeligt – ja nærmest 
praktisk nødvendigt. Adskillige andre afgørelser har imidlertid for det 
første vist, at domstolene fastholdt den for leverandører og deres financi­
erer urimelige § 38 på ordet og på traditionen (i kraft af en sædvanlig 
præjudikatsdyrkelse) og i visse henseender udstrakte anvendelsen af § 38 
til tilfælde, hvor det modsatte resultat havde været mere nærliggende, 
jfr. foran i afsnit 111 ved note 8-9. Hvor danske domsbegrundelser –  og 
især inden for skønsmæssigt betonede områder, herunder TL § 38 –  ty­
pisk er udpræget konkret udformet, er den omtalte højesteretsdom for 
det andet speciel derved, at den i sin begrundelse er særdeles generel på 
det punkt, hvor den i strid med ordlyden af § 38 fastslår, at en betingelse 
for anvendelse af § 38 tillige er, at det pågældende anlæg er tilbehør til 
e j  e n d o m m e n.

Hvis man overhovedet kan stole blot et minimum på de anvendte 
domsbegrundelser – og det ikke er ligegyldigt mundsvejr eller camoufla­
ge, og man således kan gå ud fra, at dommerne i deres præmisser giver 
udtryk for, hvad de pågældende dommere har ment – så foreligger der et 
eklatant brud ikke blot med tidligere retspraksis, men også med lovens 
egne klare ord. Enten må Højesteret i U 1976.531 have fortolket ordet 
»eller« som et »og«, eller også har den hæderværdige ret bortfortolket 
hele vendingen: »eller en der værende erhvervsvirksomhed«.

Derimod kan fortolkningen til en vis grad siges at være i overensstem­
melse med motiverne til TL § 38,47 men bortset fra enkelte ældre, spæde

4 7 . Fr. V in d in g  K ruse: E jendom sretten , 1. udg. bd. IV s. 1767 fT og  1772 og 2. udg. bd. III 
s. 1543 f  og 1 545 f, hvorefter det sk u lle  være en betin gelse , at genstanden  m åtte anses  
for tilb eh ør  til b yg n in g en  som  erh vervsb ygn in g  (e ller  b oligbygn in g). Jfr. hertil Illum : 
Fast E jendom  bl.a . s. 128: »ab so lu t uforeneligt m ed in d h old et a f§  3 8 «  sam t nfr. i afsnit 
VI F.

56


tilløb til at anerkende Vinding Kruse's lære, har retspraksis gennem 50 
år og helt klart Højesteret i de seneste 25 år imidlertid –  endog i strid 
med rimelige praktiske resultater –  foretrukket at holde sig til bestem­
melsens / så henseende klare ordlyd fremfor til de mindre entydige lov­
m otiver- selv om det indebar resultater, der efterhånden oplevedes som 
mere og mere urimelige.

Også fordi Højesteret i U 1976.531-dommen tog afstand fra landsret­
tens konkrete og for så vidt fyldestgørende begrundelse, er det – eller var 
det, jfr. nfr. i afsnit 6 – svært at opfatte Højesterets generelle begrundelse 
(præmissernes 1. led) på anden måde, end at landets højeste domstol 
ikke blot ønskede at afgøre den konkrete sag med et rimeligt resultat til 
følge, men også havde den klare hensigt at råde bod på den – som det ef­
terhånden var erkendt fra alle sider –  alt for restriktive bestemmelse i 
§ 38 set fra leverandørers og deres financierers side.48

Hvis og når man med Højesteret i denne sag fastholder tilbehørets 
tilknytning til ejendommen som betingelse for anvendelse af § 38 –  og 
således frakender tilknytning til virksomheden betydning –  ændrer reg­
len fuldstændigt indhold. Retstilstanden vil formentlig i så fald kunne 
beskrives således, at § 38 finder anvendelse, såfremt genstanden er et 
nødvendigt eller dog sædvanligt eller blot naturligt/hensigtsmæssigt til­
behør til en e j  e n d o m a f  den pågældende beskaffenhed. Sådant til­
behør vil passende kunne betegnes som ejendommens bestanddele, jfr. 
nfr. i afsnit V. Herved er fortolkningen af § 38 i dens ny udformning for 
det første kommet ganske tæt på Fr. Vinding Kruse"s lære, som blev fast­
holdt af ham også længe efter, at retspraksis havde fornægtet den. For 
det andet synes Højesteret at have taget forskud på tinglysningsudvalgets 
forslag i TL § 38-bet., som formentlig bedst kan gengives på den måde, 
at § 38 fremtidig skal angå ejendommens bestanddele og kun disse, jfr. 
nfr. i afsnit V.49

48 . Jfr. b l.a . von E yben :  Pan terettigheder, 6. udg. s. 2 3 8 , H ø jru p  s. 191, Ø rg a a r d  s. 12 og  
s. 47  sam t Vagn C a rs ten sen  i U  1981 B201 sp. 2 og  s. 2 0 4  f.

D en n e  –  i hvert fald ifølge sin u m id d elb are og klare ordlyd  –  o p sig tsvæ k k en d e h øje­
steretsdom  og d en n es  forhold  dels  til ord lyden  a f§  3 8 , dels  til tid ligere retspraksis, her­
under h ø jesteretsd om m e, og en d e lig  til sen ere højesteretspraksis (jfr. nfr. i afsn it 6), 
har at d ø m m e efter in d h o ld et a f  T L  § 38 -b et. slet ikke påkaldt sig o p m æ rk som h ed  i 
tin g lysn in gsu d valget: jfr. så led es b etæ nk ningen  s. 13, hvor h ø jesteretsd om m en  refere­
res uden kom m en tarer, sam t s. 25  og s. 3 3 , hvor det ud tales, at sp ørgsm ålet om  prakti- 
seringen a f  § 38 ikke læ ngere gav a n led n in g  til retsu sik kerh ed , idet om rådet for dens  
a n ven d else  ansås for afklaret! Jfr. en d v id ere  nfr. i afsnit 8 i.f.

4 9 . Se en d vid ere Vagn C a rs ten sen  i U 1 9 8 1 B 2 0 4  f, jfr. Ø rg a a r d  s. 12.

57


5. Højesteretsdommens præjudikatværdi. 
»Hvad fatter gør, er altid det rigtige«?

Den først trykte landsretsafgørelse om indlæggelsesproblemet i erhvervs­
ejendomme efter højesteretsdommen fra 1976 var U 1978.275 ØLD. I 
forhold til den nfr. i afsnit 6 omtalte højesteretsdom i U 1978.100 blev 
denne dom afsagt ca. 14 dage før højesteretsdommen. Østre landsrets­
dommen, som med 2 dommerstemmer mod 1 fandt, at nogle bagerima­
skiner faldt uden for § 38, er i sin begrundelse ikke en slavisk efterligning 
af højesteretsdommen, men den forekommer dog klart præget af syns­
punktet i denne med hensyn til at kræve ejendomstilknytning. Under 
alle omstændigheder viser blandt andet denne afgørelse klart –  i hvert 
fald som følge af dissensen –  at retstilstanden ikke kunne siges at være 
afklaret.50

Sagen drejede sig de ls  om  en brugt p la d ep u d sem a sk in e  til en værdi a f  ca. 7 .0 0 0  kr., 
som  var 95  cm  bred, 56 cm  dyb og 87 cm  høj, og  som  vejede ca. 325  kg., og  d e ls  om  
en lan gvirk em ask in e , der an ven d es til at form e franskbrød, g ifler, horn m .v ., til en  
værdi a f  ca. 11 .0 0 0  kr., som  var 98 cm  bred, 64  cm  dyb og 68 cm  høj, og  som  vejede  
form en tlig  ca. 150 kg. Begge m ask in er var forsynet m ed hjul og tilslu ttet lysn ettet.
D e  var så led es flyttebare, om en d  form en tlig  b estem t til sæ d van lig  brug på et b e ­
stem t sted i bageriet, se lv  om  de efter endt brug b lev  stille t til side.

F ogedretten  fandt i sin ken d else , der b lev  afsagt efter h ø jesteretsd om m en s o ffen t­
liggørelse , at m ask in ern e  var om fattet a f§  38 m ed fø lgend e –  for så vidt trad ition e lle  
–  b egrund else  (idet frem hæ velserne er m ine):

»F oged retten  finder, at de om h a n d led e  b agerim ask in er er n ø d ven d ig t og  
sæ d va n lig t  driftsin ven tar, når henses til, at det er vanskelig t at fa person a le  
ind en  for faget, og at L um sås Bageri er b e liggen d e i et udpræget ferieom råde  
m ed vek slen d e  afsæ tning.

D en  tekn isk e ud vik lin g , der m u liggør, at førhen tunge og s ta tio n æ re  m a ­
s k in e r  nu kan frem stilles  i lettere udgaver og g ø res  a m b u la n te  v e d p å m o n te -  
r in g  a f  hju l, betyd er au tom atisk  en ud vid else  a f  om rådet for T L  § 3 8 ’s a n ­
ven d e lse , så led es at næ rvæ rende m ask in er m ed deres sp ec ie lle  tils lu tn in g  til  
e ln e tte t  og vægt og s tø rre lse  iøvrigt, m å anses for ind lagt i e jen d om m en  i T L  
§ 3 8 ’s forstand.«

L andsrettens flertal æ ndrede afgørelsen  m ed fø lgend e b egrund else  (frem h æ velsern e  
er m ine):

50 . Sm ig. von E y b e n : P an terettigheder, 6. udg. s. 23 5  og T L  § 38 -b et. s. 25  og  33 (foran i 
note 48). Jfr. også nfr. i a fsn ittene 6 -8 . –  O m  retspraksis vedrørend e b agerim ask in er se 

foran i note  20  sam t straks nfr. i afsnit 6.

58


» D o m m e r n e  D am  og M ette  C h ristensen  har lagt til grund, at de a f  ank en  
om fatted e  m ask in er let o g  h u rtig t ka n  a n b r in g e s  i. ta g e s  i b ru g  i og igen  fje r ­
n es J'ra en e jen d o m , uden  a t d e r  kræ ves b y g n in g sm æ ss ig e  e ller  a n d re  f o r a n ­
s ta ltn in g er  u d over ev en tu e lt e tab lerin g  a f  s tik k on tak ter  til e l-tils lu tn in g . D is ­
se d o m m ere  har fundet, at m ask in ern e ik k e  er in d la g t i e je n d o m m e n  i den  
fo r s ta n d , at e jen d o m sfo rb eh o ld en e  skal tilsid esæ ttes i m edfør a f  tin g ly sn in g s­
loven s § 3 8 , hvorfor de har stem t for, at in d sæ ttelsesforretn ingen  frem m es.«

D issen sen  hold t sig im id lertid  til den  trad ition e lle  lære og begrund else  og kom  der­
for naturligt til det m od satte  resultat (m ed  m in e  frem hæ velser):

» D o m m e r  R isbjørn lægger til grund, at begge b agerim ask iner er anbragt til 
varig  b ru g  i bageriet, og  at de begge er indgået som  h e n s ig tsm æ ss ig e  o g  n a ­
tu rlig e  le d  i driften  a f  b a g e rie t, der ligger i et udpræget ferieom råde m ed der­
a f  fø lgen d e k on cen trerin g  a f  om sæ tn in gen  på ferieperiod er, herund er w eek ­
ends. D e n n e  d o m m er  anser herefter begge m ask in ern e  for om fattet a f  tin g ­
ly sn in g slo v en s § 38 og  stem m er  derfor for at stadfæ ste k en d elsen .«

6. Højesterets tilbagevenden til lovens ordlyd 
og den traditionelle lære.
Virksomhedstilknytning tilstrækkelig 

Bedst, som man – og tilsyneladende også flertallet i U 1978.275 ØLD51 – 
troede, at Højesteret havde taget den ulyksaligt strenge § 38 i egen hånd 
og optrådt i lovgiverens sted, fik rigets højeste domstol ca. 2 år efter 
dommen om EDB-anlægget52 tilbagefald til den traditionelle doktrin og 
begrundelse, nemlig at det var tilstrækkeligt for anvendelse af § 38, at 
genstandene blot havde tilknytning til virksomheden (og i øvrigt var et 
naturligt og/eller hensigtsmæssigt led i dennes drift), jfr. U 1978.100 og 
439.53

D en  førstnæ vnte a f  d isse h ø jesteretsd om m e angik  leje (leasing) a f  en a u tom atisk  re­
volverdrejeb æ n k, som  var ca. 150 cm  høj, 170 cm  lang og  ca. 85 cm  bred. D en  var 
ikke fastm on teret på gu lvet, m en anbragt på fire stø tteb en , forsynet m ed g u m m i-  
dæ m p ere. D en  var tilslu ttet a lm in d e lig  e lin sta lla tio n  m ed et sæ d vanligt kraftstik og  
tilslu ttet fabrikkens tryk lu ftsystem  m ed trykslanger.

51 . R efereret foran i afsnit 5.
52 . U  1976 .531  H D , jfr. foran i a fsn itten e  2 -4 .
53 . 4 ud a f  7 d o m m ere  i U  1 9 76 .531  H D  var også m ed i U 1 9 7 8 .1 0 0  H D  (igen a f  ialt 7 

dom m ere)! En en k elt a f  d isse  4 d o m m ere  var tillige  m ed i afgørelsen  i U  1 9 7 8 .4 3 9  H D , 
som  er refereret straks nfr. i sm åtrykket, og som  angik  n og le  b agerim ask iner, der ikke  
var væ sen sforsk ellige  fra d em , som  sagen i U  1 9 7 8 .2 7 5  Ø L D  angik , jfr. om  d en n e foran  

i afsn it 5.

59


Såvel V estre landsret som  H øjesteret fandt m ask in en  om fattet a f§  3 8 , og  land sret­
tens d om  stadfæ stedes for så vidt i h en h o ld  til grund en e m ed fø lgend e præ m isser (og  
m in e frem hæ velser):

»Idet revo lverdrejebæ nken . . . efter det o p ly ste  findes at have været anbragt 
til varigt brug i v irk so m h ed e n  og er indgået som  et n a tu rlig t led i v irk so m h e ­
d e n s  m ask in an læ g, findes den om fattet a f  b e stem m elsen  i tin g ly sn in g slo v en s  
§ 3 8 .«

O gså i den næ ste højesteretsdom  b lev  V estre landsrets d om  stadfæ stet i h en h o ld  til 
d en s grunde. Som  den foran i afsnit 5 o m ta lte  Ø stre land sretsdom  angik d en n e  sag 
n ogle  b agerim ask iner –  o m en d  noget større, n em lig  en skæ rem ask in e og en afvejer, 
der hver vejede 2 0 0 -2 5 0  kg, sam t en rundvirke- og Iangru llem ask ine, der vejede 561 
kg. A lle  m ask in er var forsynet m ed hjul og m ed stik  til lysnettet.

B egrun delsen  svarer til den  foregående d om s og er næ sten id entisk  m ed b egrun­
d elsen  i U 1 9 7 0 .4 8 0  H D  (læ skedrikau tom ater), som  er om ta lt foran i afsn it D . 
D o m m en  efterlader –  ligesom  de to  andre h ø jesteretsd om m e –  in g en so m h elst tv iv l 
o m , at e jen d o m stilk n y tn in g  ikke er n ød ven d ig , m en at det er tilstræ kk eligt, at m a­
sk inerne er anskaiTet til brug for den i e jen d o m m en  væ rende erh vervsv irk som h ed . 
H erom  siger præ m isserne (m ed m in e  frem hæ velser):

» D a  de o m h a n d led e  m ask in er var anbragt i b ygn ingen  på e jen d om m en  m ed  
h en b lik  på varig b e n y tte lse  i b a g e r i  v / r k s o m  h e d  e n , og  da de findes at 
indgå som  et n a tu rlig t o g  h e n s ig tsm æ ss ig t led i v i r k s o m h e d e n s  
d  r i f t . m å de anses for om fattet a f  t in g ly sn in g slo v en s § 38 . . .  «.

Jfr. tillige  U 1 9 7 4 .1 0 7 0  V L D  (str ikk em ask iner, jfr. foran n ote  19).
I sam m e forb in delse  som  de to  her o m ta lte  h ø jesteretsd om m e kan næ vnes  

U 1 9 8 2 .2 7 3  S H D , der fo ru d sa tte , at tilstræ kk elig  tilk n ytn in g  til v irk som h ed en  h av­
de ind eb året, at det pågæ ld en de anlæ g h en h ørte  under § 38 . Sagen drejede sig om  et 
E D B -an læ g, som  en m etalvarefabrik  havde lejet (leaset) til brug i sin ad m in istra ­
tion sb ygn in g . R etten  udtalte (m ed m in e frem hæ velser):

» D et i sagen o m h a n d led e  E D B -an læ g, der var anbragt i v irk som h ed en  som  
a lm in d e lig t kon torm ateriel uden særlige in sta lla tion er , findes –  uanset dets  
fu nktion  –  ikke at ku nne anses for sådant tilb eh ør  til e jen d o m m en  e l l e  r 
erh vervsv irk som h ed en , at det er om fattet a f  t in g ly sn in g slo v en s § 3 8 .«

7. En genvisit hos doktrinen om ejendomstilknytning. 
Specialregler for EDB-anlæg?
2 utrykte landsretsdomme 

På trods af de foran i afsnit 6 refererede højesteretsdomme fra 1978 fast­
holdt 2 landsretsdomme om større EDB-anlæg imidlertid det krav om 
ejendomsiWknyimng, som klart fandt udtryk i U 1976.531 HD.54

54. Jfr. foran i a fsn itten e  2 -4 . Se en d vid ere  Ø r g a a r d s. 4 8 .

60


Ø stre landsrets d om  a f  21 . sep tem b er 1979 (IV 3 9 5 /1 9 7 8 )  angik  leasin g  a f  et sam let  
E D B -an læ g til ca. 2 m ill. kr. A nlæ ggets cen tra le  en h ed  bestod  a f  to  skabe på hjul. 
H vert skab vejede 2 -3 0 0  kg og m ålte  1 0 0 x 8 0 x 1 0 0  cm . T o  andre en h ed er  vejede hver  
ca. 100 kg, hvortil kom  6 dataskæ rm e på hver ca. 15 kg og en term in alp rin ter  a f  n o ­
gen lu n d e sa m m e størrelse og  vægt som  en sk rivem ask in e . S am tlige  en h ed er  var t il­
s luttet e jen d o m m en  ved stik k on tak t og  var let fjernelige.

E jen d om m en , som  anlæ gget in sta llered es i, var en b lan det fab rik ations- og k o n ­
torejen d om  (ad m in istration  a f  om fatten d e  k o m m an d itis t- og rederi v irk som h ed ), og  
d en s værdi var ca. 15-16 m ill. kr.

Fogedretten  fandt i sin a fgørelse a f  16. ok tob er  1978 , at da anlæ gget var » ind gået 
som  n a tu rlig  tilb eh ør  til v irk so m h e d e n «, var det om fattet a f  § 38 (m in e  frem h æ vel­
ser).

I m od sæ tn in g  hertil fandt landsretten  § 38 u an ven d e lig  m ed fø lgend e begrund else  
(og m ed m in e  frem hæ velser):

»S e lv  om  L indinger H o ld in g  C o ’s e jen d om  er varigt indrettet til b landt andet 
kon torer, fin des et E D B -an læ g  som  det o m h a n d led e  ikke at være et n ø d v e n ­
d ig t, n a tu rlig t e ller  sæ d va n lig t tilb eh ør  t i l  en  e j e n d o m  a f  d e n n e  a r t , 
hvortil kom m er, at anlæ gget ikke har krævet særlige in sta lla tion er  i e jen ­
d o m m en  og efter det o p ly ste  let vil k u n n e  fly tte s  o g  a n v e n d e s  et a n d e t s ted .«

V estre landsrets d om  a f  27 . ok tob er  1980 (VII 3 7 1 /1 9 8 0 )  angik lige led es leasing  a f  
et E D B -an læ g, hvis væ sentligste  k o m p o n en ter  (enh ed er) var følgende: D en  største  
en h ed  bestod  dels  a f  en b etjen in gsk on so l, som  vejede 155 kg og  havde et om fan g  på 
7 6 x 1 5 9 x 1 0 4  cm , og  dels a f  en regn een h ed , hv is vægt og  om fan g  var h en h o ld sv is  2 0 0  
kg og 11 2 x 5 6 x 7 6  cm , og en d e lig  a f  et p lad elager a f  sam m e om fan g , og  som  vejede  
130 kg. En and en  en h ed  v a r e n  lin iesk river på 68 kg, som  m ålte  107x7 6 x 6 2  cm . En 
tredje en h ed  –  en »skæ rm « –  bestod  a f  tre d e le , som  ku n n e b en yttes sam m en  e ller  
hver for sig, og  de havde et sam let om fan g  på 2 4 x 3 7 x 3 0  cm  og  vejede ialt 18,8 kg.

A nlæ gget, hvis sam led e  værdi ved leverin gen  and rog knap 4 0 0 .0 0 0  kr. excl. 
m o m s, b lev  anbragt i et dertil særskilt indrettet rum  på ca. 14 m 2 m ed etab lerin g  a f  
et særskilt kabel og  op sæ tn in g  a f  et k lim aanlæ g. S am tlige  m ask in er var forsynet m ed  
e ller  k u nne forsynes m ed hjul og ved én m an ds hjælp trilles ud gen n em  en 80 cm  
bred dør.

A nlæ gget b lev  lejet til ad m in istra tion sform ål, herunder især lagerstyring i en  v irk ­
so m h ed  m ed a u to m o b ilh a n d e l m ed tilh øren d e autovæ rksted . B ygn ingernes sam led e  
etageareal var på ca. 1 .800 m 2, h v o ra f kon torreg ion ern e  var på ca. 2 5 5  m 2. D en  
sam led e  ejendom svæ rdi var på ca. 3 m ill. kr.

F ogedretten  fandt, »at de o m h a n d led e  E D B -m ask in er , når n avn lig  h en ses til sa m ­
fundets tek n isk e  u d vik lin g , er indgået som  et n a tu rlig t  og h e n s ig tsm æ ss ig t  led i v irk ­
s o m h e d en s  drift. D e  foretagne in sta lla tion er  og bygn ingsm æ ssige æ ndringer i forb in ­
d else  m ed m ask in ern es in sta lla tion  gør, at m ask in ern e  m å anses for ind lagt i b yg­
n in gen  m ed  h en b lik  på varig anb rin gelse . D et o m h a n d led e  E D B -an læ g  m å herefter  
anses for om fattet a f  tin g ly sn in g slo v en s § 3 8 .«  (F rem h æ velsern e  er foretaget her).

O gså i d en n e sag antog  la n d sre tten  i m od sæ tn in g  til fogedretten , at anlæ gget ik k e  
var o m fa tte t  a f  § 38 og m ed en begru n d else , der efterlader en helt klar form od n in g  
o m , at retten har haft kendskab til den n etop  refererede Ø stre land sretsdom . D et s i­
ges (m ed m in e frem hæ velser):

61


»E t E D B -an læ g som  det i sagen o m h a n d led e  findes ikke at k u nne anses for 
et n o d ven d ig t, n a tu rlig t e ller  sæ d va n lig t tilb eh ør  (il en e j e n d o m  so m  
den  her fore liggen de . A n læ gget vil efter det o p ly ste  let k u n n e  fly tte s  o g  a n ­
ven des et a n d e t s te d , og det om  in s ta lla tio n e r  o g  h yg n in g sæ n d r in g er  i forb in ­
delse  m ed m ask in ernes anb rin gelse  o p ly ste , findes ik k e  i s ig  se lv  at kunne  
m edføre, at m ask in erne anses for » in d lag te« .«

8. Den juridiske slingrevals som et yderligere specielt moment, der 
understregede behovet for en lovændring 

Medmindre behovet er aldeles påtrængende, er det altid en betænkelig 
sag at foretage ændringer i lovregler og lovkomplekser på områder, hvor 
retstilstanden er forholdsvis klar. Dette gælder ikke mindst lovregler, 
hvis fortolkning er – og må være – baseret på en langvarig og intens rets­
praksis. Omvendt vil en lovændring på områder, hvor retspraksis taget 
som helhed er uden en fast linie, kunne medføre, at der ryddes op i jung­
len. Vedrørende fortolkningen af begrebet »indlagt« i TL § 38 –  for så 
vidt angår erhvervsejendomme –  var der i 1982 alt at vinde og intet at 
tabe. Det kunne næsten ikke tænkes at blive værre. Alene antallet af sa­
ger og de varierende begrundelser i trykte (og kendte utrykte) overin- 
stansafgørelser, hvor resultatet ofte var forskelligt i de forskellige instan­
ser, pegede i denne retning.55 De, som har haft føling med det praktiske 
retsliv på dette område, vil endvidere vide, at der –  ved dom eller rets- 
forlig –  om dette spørgsmål er blevet afgjort et stort antal tvister, især i 
fogedretterne, men også for landsretterne, som ikke er kommet til al­
mindeligt kendskab. Endelig har spørgsmålet givet anledning til tvister 
eller i hvert fald problemer i utallige tilfælde, som ikke er nået frem til 
domstolene. Dette skyldtes jævnligt, at det af flere forskellige grunde ofte 
var nødvendigt med en hurtig afslutning på sagen, herunder at det i til­
fælde af ejerens økonomiske sammenbrud var nødvendigt med en hurtig 
realisation af ejendommen, uden at det var muligt mellem de stridende 
parter at opnå enighed om at fastsætte borttagelsesretten til et bestemt 
beløb og derefter føre retssag om dette.

I det fø lgend e skal om ta les  et par helt nye h ø jesteretsd om m e, der yderligere illu stre ­
rer b eh ovet for den foretagne lovæ nd rin g, og som  klart m od siger u d sagnene i T L  
§ 38 -b et. om , at § 38 ikke længere gav a n led n in g  til retsu sik kerh ed , idet om rådet for 
b estem m elsen s  a n ven d else  ansås for afk laret. Begge d o m m e b lev  i V estre landsret 
afgjort m ed to d om m erstem m er  m od en.

55. Jfr. b l.a . E b b e  S u en so n  i Juristen 1 9 7 8 .7 5 , Vagn C a rs te n sen  i U 1 9 8 1 B 204  f  og  
Ø rg a a r d  s. 4 7 . D et m od satte  standp unk t finder im id lertid  udtryk i T L  § 3 8 -b et. s. 25  
og s. 33; jfr. herom  foran note  48 .

62


U  1 9 8 5 .5 8 9  H D , jfr. U  1 9 8 3 .1 0 8 8  V L D , angik  et tyveria larm anlæ g, som  i h en ­
h old  til en a b on n em en tsk on trak t b lev  insta lleret i en radioforretn ing. T o  la n d sd o m ­
m ere udtaler:

» U a n set h vorled es tyveria larm anlæ gget er in sta lleret, findes det ik k e  at k u n ­
ne anses for en så  (!?) n a tu r lig  og  sæ d va n lig  del a f  en fast e jen d om  e ller  en  

der væ rende e rh ve rv sv irk so m h e d , at det kan anses som  en a f  tin g ly sn in g s lo ­
vens § 38 om fattet b e s ta n d d e l  (!) a f  e je n d o m m e n .«  (F rem h æ velsern e  er fore­
taget her).

H eroverfor ud taler den d issen tieren d e d o m m er  –  m ere i o v eren sstem m else  m ed h o ­
v ed ten d en sen  i retspraksis:

»E fter det o p ly ste  om  anlæ gets karakter og  fu nktion  og  om  den m åd e, h vor­
på an læ get er in sta lleret, findes der at være ta le  om  et anlæ g, der er om fattet  
a f  t in g ly sn in g slo v en s § 38 . D et findes uden b etyd n in g , o m  der er ta le  om  en  
ab o n n em en tsa fta le , en lejeafta le e ller  om  en sa lgsafta le , idet forh old et under  
a lle  om stæ n d igh ed er  er det, at ap p ella n ten  har forbehold t sig en sæ rskilt ret 
over  anlæ get. D er  findes en d v id ere , uan set kon traktens b estem m else  om  o p -  
sigelsesret efter u d løb et a f  en 5-årig  per iod e , at være ta le om  et anlæ g, der er 
varigt anbragt i e jen d o m m en .«

H øjesteret stadfæ stede d o m m e n , m en  m ed en helt and en  b egrund else  end  land sret­
tens flertal:

»V ed  a b on n em en tsa fta len  påtog  ind stæ vn te sig at overvåge forretn ingen  ved  
tils lu tn in g  til ind stæ vn tes a larm sta tion , og  in sta lla tion ern e  i e jen d o m m en  
var et led heri. D et tiltræ des herefter, at anlæ gget ikke er o m fattet a f  tin g ly s­
n in g slo v en s dagæ ld en de § 3 8 .«

D et syn sp u n k t, som  H øjesteret lader være afgørende, er ikke uden betæ n k eligh ed , 
hvis det skal finde a n ven d else  som  en a lm in d e lig  un dtagelse  fra § 38 . M ange g en ­
stande, som  ind læ gges i en e jen d om , og  som  i øvrigt er om fattet a f  § 3 8 , tjener et 
sp ecifik t b eh o v , der kan op fy ld es  ved , at tredjem and påtager sig en kon traktslig  
forp lig telse  hertil, og som  et led i d en n e  forp lig telse  insta llerer de pågæ ld en de anlæ g. 
I et forsøg på at h o ld e  gen stan d en  uden for § 38 vil d o m m e n  ku n n e opfordre lev e ­
randører a f  f.eks. varm eanlæ g eller  k ø lean læ g til at indgå kontrakter m ed e jen d o m s­
ejeren o m , at leveran døren  påtager sig at sikre, at der i e jen d o m m en s lok a lite ter  
h o ld es  b estem te  tem p eratu rer –  en ordn in g  der let kan k om b in eres m ed , at te m p e ­
raturen kan overvåges og  styres e lek tron isk  fra leveran d øren s lokaler. In sta lla tion en  
a f  anlæ gget vil da b lo t være et led i d en n e kon traktsm æ ssige forp lig te lse .56 

Som  an tyd et i den  velb egru n d ed e d issen s til land srettens d om  m å der i d o m m en s

56. A ndre ek sem p ler  vil ku n n e tæ nk es, f.eks. brandredskaber k om b in eret m ed  brand­
alarm . –  Såfrem t T L  § 38 ikke var b lev e t æ ndret som  sket i 1982 , jfr. foran i afsn it III 
og nfr. i a fsn itten e  V og V I, v ille  E D B -an læ g , der via et datanet er tils lu tte t en database, 
have væ ret et sæ rdeles næ rliggende ek sem p el at næ vn e i d en n e forb in delse .

63


og lign en d e tilfæ lde ikke bortses fra, dels  at der er ta le  o m , at leveran døren  fo r b e h o l­
d e r  sig ret over an læ gget, og dels  at § 38 præ ciserer, at reglen ram m er eth vert fo r b e ­
h old , jfr. ordene »væ re sig som  ejen d om sret e ller  på and en  m åd e«  sam t nfr. i afsnit 
IX.

H ø jesteretsd om m en  vil være et stærkt argu m en t for b l.a . te le fon se lsk ab ern e  i de  
tilfæ lde, hvor et anlæ g, som  selskab et har insta lleret, antages at være til brug for 
ejen d o m m en  som  sådan, jfr. nfr. i afsnit VI G 2 ved  n o te  125 og i afsnit IX  ved og  
m ed note  186.

M ed h en b lik  på at fastholde den u b etin ged e  ordlyd  a f  § 38 og  for så vidt m u lig t at 
im ød egå  om gåelse  a f  b estem m elsen , som  det praktiske liv  har v ist sig hurtigt at ar­
rangere, burde begræ nsn ingen i b e stem m elsen s ræ kkevidde i den her o m ta lte  h en se ­
ende være knyttet til tilfæ lde, hvor in sta lla tio n en  a f  den pågæ ld en de genstand  in d ­
går som  et (naturligt) led i et and et –  m e re  o m fa tten d e  –  retsforhold . T an k egan gen  
kan også form u leres d erhen , at retsforh oldet m ellem  parterne skal b ed ø m m es som  
en h e lh ed , og m å herefter in sta lla tion en  a f  den p ågæ ld en de genstand  b ed ø m m es  
som  det væ sentligste  m o m en t ved afta len , vil forho ld et falde ind en  for § 38 . H vis  
d erim od  det væ sentligste  m o m en t ved aftalen  –  taget som  h elh ed  –  er tredjem ands  
o p fy ld e lse  a f  øvrige yd elsesp lig ter  (altså andre leveran cer og ydelser  end in sta lla tion  
a f  genstanden) vil forhold et falde uden for § 38 . D et er en d v id ere  klart, at der skal 
være en naturlig  e ller  r im elig  sam m en h æ n g  m ellem  g en stan d en s in sta lla tion  og de 
øvrige kontraktsforpligtelser.

D et anførte kriterium  er an ven d t i andre hen seen d er, hvor p rob lem et er, hvorv id t 
s a m m e n s a t te  re ts fo rh o ld , falder inden for respektive uden for præ cep tiv  lo v g iv ­
n in g .57

D o m m en  i U 1985 .411  H D  angik  38 k asseterm in aler i et lavprisvareh us. H øjesteret 
stadfæ stede V estre landsrets flerta lsafgørelse i h en h o ld  til den s grunde, skønt b e ­
grund elsen  ikke i a lle  hen seen d er  kan siges at ho ld e  sig til de –  efterhånd en  –  sæ d­
van lige kriterier:

» D e  en k elte  kasseterm in aler  er hver for sig a f  b e sk e d e n  s tø rre lse  o g  væ gt,58 
D e er løst anbragt ved de en k e lte  pu lte  i k assesluserne, og de er kun fo r b u n ­
d e t m e d  b y g n in g e n 59 m ed en sæ d vanlig  e l-led n in g  sam t en led n in g  til d ata­
tran sm ission . L igesom  sk rivem ask in er  og andet k on torm ateriel a f  tilsvaren ­
de størrelse og vægt kan de så led es let udskiftes e ller  flyttes til a n ve n d e lse  
a n d e ts te d s  i v irk so m h ed e n  e lle r  i a n d re  v irk so m h e d e r ,ft0

På d en n e baggrund kan k a sseterm in a lsystem et, der efter det under sagen  
op lyste  ik k e  har været n ø d v e n d ig t61 for driften a f  et lavprisvareh us, ikke a n ­
ses for indlagt i e jen d o m m en ^ 2 på en sådan m åd e, at det har været om fattet  
a f  tin g ly sn in g slo v en s § 3 8 .«  (F rem h. her).

57. Jfr. f.eks. fra le je lovg ivn in gen  77. K ra g  J e sp e rsen  i K arnovs L ovsam lin g  10. udg., 1982  
s. 1776 f  (n otern e 4 og 5) og den dér anførte o m fatten d e  retspraksis.

58. Jfr. foran i afsnit B ved note  19.
59. Jfr. foran i afsnit C ved noterne 2 0 -2 2 .
60 . Jfr. foran i afsnit C ved noterne 2 3 -2 4 .
61 . Jfr. foran i afsnit D  ved n otern e 2 5 -3 1 .
62 . Jfr. især foran i afsnit 6 ved noterne 51 -53 .

64


O gså i d en n e sag forek om m er land srettens d issen s at harm on ere bedst m ed  begru n ­
d elsern e i h id tid ig  retspraksis taget som  helhed:

» D e n  pågæ ld en de b ygn in g  er opført m ed  h en b lik  på in d retn in g  som  lavp ris­
vareh us, og  uan set at det pågæ ld en de k asseterm in a lsystem  m å antages på 
an sk affelsestid sp u n k tet at have været ret avan ceret, findes det hen set til la v ­
p risvarehu sets størrelse og  til forh o ld et m ellem  de sam led e  a n læ g so m k o st­
n in ger for vareh uset og an skaffelsesp risen  for k asseterm in a lsystem et at være 
indgået som  en h en s ig tsm æ ss ig  o g  naturlig**  tekn isk  ind retn ing  i den vare­
h u sv irk so m h ed ,M der i o v eren sstem m else  m ed p lan ern e  b lev  ind rettet og  
drevet i b ygn ingen . N år det en d vid ere  tages i betragtn ing, at de en k e lte  kas­
seterm in a ler  kun k u nne a n ven d es i o v eren sstem m else  m ed deres tek n isk e  
ind retn ing , efter at de var b leve t sat i fo r b in d e ls e  m ed 65 h in an d en  og  m ed  
rapportskriveren , p lad elageret m .v . gen n em  kabler, der i forvejen var indlagt 
i b ygn ingen  i forb in delse  m ed d en n es o p føre lse , findes h e le  det købte kasse­
term in a lsystem  at være så led es ind lagt i e je n d o m m en , at sagsøgeren  ikke har 
k u nnet bevare sin ret over det so lg te , jfr. tin g ly sn in g slo v en s § 3 8 , . . .  «
(F rem h. her).

F. Tilbehør til beboelsesejendomme
Som tidligere berørt var retsstillingen vedrørende beboelsesejendomme 
så afklaret, som man kunne forlange af en bestemmelse som § 38, der vil 
være underkastet på den ene side traditionen og på den anden side den 
økonomiske og tekniske udvikling. Heller ikke i øvrigt havde reglen 
vedrørende disse ejendomme givet anledning til kritik. Det fremgår såle­
des også af forarbejderne til 1982-ændringen af§ 38, at det ikke var hen­
sigten at ændre på den gældende retstilstand med hensyn til beboelses­
ejendomme.66 Denne kan –  i hvert fald i korthed og i brede træk –  be­
skrives således, at § 38 kun omfattede, hvad der kunne anses som be­
standdele, jfr. nærmere nfr. i afsnit VI D.67

V. Lovgivningsprocessen vedrørende den ny § 38. 
Ændringsloven 1982:159 og dens forarbejder

A. Lovens ordlyd
Bortset fra de stort set intetsigende eksempler, som nævnes i bestemmel-

63 . Jfr. foran i afsn it D  ved no tern e  2 5 -3 4 .
64 . Jfr. især foran i afsnit 6 ved n otern e  51 -53 .
65 . Jfr. foran i afsnit C ved n otern e  2 0 -2 2 .
66 . T L  § 38 -b et. s. 26  og  s. 33 f  og F T  1 9 8 1 -1 9 8 2 , 2. sam lin g  tillæ g A  sp. 1756.
67 . Jfr. I l lu m : Fast E jendom  s. 121.

65


sens ny affattelse –  »ledninger, varmeanlæg, husholdningsmaskiner« – 
går ændringen indholdsmæssigt ud på, dels at begrebet »ejendom« er 
blevet erstattet med »bygning« (hvilket ikke antages at ændre retstilstan­
den, jfr. nærmere nfr. i afsnit VI F), og dels at de pågældende genstande 
skal være indlagt »til brug for bygningen«. Dette sidste står i modsæt­
ning til den hidtidige ordlyd, hvorefter bestemmelsen også omfattede de 
genstande, som var indlagt til brug for en erhvervsvirksomhed, der blev 
drevet i ejendommen. Når det som anført lægges til grund, at den ny be­
stemmelses brug af begrebet »bygning« kan erstattes med »ejendom«, vil 
man herefter kunne se, at den nuværende formulering indholdsmæssigt 
nøjagtig er identisk med den fortolkning, som Højesteret anlagde i den 
foran i afsnit IV E omtalte dom i U 1976.531. Sammenholder man end­
videre under samme forudsætning tinglysningsudvalgets forslag til æn­
dring af § 38, jfr. nfr. i afsnit B, med den endelige formulering, vil man 
se, at der også her foreligger fuldstændig identitet. Man skulle derfor 
ikke umiddelbart tro, at der var uoverensstemmelse mellem tinglys­
ningsudvalgets forslag og det vedtagne: Hvad der hører til ejendommen 
som sådan – til en ejendom af den pågældende art68 – skal være omfattet 
af § 38. En sådan regel – en sådan grænsedragning – ville ikke være svæ­
rere at administrere end den hidtidige, snarere tværtimod, jfr. nfr. i afsnit 
VI især D og G 2.

Det vil altid være vanskeligt at fastlægge det nærmere indhold af regler 
af denne abstrakte karakter, men ofte giver reglernes forarbejder væsent­
lige bidrag, som letter fortolkningen. Dette kan desværre ikke siges om 
forarbejderne til den ny § 38. Det skal ikke bestrides, at lovmotiverne i 
nogle henseender bidrager til fortolkningen. På andre områder må man 
konstatere, at den anvendte lovgivningsteknik og bestemmelsens tilbli­
velseshistorie skaber mere forvirring end afklaring, ikke mindst om de 
mest centrale og kontroversielle spørgsmål, jfr. nærmere nfr. i afsnit B og 
C. Samtidig er det således, at det ikke er muligt helt at abstrahere fra 
motivernes bemærkninger i de omhandlede henseender.

B. Tinglysningsudvalgets be tæ nkning  og forslag  
I begyndelsen af 1969 blev justitsministeriets tinglysningsudvalg nedsat 
med den opgave at foretage en gennemgang af forskellige aktuelle ting- 
lysningsspørgsmål. I midten af 1975 anmodede justitsministeriet udval-

68 . Jfr. udtryksm åden bl.a . i de foran i afsnit IV E 7 om ta lte  to  utrykte lan d sretsd om m e, 
der –  ligesom  U 1976 .531  H D  –  kræ vede ejen d om stilk n ytn in g .

66


get om specielt at overveje og eventuelt stille forslag om en ændring af 
TL § 38. Efter knap 5 år afgav udvalget en betænkning (1980:904), der 
selv efter en dansk målestok er meget summarisk. Dens indholdsmæssi­
ge omfang er 35 ret tyndtbesatte sider. Gennemgangen af den juridiske 
litteratur er meget tilfældig og ufuldstændig. Således er der på den ene 
side helt ukritiske referater af forfatteres opfattelse, som – i hvert fald på 
grund af udviklingen i retspraksis –  absolut ikke giver nogen dækkende 
beskrivelse af retstilstanden, jfr. f.eks. bet. side 7 f. På den anden side 
mangler henvisninger til andre forfattere, der har analyseret den seneste 
retspraksis.69 End ikke artikler, der beskæftiger sig med en rimeligheds- 
vurdering af § 38 og forslag til ændringer af denne, har udvalget tilsyne­
ladende fundet det værd at beskæftige sig med.70

Gennemgangen af nyere retspraksis er rent refererende, idet der stort 
set udelukkende er tale om rene citater fra de redaktionelle »hoveder« 
og fra domspræmisseme. Hele usikkerheden, som højesteretsdommen i 
U 1976.531 HD skabte, jfr. foran i afsnit V E, er end ikke antydet. I di­
rekte modsætning til realiteterne beskrives retstilstanden som afklaret 
(side 25 og side 33). Betænkningens knappe omfang til trods indeholder 
den – foruden som anført en lang række rene, ofte betydningsløse citater
-  mange gentagelser. Især under bemærkningerne i kapitel V til det 
fremsatte forslag findes mange blotte, ofte rent ordrette gentagelser af, 
hvad der allerede er sagt i kapitel I og IV.71 Om det så er den hidtidige 
§ 38, citeres den ordret to gange (side 6 og side 31). Det vil således kun­
ne forstås, at kun en meget begrænset del af de 35 sider har egentlig ar­
gumenterende karakter og dermed betydning for den fremtidige fortolk­
ning. Som bilag 2 bagest i denne bog er indsat en kopi af de afsnit i be­
tænkningen, som overhovedet rummer noget af interesse for baggrunden 
for og formålet med den ny regel (side 22-30 og side 34-38).

Ser man imidlertid bort fra, dels at udvalget tilsyneladende er kommet 
let til det skriftlige resultat som sådant og dels fra den uheldige udtalelse 
om de såkaldte formålsbestemte ejendomme, jfr. nfr., var udvalgets æn­
dringsforslag til § 38 til gengæld klart og godt: ordene »eller en der væ­
rende erhvervsvirksomhed« skulle udgå, hvorefter reglen skulle være, at 
ejendomstilknytningen var en betingelse for anvendelse af § 38 (»til brug

69 . Jfr. f.eks. H ø jru p  s. 159 fT.
70. Jfr. så led es b l.a . H a n s  V erner H ø jru p  i Juristen 19 7 8 .5 5  fT: »H vorfor  og  hvordan T in g ­

ly sn in g slo v en s § 38 kan æ ndres«.
71. Se helt ek sem p e lv is  s. 26  f  og  s. 38 første og  and et egen tlige  tekstafsn it (refereret nfr. i 

teksten  ved  note  73).

67


for ejendommen«) –  altså nøjagtigt svarende til præmisserne i 
U 1976.531 HD Ofr. foran i afsnit IV E, især afsnit 2).72

De genstande, som hører til ejendommen, kan naturligvis ikke beskri­
ves generelt således, at det for en hvilken som helst ejendomstype ligger 
helt klart, hvad der falder inden for bestemmelsen. Dertil er de erhvervs­
ejendomme, som kan komme i betragtning, alt for forskelligartede. Man 
kan næppe komme sagen nærmere end ved at kræve, at de pågældende 
genstande skal høre til en ejendom af den pågældende art. Udvalget af­
stod af gode grunde fra at foreslå en lovregel, der for de forskelligartede 
ejendomme angav det tilbehør, som skulle være omfattet af reglen.73 
Man opregnede side 37 f nogle selvfølgelige eksempler på løsøregenstan­
de, der for fremtiden ville falde uden for bestemmelsens anvendelsesom­
råde.

Som nævnt må det nødvendigvis være forskellige genstande, der hører 
til forskellige ejendomstyper. Til en fabrikationshal, hvorfra der drives 
en erhvervsvirksomhed, som – bortset fra grund og bygninger – stort set 
kun kræver anvendelse af flyttebare genstande, og som derfor er generelt 
anvendelig til mange slags erhvervsformål (»generelt anvendelige ejen­
domme«), hører stort set kun grund- og sædvanlige bygningsbestandde- 
le. Diametralt modsat forholder det sig med visse andre ejendomme, 
hvor erhvervstilbehøret i den grad er integreret i grund og bygning, at 
ejendommen –  medmindre den helt og aldeles skifter karakter –  kun er 
anvendelig til det bestemte formål, såsom skibsværfter, el-værker, tegl­
værker, visse landbrugsejendomme, sportsstadions, herunder svømme­
haller, etc. etc. (»formålsbestemte ejendomme« eller »specialejendom- 
me«). Det ville derfor have været en umiddelbar konsekvens af Tinglys- 
ningsudvalgets forslag, at § 38 omfattede andet og mere ved disse sidst­
nævnte ejendomme end ved generelt anvendelige ejendomme – det kun­
ne faktisk næppe være anderledes. Der ville derfor ikke have været noget 
opsigtsvækkende i betænkningens nfr. citerede udtalelser herom,74 så­
fremt udvalget ikke –  uforvarende? –  havde medtaget det sidste, her 
fremhævede punktum om, at den hidtidige retstilstand bevaredes –  un­
derforstået fuldtud – for så vidt angik disse ejendomme:

»I v isse m en forhold sv is få erh vervsv irk som h ed er  er bygn inger og en betyd elig  del a f
tilb eh øret tilpasset h in anden i cn sådan grad, at e jen d om m en  i realiteten  ikke vil

72. I Fagskrift for B ankvæ sen 1980 s. 95 beskriver O le  S im o n se n  og L a rs  O d c l-P e ite rsen  

forslaget som  »n oget a f  et C o lu m b u s-æ g« .
73. Bet. s. 25 f.
74. S. 38 , en slyd en d e m ed s. 26  f, jfr. foran ved note  71.

68


kunne an ven d es  til and et form ål (f.eks. elvæ rker og teglvæ rker). D et vil en d vid ere  
ku nne forek om m e, at b ygn in g  og en b etyd elig  del a f  tilb eh øret for så vidt angår de  
oven n æ vn te  og andre erh vervsv irk som h ed er  er integreret i den grad, at en sådan  
ejen d om  heller  ikke vil k u nne a n ven d es til and et form ål. For så vidt angår dette  t i l­
behør, der er n ød ven d igt for, at der overh o v ed et kan drives erh vervsv irk som h ed  i 
ejen d o m m en , bør der ikke gyld igt ku nne forb eh old es særskilt ret. § 38 i den foreslå ­
ede form u lerin g vil også for frem tiden u d elu k k e, at der kan tages gyldigt e je n d o m s­
forbehold  m .v . vedrørend e dette tilb eh ør. V ed d isse  typ er v irk som h ed er  er der ikke  
sam m e b eh o v  for en lem p else  a f  § 3 8 , som  for de v irk som h ed er, der både m ed h en ­
syn til b ygn in g  og tilb eh ør  er standardisered e og  derfor vil k u nne a n ven d es til flere 
form ål.

D et anførte vil en d vid ere  fa b etyd n in g  for den typ isk e land brugsejen dom , hvis  
bygn inger og  tilb eh ør  er integreret i en sådan grad, at e jen d om m en  uden dette t ilb e ­
hør ikke vil k u nne an ven d es til sit form ål. H e rv e d  b e va re s  den  h id tid ig e  r e ts tils ta n d  
p a  d e tte  p u n k t.«

Som det vil ses, er det svært at opfatte den sidste sætning sammenholdt 
med de foregående på anden måde, end at udtalelsen indebar en »lov­
givning i motiverne«, hvor man i modsætning til forslagets ordlyd fra 
udvalgets side ville fastlægge en væsentlig modifikation i den foreslåede 
lovregel for de formålsbestemte ejendomme (»specialejendomme«).

D et ek sem p el, som  »i den forb in d else«  om ta les  um iddelbart efter oven stå en d e  c itat, 
giver ingen næ rm ere forklaring på. hvad m en in gen  m ed d el foran citered e, frem hæ ­
vede p u n k tu m  har været. At en større sv in esta ld  –  altså en bygn ing  –  under a lle  o m ­
stæ ndigh ed er er om fattet a f  § 38 såvel efter den h id tid ige op fatte lse  som  efter forsla­
get er helt ev id en t. E ksem plet har d erim od  b etyd n in g  i en helt and en  h en seen d e, 
n em lig  i relation  til sp ørgsm ålet o m , på hvis » b ek ostn in g«  bygn ingen  op føres, jfr. 
næ rm ere herom  nfr. i afsnit VIII.

Tinglysningsudvalgets »fejl« – jfr. den fremhævede sætning i slutningen 
af ovenstående citat –  bestod i, at man tilsyneladende gik ud fra, at der 
ved de formålsbestemte ejendomme ikke fandtes andet tilbehør end det 
integrerede, hvilket er forkert.75 Hvis man nemlig udelukkende lagde 
tinglysningsudvalgets eget lovforslag til grund – og altså abstraherede fra 
den famøse sætning – ville eksempelvis ved landbrugsejendomme et sta­
tionært tærskeværk og et frørensningsanlæg og på et skibsværft dreje­
bænkene ved den foreslåede regel i modsætning til tidligere blive und­
draget § 38. Den foreslåede lovbestemmelse ville således have medført 
en ændring i retstilstanden også for de pågældende ejendommes ved­
kommende. Derfor er den fremhævede sætning – jfr. citatet foran fra be­
tænkningen – i bedste fald misvisende.

75. Jfr. så led es også M a rten sen  s. 35 .

69


Såfremt denne lovgivning i motiverne havde faet lov til at forblive 
uantastet, og var blevet taget højtideligt af retspraksis, ville konsekven­
sen have været, dels at for eksempel landbrugere og ejere af andre for- 
målsbestemte ejendomme i forhold til andre erhvervsdrivende ville have 
haft dårligere muligheder for at anskaffe erhvervstilbehør ved separat fi­
nansiering, og dels at man som grundlag for fortolkningen af § 38 var 
blevet tvunget ind i en sondring mellem formålsbestemte erhvervsejen­
domme og andre erhvervsejendomme – en sondring, som ville være svær 
at gennemføre i mange tilfælde.

Der kan derfor for så vidt siges at være gode grunde til, at justitsmini­
steriet i sit lovforslag –  på en eller anden måde –  tog afstand fra etable­
ring af en særregel for de formålsbestemte ejendomme.76 M åden , man 
gjorde det på, forekommer imidlertid ret ejendommelig, jfr. nærmere 
nfr. i afsnit C.

C. Det fremsatte lovforslag og især bemærkningerne hertil 
Som omtalt foran i afsnit B gik tinglysningsudvalgets forslag til ændring 
af § 38 ud på, at ordene »eller en der værende erhvervsvirksomhed« ud­
gik.

Det lovforslag, som justitsministeren fremsatte i Folketinget ca. 1 1/2 
år efter, at tinglysningsudvalget havde afgivet betænkning, og som blev 
den endelige lovtekst,77 havde følgende formulering (idet der her er 
fremhævet ændringerne i forhold til den hidtidige lovtekst, og noterne 
angiver de ord og vendinger, der udgik):

»N år en b ygn in g  er opført, helt eller  d e lv is , og når ledn in ger, varm ean læ g, h u sh o ld ­
n in g sm a s k in e r 78 e ller  lign en d e er b levet ind lagt i b y g n in g e n 79 på ejerens b ek ostn in g  
til brug for b yg n in g e n 80 kan særskilt ret over bygn in gen s m ateria ler  og  over  næ vnte  
tilb eh ør  ikke forb eh old es, være sig som  ejen d om sret e ller  på and en  m åde. T in g lyst 
pan tebrev i en e je n d o m 81 om fatter  uden særlig vedtagelse  også dette  tilb eh ør .«

76. Jfr. C h ristia n  T rø n n in g  i U 1 9 8 3 B 124 ff, især s. 127 afsn it 5. Jfr. en d vid ere om  in tegre­
ret tilb eh ør  i land brugsbygnin ger N ie ls  Ø rg a a r d  sm st. s. 53 ff og 251 fT sam t M a rte n se n  
s. 34  ff sam t nfr. i afsnit VI G  3.

77 . FT  1981 -8 2 , 2. sam lin g , tillæ g A  sp. 1749 f f -  i det fø lgend e citeret som  b em æ rk n in ger­
ne.

78 . »m ask in er , kedler, ovn e« .
79 . »en  ejen d om «.
80. »e jen d o m m en  eller  en der væ rende erh vervsv irk som h ed «.
81. »e jen d o m m en « .

70


Af betydning for fortolkningen af den ny § 38 siges først i bemærknin­
gerne (sp. 1754), at justitsministeriet med hensyn til »den tekniske ud­
formning« af ændringen kan tiltræde tinglysningsudvalgets forslag, men 
at man dog i forhold til udvalgets forslag har foretaget »enkelte r e- 
d a k t i o n e I l e ændringer« i ordlyden af § 38.

Bagefter omtales betænkningens foran i afsnit B omtalte udtalelser 
vedrørende de formålsbestemte ejendomme, og der gives udtryk for den 
opfattelse, dels at der også ved disse ejendomme kan være behov for, at 
leverandører kan finansiere nyanskaffelser, og dels at en afgrænsning af, 
hvilke ejendomme der skal gælde noget særligt for, er vanskelig at fore­
tage.

Herefter – og på trods af at man som foran anført har udtalt, at mini­
steriet kun har foretaget enkelte redaktionelle ændringer – siges det (med 
mine fremhævelser):

»P å d en n e baggrund f  o r e s l å s det, at lem p elsen  a f§  38 s k a l  gæ lde  fo r a lle  
ty p e r  a fe r h v e r v se je n d o m m e .  D er skal så le d e s  e f  t e r f  o r s  l a g e t  ik k e  
gæ lde  n oget sæ rlig t i tilfæ lde, hvor bygn ing  og tilb eh ør  er integreret e ller  tilp asset  
h in anden  i en sådan grad, at e jen d o m m en  i realiteten  ikke vil k u nne a n ven d es  til 
and et form ål.«

Det må således konstateres, at ifølge justitsministeriets opfattelse kan en 
lovtekst, der i realiteten er uændret, dække over diametralt modsatte re­
sultater, når blot man i motiverne udtaler, at et eller andet »foreslås«, 
jfr. tillige følgende udtalelse i justitsministerens forelæggelse af lovforsla­
get:82

»I m od sæ tn in g  til tin g lysn in gsu d va lgets  udkast om fatter  lem p elsen  a f  § 38  
efter lovforslaget også lan d b ru gsejen d om m e.«

I justitsministeriet fandt man, at tinglysningsudvalget »gik temmelig 
langt i retning af lovgivning i motiverne«.83 Således som forholdene var 
efter afgivelsen af tinglysningsudvalgets betænkning, må man sige, at ju ­
stitsministeriet gik mindst lige så vidt – blot i modsat retning – med hen­
syn til lovgivning i motiverne. Dette er ikke det eneste punkt, hvor ju ­
stitsministeriet ved denne lovændring klart lovgav i motiverne i strid 
med lovforslagets tekst. Således skal anvendelsen af begrebet bygning i 
stedet for ejendommen flere steder i selve lovteksten ikke indebære no­

82. F T  1 9 8 1 -8 2 , 2. sam lin g , forh. sp. 87 4 .
83 . Jfr. C h ris tia n  T rø n n in g  i U  1 9 8 3 B 127.

71


gen ændring i retstilstanden vedrørende andre anlæg på grunden, jfr. sp. 
1755 f. Man spørger herefter uvilkårligt sig selv, hvorfor man fra justits­
ministeriets side foretager ændringer i den hidtidige lovtekst og i tinglys- 
ningsudvalgets forslag netop på dette punkt. En mulig forklaring herpå 
er foreslået nfr. i afsnit VI F.

Fra bemærkningerne kan der endvidere mere i almindelighed være 
grund til at fremhæve følgende udtalelser, som har betydning ved det 
forsøg, der nfr. i afsnit VI gøres på at fastlægge nogle retningslinier ved 
fortolkningen af § 38 i sin nuværende ordlyd.

Af spalte 1751 fremgår, at »forslaget vil medføre en ligestilling af virk­
somheder, der drives i henholdsvis ejede og lejede lokaler, med hensyn 
til muligheden for at lade leverandører finansiere anskaffelse af maski­
ner m.v., der indlægges i ejendommen.«, jfr. bet. s. 36 og Hagen Hagen­
sen i forhandlingerne sp. 1968.

Endvidere skal der ifølge sp. 1756 med anvendelse af »nogle mere nu­
tidige eksempler« i lovteksten ikke være tilsigtet nogen ændring i retstil­
standen. Det samme gælder generelt for så vidt angår beboelsesejendom­
me, jfr. nfr. i afsnit VI D, og der er heller ikke tilsigtet nogen ændring i 
den traditionelle tilvækstlære.

Endelig er der særlig grund til at citere fra sp. 1756 følgende udtalelse 
om erhvervsejendomme, der formentlig vil vise sig at være et kardinal­
punkt ved fastlæggelsen i retspraksis af det fremtidige anvendelsesområ­
de for § 38:

»F or erh vervsejen d om m es v ed k o m m en d e  vil der ikke ku nne forb eh old es særskilt 
ret over a lm in d e lig t tilb eh ør , der dan ner grundlag for b ygn in gen s an v en d else  som  
erh vervsejen d om . D er tæ nkes i den h en seen d e på stan d ard tilb eh ør som  kraftanlæg, 
e levatorer, varm eanlæ g (herunder nedgravede o lie ta n k e  m .v .), kø lean læ g, v en tila ti­
on san læ g etc. Sådant tilb eh ør  er indlagt til brug for b ygn in gen s a n ven d else  til er­
h vervsv irk som h ed  i a lm in d e ligh ed  og ikke til brug for en særlig erh vervsv irk som ­
hed, der drives i b ygn in gen .«

VI. Reglens fremtidige anvendelsesområde

A . Indledning. A lm indelige bem æ rkninger
Ændringen af § 38 berørte kun arten eller udstrækningen af det er- 
hvervstilbehør og lignende, som omfattes af bestemmelsen –  ikke de al­
mindelige principper for bestemmelsens anvendelse og heller ikke af­
grænsningen af tilbehøret til beboelsesejendomme. De særlige proble­
mer vedrørende erhvervsejendomme og lignende behandles nfr. i afsnit
G.

72


B. H vilke ejendom m e om fattes a f  bestem m elsen?
§ 38 angår alle arter af faste ejendomme,84 nemlig erhvervsejendomme, 
beboelsesejendomme, herunder udlejningsejendomme –  hvad enten de 
tilhører private eller for eksempel almennyttige boligselskaber – og par­
celhuse, ejerlejligheder, andelsboligforeninger osv. For så vidt angår de 
to sidstnævnte ejendomskategorier må § 38 gælde lige fuldt, hvad enten 
genstanden benyttes af de enkelte ejere (andelshavere) eller af fællesska­
bet.85

Ejendomme, der hverken udnyttes til beboelse eller til egentligt forret­
ningsmæssigt erhverv, såsom bygninger tilhørende det offentlige eller 
selvejende institutioner og lignende, omfattes også af bestemmelsen. 
Som eksempler kan nævnes skoler, hospitaler, teatre, sportscentre, loge­
bygninger etc.

Også bygning på lejet grund er omfattet af § 38, såfremt lejeforholdet 
til grunden har en sådan varig karakter, som bestemmelsens anvendelse 
i øvrigt kræver, jfr. nfr. i afsnit C.86

Dette indebærer, at særskilt ret ikke kan forbeholdes over genstande 
indlagt i en bygning, som ejes af en lejer af grunden, idet disse genstande 
da betragtes som indlagt på bygnings ejerens bekostning. Drejer spørgs­
målet sig ikke om genstande indlagt i en bygning, men derimod om for­
behold af særskilt ret over en bygning som helhed over for en lejer af 
grunden, er spørgsmålet mere problematisk, jfr. herom nfr. i afsnit VIII
C.

C. K un genstande, der v a r i g t  er indlagt 
til s t a t i o n æ r  brug  

Om disse spørgsmål henvises primært til, hvad der er sagt foran i afsnit 
IV B med note 16 om § 38 i dens tidligere udformning, idet der som an­
ført foran i afsnit A ikke i så henseende er sket forandring ved lovæn­
dringen i 1982. Det kan tilføjes, at kravet om varighed medfører, at de 
helt korte former for »operativ« leasing falder uden for reglen, men at

84 . Jfr. von E y b e n : Pan terettigheder s. 2 4 5 . –  D et kan ikke kræ ves, at den  p ågæ ld en de g en ­
stand skal tjene h ele  e jen d o m m en , f.eks. i en b lan det b eb o e lses- og  erh vervsejen d om , 
jfr. U  1 9 3 4 .5 7 2  V L D .

85. Jfr. P e te r  B lo k : E jerlejligheder, 2. udg. (1 9 8 2 ) s. 167. Sm ig. M a rte n se n  s. 27  f.
86 . Jfr. U  1 9 3 4 .1 1 1 6  Ø L D  og U 1 952 .7  H D . Jfr. en d vid ere  Illum : E jen d om sforb eh o ld  

( 1946) s. 172 og Fast E jendom  s. 130 f.

73


varighedskravet i øvrigt ikke nødvendigvis følger grænsen mellem så­
kaldt operativ leasing og finansiel leasing.

Genstande, der er leveret på prøve, er ikke omfattet af § 38, så længe 
aftalen herom er reel, hvortil normalt vil høre, at prøvetiden ikke væ­
sentlig overskrider det sædvanlige for genstande af den pågældende art.

Som omtalt foran i afsnit IV B omfattede § 38 i sin tidligere udform­
ning kun genstande, der var indlagt til stationær brug. Da det har været 
en klar hensigt med ændringen af § 38 udelukkende at indskrænke dens 
anvendelsesområde, vil det nu være endnu mere oplagt, at bestemmel­
sen ikke omfatter genstande, der er indlagt til ambulant brug.

D. Beboelsesejendom m e
Som anført foran her i afsnit A, jfr. afsnit V C, er der ikke ved lovæn­
dringen i 1982 tilsigtet nogen ændring for så vidt angår beboelsesejen­
domme.87 Egentlige bygningsbestanddele, som for eksempel døre, vin­
duer, køkkenskabe og andre indbyggede skabe, sanitetsgenstande, samt 
lovpligtigt tilbehør, såsom brandstige og brandslukningsapparater, er 
omfattet af § 38. At oliefyr og olietank er omfattet af reglen har hele ti­
den været selvfølgeligt, men kan nu siges at fremgå udtrykkeligt af § 38, 
idet bestemmelsen som et af de givne eksempler nævner »varmean­
læg«:.88 Det samme gælder »ledninger« af forskellig art, herunder afløbs­
ror og lignende.

I modsætning til tidligere må tilpassede gulvtæpper, som enten er løst 
anbragt på det rå gulv, eller som er fastgjort oven på eksisterende gulv­
belægning, nu anses som omfattet af § 38.89

87. Jfr. bet. s. 2 6 , s. 27  og s. 38 f  sam t b em æ rkningern e sp. 1756. –  O m  den skattem æ ssige  
græ nsedragning se nfr. i afsn it H.

88 . O gså en b ræ ndeovn , pejs og  lign en d e, som  kun tjener til » fornøjelsesb ru g«  e ller  til at 
su pplere varm eforsyn in gen , m å være om fattet a f  reglen , jfr. M a rten sen  s. 2 9 . F orsk el­
len herpå og på m o b ile  e l-v a rm eo v n e , der ikke om fattes a f  reglen , selv  om  de ofte  b e ­
nyttes og er lige så sæ d vanlige som  b ræ n d eovn e og  lign en d e, beror på, at den m a n g len ­
de fysiske forb in delse  m ed e jen d om m en  i dette tilfæ lde begrunder, at det er sæ d v a n lig t , 
at de ved salg m edtages a f  køb eren , jfr. herom  næ rm ere nfr. i dette afsnit.

89 . Jfr. U 1 9 7 8 .2 0 9  V L D  m ed red ak tion sn ote  om  en and en  tilsvaren d e sag og  U  1 9 7 9 .7 7 2  
V L D  sam t U 1 9 8 4 .6 2 0  V L D . Jfr. tillige  H ern ing fogedrets k en d else  a f  13. august 1984  
(FS 2 5 4 8 /8 4 )  og  T h isted  fogedrets k en d else  a f  9. n ov em b er  1984 (FS 1 1 4 8 /8 4 ). A n d er­
ledes U 1 9 6 1 .6 1 8  V L D . –  Jfr. I llu m /C a r s te n s e n  s. 89 f, von E y b e n : Pan terettigheder  
s. 2 4 8 , T L  § 38 -b et. s. 15, s. 16 f  og s. 33 f, Vagn C a rs ten sen  i U  1 9 8 1 B 204  sp. 1-2 og  
M a rten sen  s. 2 9 .

74


Med hensyn til »hårde hvidevarer« må det nu betragtes som fastslået, 
at el-komfur, køleskab, em-hætte og vaskemaskine omfattes af§ 38 ved 
alle beboelsesejendomme samt tillige opvaskemaskine og fryseskab for­
mentlig ganske uden hensyn til, om de indgår som et naturligt led i køk­
kenindretningen eller har en fastere fysisk forbindelse med selve ejen­
dommen.90 Fornylig har Vestre landsret således statueret, at en tørre­
tumbler, som i lejlighedens bryggers var løst anbragt oven på en vaske­
maskine, var omfattet af § 38, selv om der i bryggerset var installeret et 
varmeskab (tørreskab).91 Denne afgørelse kan give anledning til at drage 
den slutning, at bestemmelsen i § 38 nu også omfatter f.eks. en dybfryser 
(»kummefryser«), der er løststående i et kælderlokale i et parcelhus og 
blot tilsluttet det almindelige lysnet.92

Lovtekstens eksempelvise fremhævelse af »husholdningsmaskiner« 
må antages netop at sigte på de hårde hvidevarer, idet der ifølge moti­
verne med anvendelsen af »nogle mere nutidige eksempler« ikke var til­
sigtet nogen ændring i retstilstanden.93 For uindviede er eksemplet uhel­
digt valgt, idet de hårde hvidevarer i almindelig sprogbrug ikke benæv­
nes som husholdningsmaskiner, hvorimod tanken umiddelbart ledes 
hen på f.eks. ælte- og røre- og hakkemaskiner (»miksere« og »blende­
re«), kaffemaskiner, brødmaskiner, støvsugere og lignende. Selv om nog­
le af disse maskiner er stationært anbragt, vil de klart falde uden for be­
stemmelsens anvendelsesområde.94

9 0 . Jfr. U  1 9 4 2 .9 9 2  Ø L D  (vask em ask in e  og  cen trifuge insta lleret i kæ lderen i en u d lej­
n in gsejen d om ), U  1 9 5 2 .6 0 5  V L D  (k ø lesk ab , som  var et led i et sam let k ø lean læ g i her­
skabsv illa ), U  1978 .221  V L K  (op vask em ask in e) og  U  1 9 7 8 .2 6 6  Ø L D  (e lk om fu r, e m ­
hæ tte, kø lesk ab , fryseskab og vask em ask in e). Jfr. en d vid ere  fogedrettens k en d else  i 
U  1 9 7 3 .2 3 2  Ø L D  (k øleskab ).

Se tillige  von E y b e n : Pan terettigheder s. 2 4 8 , I llu m /C a r s te n s e n  s. 88 m ed n ote  79 og  
den dér anførte utrykte Ø L D  a f  16. d ecem b er  1975 sam t s. 88 f, Vagn C a rs ten sen  i 
U 1 9 8 1 B 204  sp. 1, M a rte n se n  s. 30  f, bel. s. 14, s. 15 f  og s. 33 f  (den s. 14 og  s. 33 f  
som  utrykt an g ivn e  refererede Ø L D  ku nne i b etæ n k n in gen  og hos L e n e  P a g te r  K r i­
s ten se n  s. 30 4  have været c iteret som  den forann æ vn te U  1 9 7 8 .2 6 6 ). Jfr. en d vid ere  
S ven  H e id e  i U  1 9 8 2 B l 4 3 .

9 1 . Jfr. U  1 9 8 5 .2 4 2  V L D . Jfr. tillige  Skanderborg fogedrets k en d else  a f  2 7 . m arts 1985 (FS  
4 6 9 8 /8 4 ) ,  m en  and erledes K alu ndborg  fogedrets k en d else  a f  2 9 . m arts 1984  (FS  

2 8 7 /8 4 ) .
9 2 . Se d og  Fredericia  fogedrets k en d else  a f  2. n o v em b er  1983 (FS 2 9 8 8 /8 3 ) .
9 3 . B em æ rk ningerne sp. 1756.
9 4 . Jfr. M a rte n se n  s. 30  f.

75


I ovrigt er det svært at opstille et generelt kriterium for anvendelse af 
§ 38 (også) ved beboelsesejendomme, når kriteriet skal give blot nogen­
lunde vejledning om tilfælde, der ikke er afgjort i kendt retspraksis. Ord­
lyden af § 38 – »indlagt i bygningen« – giver kun et vagt fingerpeg. For­
muleringen »naturligt og hensigtsmæssigt« yder ret beset ikke megen 
hjælp.95 Det er givet, at den fysiske forbindelse med bygningen eller med 
ejendommen i visse tilfælde på den ene side vil være af væsentlig betyd­
ning, men den er på den anden side ikke altid afgørende.% Nogle ek­
sempler vil vise dette. Hængereoler, vægskabe, herunder medicinskabe, 
lamper, der ved en ledning er fastgjort til almindelige lysudtag, gardin­
stænger, almindelige indvendige persienner og lignende vil næppe være 
omfattet af § 38. Det samme gælder genstande, der sædvanligvis er 
umiddelbart flyttebare (»mobile«), men som undtagelsesvis er indbyg­
get, f.eks. solarier, stereoanlæg, fjernsynsapparater og akvarier.97 Om­
vendt vil genstande, der ikke har nogen fast forbindelse med bygningen 
eller med ejendommen – eventuelt bortset fra almindelig stikkontaktfor­
bindelse eller ophængt på kroge –  kunne være omfattet af § 38. Dette 
gælder således en del af de foran omtalte hårde hvidevarer, lovpligtigt 
brandmateriel, badeværelsesspejle og lignende.98

Skal man på grundlag af retspraksis og de foran givne eksempler for­
søge at finde en rettesnor for anvendelsen af § 38 ved beboelsesejendom­
me, må det være, om genstande af den pågældende art sædvanligvis 
medtages a fen  sælger, når ejendommen fraflyttes.™ Hvis dette ikke er

95 . Jfr. foran i afsnit IV D. F orm u lerin gen  b lev  an ven d t b l.a . i de to foran i n ote  90  næ vnte  
lan d sretsd om m e i U 1978. V isse  steder hos M a rten sen  skal dette kriterium  d og  være 
afgørende (b l.a. s. 2 8 , hvor der i d en n e h en seen d e urigtigt påberåbes højesteretspraksis, 
og s. 29). A n d etsted s foreslås andre kriterier, b l.a . om  det er naturligt e ller  sæ d vanligt, 
at genstanden  forbliver i e jen d om m en  ved ejerens fraflytning, jfr. f.eks. s. 29  og  s. 31 og  

næ rm ere herom  nfr. i teksten .
96 . Jfr. I llu m  s. 65 f, og I llu m /C a rs te n se n  s. 87 og  s. 89 .
97 . A n d erled es M a rten sen  s. 31 . –  D erim od  vil en sauna på grund a f  in sta lla tio n sm å d en  

form entlig  som  regel være om fattet.
Jfr. i øvrigt fra fogedretspraksis: H jørring fogedrets k end else  a f  11. maj 1984  (FS  

4 7 6 /8 4 ):  udendørs lam p e, n eon lysarm atu r  og  a ffa ld sp osesta tiv  ikke om fattet a f  § 38 . 
T h isted  fogedrets k end else  a f  9. n ovem b er  1984 (FS 1 148 /84): m ed ic in sk ab  og flytte- 
bart lysarm atur ikke om fattet. K alu ndborg fogedrets k end else  a f  29 . m arts 1984 (FS  
2 8 7 /8 4 ): køk kensk abe sam t fastskruede lysarm aturer og  lo ftslam p er  an toges at være 
om fattet a f  § 38 .

98 . O g form entlig  de i U 1 9 6 8 .6 1 9  B R D  om h a n d led e  radiatorskjulere (sagen angik en  
overd ragelsessituation).

9 9 . Jfr. M a rten sen  f.eks. s. 29  og s. 3 1, sam t L en e  P a g te r  K ris te n sen  s. 304 .

76


tilfældet, omfattes de af § 38. Dette kriterium kan i vidt omfang »forkla­
re« og hjælpe med til at fastlægge den gældende retstilstand. Hvad der 
nærmere sædvanligvis og ikke sædvanligvis medtages af en ejendomssæl- 
ger, vil naturligvis være underkastet tidens udvikling.

Derimod vil det ikke kunne opstilles som et anvendeligt, »overord­
net« kriterium, om genstande af den pågældende art s æ d v a n ­
l i g v i s  anbringes i bygningen (på ejerens bekostning).100 På den 
ene side vil nemlig en række fastgjorte genstande, der sædvanligvis fin­
des i en beboelsesejendom, falde uden for § 38. Dette gælder således for 
de foran omtalte hængereoler, vægskabe, lamper og gardinstænger. På 
den anden side vil også visse genstande, der ikke er sædvanlige ved ejen­
domme af den pågældende slags, men som rent faktisk findes på ejen­
dommen, f.eks. vinduesskodder, markiser, udvendige persienner og lig­
nende, kunne være omfattet af § 38.

Med hensyn til anlæg på grunden vil en prøvelse af, om genstande 
normalt medtages af en sælger, give et godt fingerpeg. Omfattet af § 38 
vil således sædvanligvis være træer, buske og større planter, rækværk 
(stakit), havelåge, granitstene ved indkørsel forbundet med tungthæn- 
gende lænker, flagstang, carport, større drivhuse og redskabsskure.101

Når § 38 heller ikke kan antages at omfatte f.eks. fyringsolie i ejen­
dommens olietank, kan det forklares med henvisning til nævnte syns­
punkt på den måde, at det er sædvanligt, at oliebeholdningen opmåles 
og betales separat. Man kan imidlertid også anføre, at den tilstedeværen­
de olie ikke er »indlagt« i bygningen og i hvert fald ikke til varig anven­
delse, hvilket som omtalt foran i afsnit C generelt er en betingelse for an­
vendelse af§ 38.

Såfremt man ved anvendelse af § 38 følger det foran anbefalede krite­
rium – at genstanden sædvanligvis ikke medtages af en ejendomssælger – 
kommer det i hvert fald i store træk til at svare til, hvad Illum  s. 58 og 
s. 65 benævnte som ejendomsbestanddele.102 I bemærkningern til lov-

100. Se d og von E y b e n : Pan terettigheder s. 2 4 8 .
101. På græ nsen er f.eks. e l større legehus og et so lur. Er et so lur ind m uret i b ygn in gen s  

m urvæ rk, vil det form en tlig  være om fattet a f  § 3 8 , m ed en s det m od sa tte  m åske gæ l­
der, såfrem t so luret er anbragt på en cem en tso k k e l, der b lo t er nedgravet i jord en . Jfr. 
i s id stn æ vn te h en seen d e U 1 9 6 2 .6 2 5  B R D , hvor retten i relation  til et e jen d om ssa lg  
d els lagde vægt på, at so luret ikke k u nne »an ses som  et naturligt og  sæ d vanligt tilb e ­
hør til en fast e jen d om  som  den o m h a n d led e« , og  dels  at heller  ikke an b rin gelsesm å- 
den k u nne føre til at anse so lu ret som  et »egen tlig t tilb eh ør  til e jen d o m m en « .

102. Jfr. tillige  I llu m /C a r s te n s e n  s. 59 ff.

77


forslaget beskrives de af § 38 omfattede genstande vedrørende beboel­
sesejendomme udelukkende som »løsøre«. Dette er under alle omstæn­
digheder misvisende, da § 38 i hvert fald  omfatter også det, som i almin­
deligjuridisk sprogbrug benævnes som (egentlige) ejendomsbestanddele. 
Måske er der i bemærkningerne tænkt på genstandenes karakter, før de 
blev indlagt i ejendommen. I øvrigt har lovforslagets bemærkninger stort 
set anvendt det neutrale udtryk »tilbehør«.103

Som det fremgår nfr. i kap. 3 afsnit II, gælder reglen i TL § 37 om pan­
terettens udstrækning også til det driftsinventar og driftsmateriel, som er 
løsøre, kun erhvervsejendomme og altså ikke beboelsesejendomme 
(bortset fra erhvervsmæssig udlejning). Ifølge almindelige panteretsregler 
omfatter panteretten ved beboelsesejendomme (bortset fra udlejnings­
ejendomme) da alle ejendommens bestanddele og kun ejendommens 
bestanddele, jfr. foran i kap. 1 afsnit II ved og med note 13. Da sidste 
punktum i § 38 præciserer, at tinglyst pantebrev i en ejendom uden sær­
lig vedtagelse omfatter det »indlagte« tilbehør, som omtales i bestem­
melsens første og centrale del, er dette forhold en yderligere bestyrkelse 
af det foran fremsatte synspunkt, at § 38 vedrørende beboelsesejen­
domme omfatter – og kun omfatter – ejendommens bestanddele. Herved 
opnås der også i denne henseende en ønskværdig harmoni mellem en­
hedsprincippet i TL § 10 stk. 1 og TL § 38.104

E. Bygninger
Når § 38 efter ordlyden frakender særskilt ret gyldighed over en byg­
nings materialer, når bygningen er helt opført, må det samme gælde 
særskilt ret over hele bygningen som sådan. Dette skal ifølge ordlyden af 
§ 38 sammenholdt med forarbejderne dertil gælde, uanset om bygningen 
kun er anvendelig til et bestemt – endog begrænset – erhverv, jfr. nærme­
re nfr. i afsnit G 3 i teksten efter note 115 og især den der omtalte Vestre 
landsretsdom af 14. marts 1985.

Hvad der nærmere skal forstås ved bygning må afgøres efter den til

103. O m  bem æ rkningern es brug a f  b etegn elsen  » lø sø re«  vedrørend e b e b o e lsese jen d o m m e  
se sp. 1756. Et en k elt sted an ven d er  bem æ rkningern e dog  også i and en  forb in delse  
dette begreb, jfr. sp. 1751. –  O m  begrebet » tilb eh ør«  se foran i kap. 1 afsn it I ved  n o ­
terne 7-9 .

104. Jfr. herom  foran i kap. 1 afsnit III. –  O m  b etyd n in gen  a f  § 38 sidste p u n k tu m  ved rø­
rende erh vervsejen d om m e se nfr. i afsnit G  2 i sm åtrykket efter note  122.

78


enhver tid herskende opfattelse af dette begreb.105 Efter ændringen af TL 
§38 vil der måske være en tilbøjelighed til at opfatte større faste anlæg 
på grunden, f.eks. vindmøller, som bygninger på samme måde, som det 
er antaget i retspraksis i relation til TL § 19 stk. 1,106 

En begrænsning ligger deri, at der skal være tale om varig anbringelse 
på grunden, jfr. foran i afsnit C. En nærmere fastlæggelse af begrebet 
bygning i forhold til visse faste anlæg på grunden er i øvrigt overflødig, 
idet § 38 også antages at omfatte sådanne anlæg, dels når de tjener ejen­
dommens anvendelse som beboelsesejendom (f.eks. brøndanlæg), og dels 
når anlæg ved erhvervsejendomme er generelt anvendelige til erhverv.107 
- 1 skattemæssig henseende er det derimod nødvendigt at sondre mellem 
bl.a. bygninger og såkaldte installationer, jfr. herom nfr. i afsnit H.

F. Faste anlæg på grunden
Bortset fra enkelte ældre afgørelser, som straks gav anledning til kri­
tik,108 har retspraksis før lovændringen i 1982 anvendt § 38 direkte på 
andre anlæg på grunden uden for bygningen.109 Der ses ikke  i denne

105. Jfr. næ rm ere om  retspraksis Illum :  Fast E jendom  s. 123 f, von E yben : P an terettigh e­
der s. 2 5 0  f, M a rte n se n  s. 25  f  og  L e n e  P a g te r  K ris te n sen  s. 2 9 9 . –  U  1 9 7 9 .7 7 4  V L D , 
der antog , at to  p ressen n in gh a ller  var om fattet a f  § 3 8 , begrund ed e ik k e  resu ltatet ved  
at lægge til grund, at der var ta le  om  en bygn ing , jfr. nfr. i n ote  109. –  O m  U  1969 .731  
S H D  se foran i kap itel 1 n o te  13. Se en d vid ere  U  1 9 6 2 .8 9 4  V L K  og U  1 9 6 6 .6 0 8  
V L K .

106. Jfr. foran i kap. 1 afsn it III i.f. ved n otern e  2 7 -2 9  sam t nfr. i a fsn it G  3.
107. Jfr. h en h o ld v is  foran i afsn it D  ved  n o te  101 og straks nfr. i a fsn it F. –  Se som  e k sem ­

pel vedrørend e erh vervsejen d om m e U  1 9 7 9 .7 7 4  V L D  (p ressen n in gh aller), hvorom  
foran i n o te  105. –  Jfr. tillige  nfr. i afsn it G  3 i teksten  efter n ote  128.

108. Jfr. S v e n d  Ip sen  i U  1932B  3 0 0  ff om  b lan dt and et U  1 9 3 2 .1 4 6  V L D , U  1 9 3 2 .5 8 3  
V L D  og  U  1 9 3 2 .9 6 3  V L D  (jfr. en d vid ere  V L T  1 9 3 2 .3 2 9 ).

109. U  1 9 3 2 .6 0 3  Ø L D  (p u m p ean læ g  til land brugsejen dom ), U  1 9 3 4 .1 6 7  Ø L D  (v a n d p u m ­
pe til gartneri), U  1 9 7 4 .3 9 6  V L D  (m ark vandin gsan læ g til lan d b ru gsejen d om  –  en  
ikke u væ sen tlig  del station æ rt anbragt), U  1 9 7 9 .7 7 4  V L D  (p ressen n in gh a ller  til lager- 
brug til fab rik a tion sejen d om , jfr. foran n o te  105), U  1 9 8 1 .1 0 5 6  V L D  (g y llep u m p ea n -  
læg til land brugsejen dom ) og  U  1 9 8 3 .9 2 7  H D  (k orn silo  og  a u to m a tisk  fod ringsan læ g  
til lan d ejen d om ). –  § 38 om fatter  så led es faste an læ g uden hen syn  til, o m  de har en så ­
dan karakter, at de i relation  til T L  § 19 stk. 1 s id estille s  m ed  b ygn in g , jfr. foran i ka­
pitel 1 afsn it III ved no tern e  2 7 -2 9 . E fter lovæ nd rin gen  kræ ves det til gengæ ld ved  
erh vervsejen d om m e som  anført foran i afsn it D  og  nfr. i tek sten , at de pågæ ld en de a n ­
læg er generelt an v en d elig e  til erh verv, h v ilk et krav der im od  ikke stille s  for så v id t a n ­
går bygninger.

79


retspraksis at være grundlag for den almindelige antagelse, som også fin­
der udtryk i lovforslagets bemærkninger, at § 38 blot skulle være an­
vendt analogi på disse anlæg.110

På trods af at § 38 efter den nuværende ordlyd kun omfatter tilbehør til 
bygninger, vil § 38 også efter lovændringen omfatte tilbehør til grunden, 
herunder tillige hegn, træer, buske, større planter og lignende. Det siges 
nemlig i bemærkningerne til lovforslaget herom sp. 1756, at der i så 
henseende ikke er tilsigtet nogen ændring i den hidtidige retstilstand. 
Også dette er misvisende, idet lovændringens primære sigte – at der ved 
erhvervsejendomme kræves ejendomstilknytning og ikke blot tilknyt­
ning til det erhverv, som drives fra ejendommen – i hvert fald i visse til­
fælde vil bevirke en indskrænkning i reglens anvendelsesområde i for­
hold til den tidligere retstilstand for så vidt angår erhvervsejendomme, 
jfr. nærmere nfr. i afsnit G 3 om de såkaldte specialejendomme. Hensig­
ten med at ændre ordene i § 38 »en ejendom« og »ejendommen« til 
»bygningen« var ifølge lovforslagets bemærkninger nemlig udelukkende 
at »understrege«, at § 38 skulle være uanvendelig, når genstanden blot 
havde tilknytning til den erhvervsvirksomhed, som blev drevet fra ejen­
dommen, og ikke tillige til selve ejendommen.111

Det tør nok siges, at det ikke er nogen særlig heldig lovgivningsteknik 
at benytte ordet »bygning«, når der reelt menes »ejendommen«.112 
Udtryksmåden vil let kunne give anledning til misforståelser. Det kan 
således nævnes, at i et af de første litterære indlæg om den ny § 38 om­
tales tilvækstlæren, som om den kun har relation til bygninger og ikke 
til andre anlæg på ejendommen.113

Hensigten med lovændringen ville være kommet langt bedre – mindre 
misvisende –  frem, såfremt man fra justitsministeriets side havde hen­
holdt sig til tinglysningsudvalgets forslag og blot i den hidtidige § 38 
udeladt ordene »eller en der værende erhvervsvirksomhed«, jfr. foran i 
afsnit V B.

110. Se d er im od  Fr. V in d in g  K ru se  i E jendom sretten  bd. III (3. udg.) s. 1542 fT, især 
s. 1543 , s. 1546 og 1551 , Illum : Fast E jendom  s. 121 fT, von E yben : Pan terettigheder  
s. 2 5 0 , H ø jru p  s. 187 f, bem æ rkningern e til lovforslaget sp. 1756 og  M a rte n se n  s. 23 .

111. B em æ rk ningerne sp. 1755 f. S om  foran i teksten  nu også L e n e  P a g te r  K r is ten sen  
s. 29 8  f  og 3 0 6 . –  A t v isse  større faste an læ g m åske vil b live  betegnet som  e ller  s id e st il­
let m ed bygn inger, er en and en sag, jfr. foran i afsn it E m ed h en v isn in ger  i n ote  106.

1 12. Jfr. M a rten sen  s. 14.
113. C h ristia n  T rønn ing , L en e  P a g ter  K r is ten sen  og J e n s  M ø lle r  i Juristen 1 9 8 2 .2 0 2  sp. 1. 

Jfr. en d vid ere  C h ristia n  T rø n n in g  i U 1 9 8 3 B 127 sp. 2.

80


At dømme efter bemærkningernes foran nævnte udtalelse om, at der 
med hensyn til anlæg på grunden ikke er tilsigtet nogen ændring i retstil­
standen, vil § 38 derfor også efter omstændighederne kunne omfatte an­
læg på ejendomme, hvor der slet ikke er opført nogen bygning.

Bestemmelsens nuværende affattelse bærer umiskendeligt præg af at 
være inspireret af Fr. Vinding Kruse's lære om, at § 38 umiddelbart kun 
omfattede bygninger, og at erhvervstilbehøret skulle have tilknytning til 
disse for at være omfattet af § 38. Denne lære var, da den så tidligt som i 
1929 fremsattes i 1. udgave af Ejendomsretten,114 ikke i overensstem­
melse med lovteksten, jfr. ordet »eller«.115 Efterhånden som yderligere 
retspraksis kom til, blev afstanden endnu større mellem den gældende 
retstilstand og Fr. Vinding Kruse's opfattelse, men den fastholdtes imid­
lertid næsten ordret i de senere udgaver af Ejendomsretten.116 Først ved 
højesteretsdommen i U 1976.531 kunne Fr. Vinding K ruset lære siges 
at være trængt igennem, men den blev som anført foran i afsnit IV E 6 
forladt straks efter.

Om den skattemæssige behandling af bl.a. de her omtalte anlæg se nfr. 
i afsnit H.

G . Erhvervstilbehør og T L  § 38

1. Den fremtidige usikkerhed
På grund af de faktiske forholds –  ejendommenes og tilbehørets –  for­
skellighed vil det som tidligere omtalt være umuligt eller dog meget 
svært at udforme en regel, der ret sikkert angiver grænsen mellem gen­
stande, over hvilke der kan og ikke kan forbeholdes særskilt ret. Det skal 
straks siges, at § 38 som følge af dens ejendommelige tilblivelseshistorie 
og den anvendte lovgivningsteknik har gjort opgaven sværere end nød­
vendigt. Bestemmelsens formulering og lovmotiverne taget under ét har 
ikke virket befordrende på muligheden for blot nogenlunde sikkert at 
forudberegne, hvorledes domstolene bør og vil administrere § 38. Den 
frygt melder sig, at retspraksis efter bestemmelsens ny udformning vil

114. Bd. IV s. 1766 fT ,isæ rs. 1767 f, 1772 f o g s .  1776 f.
115. Jfr. foran i afsn it IV E 2 og  i n o te  4 7  sam t S v e n d  Ip sen  i U  1 9 3 2 B 2 9 7  fT.
116. Bd. 3 , 2. u d g a ve  (1 9 4 6 ) s. 1620 ÍT, især s. 1623 fT og 1628 og  5. u d g a ve  (1 9 5 1 ) s. 1542  

fT, især s. 1543 , s. 1546 og s. 1551.

81


blive præget af den samme konstante usikkerhed, som prægede den hid­
tidige retstilstand, jfr. foran i afsnit IV. Et sikkert svar på, efter hvilke 
kriterier, § 38’s anvendelsesområde skal afgrænses, vil for øjeblikket 
være det eneste helt forkerte svar – det kan højst være et tilfældigt rigtigt 
gæt, et »sypigetip«. Der kan derfor kun angives nogle mere eller mindre 
nærliggende muligheder, jfr. nfr. i afsnit 2 og 3.

Selve ordlyden af § 38 –  indlagt i bygningen til brug for denne – i for­
bindelse med de givne eksempler er næsten mere vildledende end vejle­
dende, jfr. foran i afsnit F i.f. om anvendelse af ordet »bygningen«. Hvis 
man overhovedet skal have en regel af § 38’s karakter, er det en selvføl­
gelighed, at »ledninger« og »varmeanlæg« er omfattet. Allerede den al­
mindelige tilvækstlære vil normalt forhindre, at ledninger og varmean­
læg fjernes fra ejendommen. Det er svært at drage analogislutninger (og 
modsætningsslutninger) fra sådanne eksempler, jfr. ordene »og lignen­
de«. Sammenstillingen af »ledninger, varmeanlæg, husholdningsmaski­
ner og lignende« giver ikke blot antydningsvis nogle brikker til selv en 
uklar mosaik. I den pågældende sammenhæng bliver vendingen »og lig­
nende« næsten lige så indholdsløs som i følgende sammenstilling af ek­
sempler: »araberhingste, analfabeter, mølposer og lignende«. Hvad der 
gælder om lovbestemmelsens eksemplifikation gælder til en vis grad 
også om de (yderligere) eksempler, der nævnes i bemærkningerne 
sp. 1756: »standardtilbehør som kraftanlæg, elevatorer, varmeanlæg 
(herunder nedgravede olietanke117 m.v.), køleanlæg,118 ventilationsan­
læg etc.«

I bet. s. 37 f er som tidligere anført nævnt en række eksempler på til­
behør, der efter lovændringen vil falde uden for § 38. Eksemplerne bærer 
i vidt omfang tilfældighedernes og selvfølgelighedernes præg. Derimod 
har betænkningen ikke forsøgt at analysere de praktiske eksempler, som 
efter lovændringen ville være kontroversielle tilfælde.

Betydningen af motivudtalelserne afhænger i vidt omfang af, hvilken 
vægt man tillægger visse udtalelser i forhold til andre. Hæfter man sig 
særligt ved nogle udtalelser og negligerer andre, når man frem til ét re­
sultat. Fremhæves derimod andre udtalelser, når man et andet resultat. 
Det er således tidligere omtalt,119 at tilbehøret i bemærkningerne to gan­
ge benævnes som løsøre. Endvidere taler man såvel i betænkningen (s. 
36) som i bemærkningerne (sp. 1751) om, at gennemførelse af ændrings-

1 17. M en and erledes for så vidt angår o ver jo rd isk e  o lietan k e?
118. O gså kø lem on trer  og lign en de i deta ilforretn inger m .v.? Jfr. næ rm ere nfr. i afsnit 2.
119. Foran i afsn it D  ved og m ed note  103.

82


forslaget vil medføre en ligestilling af virksomheder, der drives i hen­
holdsvis ejede og lejede lokaler. Hvis dette skal være gældende ret, inde­
bærer den ny regel, at § 38 nu er en præceptiv gennemførelse af ti¡vækst­
læren, idet det er denne regel, der før lovændringen gjaldt i forholdet til 
de tredjemænd, der forbeholdt sig ret over for lejeren af ejendommen. 
Samtidig udtales i bemærkningerne (sp. 1756), at der ikke ved lovforsla­
get er tilsigtet nogen ændring i tilvækstlæren.

Svarene til Folketingets retsudvalg bringer heller intet nyt for dagen. 
Ud over referater fra lovforslagets bemærkninger og visse dele fra be­
tænkningen er de totalt intetsigende. Hvis svarene imidlertid havde givet 
væsentlige, nye fortolkningsbidrag, kan man rejse det spørgsmål, om de 
kan tillægges lovfortolkningsmæssig betydning som lovmotiver, når de 
ikke via Folketingstidende eller på anden måde bringes til almindeligt 
kundskab.

Reglen i § 38 sidste punktum om, at tinglyst pantebrev i en ejendom 
uden særlig vedtagelse omfatter også dette tilbehør, turde i hvert fald ef­
ter lovændringen i bedste fald være ganske overflødig. Dens eksistens gi­
ver anledning til den opfattelse, at § 38 omfatter mere end det, som iføl­
ge princippet om ejendommens enhed i TL § 10 stk. 1 uden videre er 
omfattet af panteretten som deklaratorisk regel. Reglen er derfor misvi­
sende, idet der er al grund til at gå ud fra, at § 38 snarere omfatter færre 
genstande end dem, som medfølger i kraft af det omtalte enhedsprincip, 
jfr. foran i kapitel 1 afsnit II samt nærmere om § 38 sidste punktum nfr. i 
afsnittene 2 (særlig småtrykket) og 3.

I rubrikken »Nye love« i Juristen 1982.200 fT, hvor en kontorchef og 
to fuldmægtige i justitsministeriet over ca. 2 1/2 side søger at redegøre 
for lovændringens indhold, kan man finde en bekræftelse på de vanske­
ligheder, som anvendelse af den ny formulering vil føre til. I stedet for 
kort og godt at redegøre for lovændringens indhold, har de tre forfattere 
foretaget et lidet instruktivt og rodet sammenkog –  en collage –  af næ­
sten ordrette udtog dels fra de i forvejen uklare bemærkninger og dels fra 
ministeriets svar til Folketingets retsudvalg (i øvrigt helt uden oplysning 
om, hvorfra man har hentet stoffet, bortset fra at der er en almindelig 
henvisning til betænkningen).

På denne baggrund havde det formentlig været heldigere, om der i ste­
det for den foretagne formelle lovændring af § 38 var sket det, at domsto­
lene –  Højesteret –  havde opretholdt sin hårdhændede fortolkning af 
§ 38, som indledtes med dommen i U 1976.531 HD, der som omtalt 
bortfortolkede ordene »eller en der værende erhvervsvirksomhed«, jfr. 
herom foran i afsnit IV E 2-5.

Omvendt kan man måske sige, at motivernes divergerende udtalelser

83


til den ny formulering tvinger domstolene til at distancere sig fra dem, 
og at motiverne derfor ikke afskærer domstolene fra at opstille et hvilket 
som helst kriterium –  herunder et praktisk anvendeligt og nogenlunde 
entydigt.

Der kan formentlig opnås nogenlunde enighed om, at der forelå et be­
hov for en ret betydelig lempelse af anvendelsesområdet for § 38, jfr. for­
an i afsnit III. Dette behov må under alle omstændigheder siges at være 
opfyldt ved lovændringen i 1982. Hvor grænsen herefter helt nøjagtig 
skal gå, forekommer – ikke mindst på baggrund af erfaringerne med be­
stemmelsens fortolkning i dens tidligere udformning –  at være et langt 
mindre betydningsfuldt spørgsmål i forhold til den opgave, der nu fore­
ligger, nemlig at fastlægge så klar en linie for bestemmelsens anvendel­
sesområde som overhovedet muligt, jfr. Illum : Fast Ejendom s. 120 og 
s. 139 f. Parterne vil nemlig på forskellige måder kunne indrette sig efter 
den gældende retstilstand –  vel at mærke når denne er rimeligt klar, 
hvortil hører, at den fastholdes.

2. Forsøg på en grænsedragning.
Erhvervsejendomme i almindelighed 

En grænsedragning af den art, som en regel som § 38 altid kræver, vil 
som anført foran bl.a. i afsnit 1 altid give anledning til vanskeligheder i 
konkrete tilfælde – uanset hvor velbeskrevet det afgørende kriterium er i 
lovtekst og motiver. Man ophæver derfor ikke grænsedragningsproble- 
merne ved at flytte grænsen. Ved den nuværende formulering af § 38 er 
det imidlertid for det første helt klart, at den omfatter langt færre slags 
tilbehør end tidligere. For det andet vil det på grund af det nu omfattede 
tilbehørs karakter formentlig være langt sjældnere, at dette rent faktisk 
finansieres særskilt. Der vil således komme til at foreligge et absolut an­
tal færre konflikttilfælde.

Den tidligere § 38 omfattede i vidt omfang tilbehør, som faldt uden for 
det enhedsprincip, som udledes af TL § 10 stk. I ,120 og som derfor for så 
vidt måtte betragtes som løsøre. Den nuværende § 38 omfatter imidler­
tid kun det, som i relation til det nævnte enhedsprincip betragtes som 
ejendomsbestanddele. Dette fremgår bl.a. af, at den tidligere anvendte 
»afkaldsteknik«, der kun antoges anvendelig på løsøregenstande,121 ikke

120. Jfr. foran i kapitel 1 afsnit II.
121. Jfr. om  U 1 9 7 1 .3 4 6  V L K  foran i kapitel 1 afsnit III ved n ote  15 og her i kap itel 2 af­

snit III ved note 10.

84


skal kunne komme på tale efter lovændringen.122 Problemet er herefter, 
om bestemmelsen nu omfatter alle bestanddele eller kun en del af disse. 
Dette spørgsmål skal søges besvaret i resten af dette afsnit 2 samt nfr. i 
afsnit 3.

D er kan in d led n in gsv is  være grund til kort at se på b etyd n in gen  a f§  38 s id s te  p u n k ­
tu m , hvorefter tin g lyst pan tebrev i e jen d om m en  uden særlig ved tagelse  herom  også  
om fatter  § 38 -tilb eh ø ret. H vad der ved erh vervsejen d om m e indtil lovæ nd rin gen  i 
1982 var om fattet a f  § 38 v ille  en ten  være om fattet a f  det næ vnte en h ed sp r in c ip  i 
T L  § 10 stk. 1, e ller  som  dek laratorisk  regel tillige  være om fattet a f  T L  § 37 . T L  
§ 38 sidste  p u n k tu m  var så led es a llered e  dengan g for så vidt overflød igt. D et gjorde  
hverken fra e ller  til, m en ku n n e d og  siges at have en vis præ ciseren de fu n k tion . D a  
pan teretten  i kraft a f  det n æ vnte en h ed sp r in c ip  præ cep tivt bevirker, at pan teretten  
altid  skal om fatte  sam tlige  e jen d o m m en s  b estan d d ele , jfr. foran i kap. 1 afsn it II, 
kan det om ta lte  sidste  p u n k tu m  i § 38 efterhånd en  siges at have m istet sin  b etyd n in g  
i en sådan grad, at b e stem m elsen s  tilsted evæ relse  næ rm est m å siges at ru m m e faren 
for at lede u in d v ied e  på v ild sp or , jfr. foran i afsn it 2 . D et sky ldes så led es en m a n g el­
fuld an a lyse  a f  forhold et m ellem  T L  § 37  og  § 38 i den s ny u d form nin g , når det sp. 
1756 i b em æ rkningern e til lovforslagets § 2 siges, at § 38 sidste p u n k tu m , som  følge  
a f  den  foreslåede æ ndring a f §  38 første p u n k tu m , vil f å  en m e re  beg ræ n se t r æ k k e ­
v idde  e n d  h id til. Sagen er n em lig  som  anført, at § 38 sidste  p u n k tu m  ov erh o v ed et in ­
gen selvstæ n d ig  b etyd n in g  har for p an teretten s om fang . D et sa m m e gæ lder for så 
vidt også ved b eb o e lsese jen d o m m e , jfr. foran i afsnit D  i.f. ved n o te  104 sam t von 
E y b e n : Pan terettigheder s. 2 5 1 .

Det ligger fast, at § 38 under alle omstændigheder stadig omfatter byg­
ninger, jfr. foran i afsnit E.

Bestemmelsen omfatter endvidere klart det tilbehør, som gribes af til­
vækstlæren i dennes traditionelle udformning – således at særskilt ret fra­
kendes betydning, såfremt borttagelse ikke kan ske uden skade på rest­
ejendommen. Bortset fra en enkelt udtalelse –  der formentligt er uover­
vejet i sin kategoriske form – i betænkningen (s. 36) og i bemærkninger­
ne (sp. 1 75 1 )*23 om fremtidig »ligestilling« af virksomheder, der drives i 
ejede og lejede lokaler, er der imidlertid intet i motiverne, der tyder på, 
at det har været hensigten, at tilvækstlæren i fremtiden skulle være det 
eneste relevante kriterium. I så fald ville nemlig størstedelen af den øvri­
ge argumentation i motiverne være overflødig. Ved beboelsesejendom­
me ville tilvækstlæren heller ikke give et dækkende udtryk for retstil­
standen. Køleskabe, elkomfurer etc. vil nemlig næsten altid kunne fjer­
nes uden skade for ejendommen. § 38 må derfor antages at række videre

122. Bet. s. 23 f, bem æ rkningern e sp. 1752 og Ø rg a a r d  s. 12.
123. Jfr. foran i afsnit 1.

85


-  omfatte flere genstande – end anvendelse af den traditionelle tilvækst­
lære ville føre til.

Ifølge en rimelig fortolkning af § 38 samt ifølge motiverne124 vil § 38 
tillige omfatte det standardtilbehør til ejendommen, som er naturligt og 
hensigtsmæssigt for dennes anvendelse til erhverv i almindelighed, når 
ejendommen varigt er indrettet med erhverv for øje, og tilbehøret er ind­
lagt til varig og stationær brug. Derfor må bestemmelsen f.eks. omfatte 
køleskabe, elkomfurer, opvaskemaskiner – eventuelt tillige vandvarme­
re, vaskemaskiner, tørretumblere og lignende – under forudsætning af, at 
de benyttes til brug for virksomhedens ansatte til kantine- og rengørings­
formål og lignende.

Da § 38 ifølge motiverne ikke omfatter tilbehør til brug for en speciel 
slags erhvervsvirksomhed, der drives i bygningen, er det væsentligste 
problem, at noget tilbehør er anvendeligt til flere, men ikke til alle er­
hvervsformål.

For det første er f.eks. hverken kontorejendomme eller fabrikations- 
ejendomme umiddelbart generelt anvendelige til alle former for erhverv.

For det andet har visse transformer-, belysnings-, ventilations- og 
rensningsanlæg m.v. kun betydning for nogle – undertiden måske de fle­
ste – erhvervsvirksomheder, men ikke for alle. Det kan være næsten alle 
med undtagelse af nogle fa, eller det kan være nogle, men alligevel et fa­
tal. Det samme gælder visse interne transportanlæg. På tilsvarende måde 
kan de fleste virksomheder have brug for en fotokopieringsmaskine, 
men den må alligevel antages at falde uden for § 38, da den ikke er in­
stalleret »til brug for bygningen«. Af samme grund falder måske telefon­
anlæg uden for bestemmelsen, selv om anlægget har en sådan karakter, 
at det vil være generelt anvendeligt, jfr. nfr. i afsnit IX. Ud fra de foran 
angivne kriterier, kunne endvidere et tyverialarmanlæg tænkes at falde 
ind under bestemmelsens anvendelsesområde, men allerede under den 
tidligere –  mere omfattende –  bestemmelse, antoges et sådant endog at 
falde uden for § 38.125

Kølediske, kølemontrer m.v., opstillet i detailforretninger og store 
lavpris-varehuse og lignende, må klart antages at falde uden for bestem­
melsens anvendelsesområde, selv om bygningen er opført med dette for­
mål for øje. Begrundelsen er, at bygningen normalt uden videre foran­
dringer vil kunne anvendes til andre formål, f.eks. til lagerformål, og 
hvis dette ikke er tilfældet, må den anses for en »specialejendom« i den

124. B em æ rk ningerne sp. 1756. –  Jfr. tillige  von E y b e n : Pan terettigheder s. 2 35  f  og 2 4 6  f.
125. Jfr. om  U 1 9 8 5 .5 8 9  H D  foran i afsnit IV E 8 ved n ote  56.

86


nfr. i afsnit 3 omtalte betydning. Virksomhedens udendørs belysnings- 
anlæg, f.eks. til parkeringspladser og indgangspartier, vil derimod for­
mentlig næsten altid være omfattet af bestemmelsen, skønt de (normalt) 
ingen fysisk tilknytning har til bygningen. Lysarmaturer vil antagelig li­
geledes falde ind under § 38 – i hvert fald for så vidt de f.eks. ved indmu- 
ring er bragt i fast forbindelse med bygningen. Da en virksomheds rekla­
meskilte ikke er generelt anvendelige til erhverv, må de antages at falde 
uden for bestemmelsen, hvilket imidlertid ikke behøver at gælde med 
hensyn til de elektriske installationer m.v., som skiltene sædvanligvis er 
anbragt på.

Det kan herefter fastslås, at følger man bemærkningerne til ændrings­
forslaget til § 38, jfr. de nfr. i afsnit 3 omtalte retsafgørelser, er kun nogle, 
men ikke alle ejendomsbestanddele omfattet af bestemmelsen.

3. Særligt om »specialejendomme«
For nogle erhvervsvirksomheders vedkommende vil bygninger og en 
væsentlig del af tilbehøret været tilpasset til et ganske bestemt erhverv, 
og tilbehøret tillige være integreret således i bygningen, at ejendommen i 
den pågældende skikkelse – uden en total ændring af dens samlede iden­
titet –  ikke vil kunne anvendes til andre formål. Som eksempler kan 
nævnes kraftværker, skibsværfter, landbrugsejendomme, fiskedamme, 
sports- og forlystelsesanlæg, campingpladser, benzinstationer samt tegl­
værker. Man kan her tale om formålsbestemte eller integrerede ejen­
domme e lle r-som  h e r-o m  specialejendomme.126

Såfremt der ikke med hensyn til disse ejendomme var tale om lovgiv­
ning i motiverne, jfr. foran i afsnit V B og C, ville det have været nærlig­
gende også med hensyn til erhvervsejendomme at fortolke § 38 således, 
at den omfattede det tilbehør, der sædvanligvis medfølger ved salg af en 
ejendom a f  den pågældende art. Ved salg af en landbrugsejendom (til an­
vendelse til samme formål) er det således sædvanligt, at f.eks. korntør­
rings- og kornsiloanlæg samt fodrings-, vandings-, malkemaskine-, 
udmugnings- og gyllepumpeanlæg medfølger. Bortset fra den uheldige 
udtalelse i betænkningen s. 27 og s. 38 om, at den hidtidige retstilstand 
bevares for så vidt angår disse specialejendomme, ville tinglysningsud- 
valgets forslag formentlig også have indebåret, at retstilstanden var kom­
met til at svare til den netop foran nævnte.127 En sådan retstilstand kun-

126. Jfr. om  p rob lem et tillige  N ie ls  Ø rg a a r d  i U 1983B 53  fTog s. 251 f o g  hertil C h ristia n  
T ro n n in g  sm st. s. 124 fT sam t von E y b e n : P an tere ttigh ed ers. 23 5  f o g  2 4 6  f.

127. Jfr. foran i afsn it V B sam t Vagn C a rs ten sen  i U 1 9 8 1 B 204  f  og  s. 2 0 5  f.

87


ne også have været forenelig med en udtalelse ét sted i bemærkningerne, 
nemlig sp. 1755 øverst, hvor det udtales, at det »foreslås«, at lempelsen 
af § 38 skal gælde for alle typer af erhvervsejendomme og der således 
»efter forslaget« ikke skal gælde noget særligt i tilfælde, hvor bygning og 
tilbehør er integreret eller tilpasset hinanden i en sådan grad, at ejen­
dommen i realiteten ikke vil kunne anvendes til andet formål.

Bemærkningerne til lovforslaget tager imidlertid som tidligere anført 
ikke blot afstand fra tinglysningsudvalgets ovennævnte udtalelser, men 
fastslår tillige (sp. 1756) klart, at § 38 kun skal omhandle standardtilbe­
hør, der er indlagt til brug for bygningens anvendelse til erhvervsvirk­
somhed i almindelighed, men derimod ikke  det tilbehør, som er indlagt 
til brug for en særlig erhvervsvirksomhed, der drives i bygningen. Eksem­
pelvis vil derfor ifølge denne regel et korntørringsanlæg på en landbrugs­
ejendom aldrig være omfattet af§ 38. Anlægget er jo ikke anvendeligt til 
erhverv i almindelighed! –  I det omfang man i denne relation tillægger 
motivudtalelserne afgørende betydning ved lovfortolkningen, er det 
klart, at den sidstnævnte udtalelse i bemærkningerne har »fortrængt« 
tinglysningsudvalgets udtalelser.128

1 overensstemmelse med de netop omtalte udtalelser i bemærkninger­
ne er Østre landsrets dom af 4. februar 1985 (VIII 256/1984) – nu refere­
ret i U 1985.678:

En sælger havde over for en gårdejer taget ejen d om sforb eh o ld  i et m æ lk ek ø lean læ g  
b estående a f  en kø letan k , en såkaldt free-heater og en vandtank.

1 land srettens præ m isser udtales om  det her o m h a n d led e  spørgsm ål:

»E fter det om  det om h a n d led e  anlæ g o p ly ste  er det ikke ind lagt i bygn ingen  
til brug for d en n e, m en o p stille t til brug for det fra bygn ingen  drevne lan d ­
brug.

D en  ved lov  nr. 159 a f  28 . april 1982 gen n em førte  æ ndring i a n v en d else s ­
om rådet for tin g ly sn in g slo v en s § 38 om fatter  efter ord lyden  og b em æ rk n in ­
gerne til lovforslaget erh vervsejen d om m e a f  en h ver  art, herunder landbrug. 
B estem m elsen  er herefter ikke til h inder for det tagne e jen d om sforb eh o ld .

D et om  tilvæ kst anførte, kan ikke føre til and et resultat.«

Illustrerende er tillige  H ern ing fogedrets kend else  a f  30 . ju li 1984 (FS 2 1 6 9 /8 4 ) ,  som  
angik et e jen d om sforb eh o ld  ved salget a f  et gy llep u m p ea n læ g , som  var installeret 
uden for sta ldb ygn ingen  i en cem en tgrav  og fastboltet til kanten a f  d en n e. U n d er  
sta ldens gulv  var insta lleret et rørsystem , hvorfra gy llen  b lev  p u m p et ud i c em en t­
graven.

Selv  om  sagens parter var en ige om , at en fjernelse a f  p u m p en  ikke v ille  være i

128 . Jfr. Christian Tronning  i U 19 8 3 B 126 f.

88


strid m ed tilvæ k stlæ ren , lagde fogedretten  in d led n in gsv is  til grund, at g y llep u m p en  
ku n n e fjernes uden at tilføje e jen d o m m en  skade.

F ogedretten  frem m ede sæ lgerens begæ ring om  u d lever in g  a f  anlæ gget m ed den  
b egru n d else , at dette ik k e  fandtes at ku n n e anses for et s å d a n t tilb eh ø r  til se lve  e je n ­
d o m m e n ,  at det var om fattet a f§  38 .

Følger man herefter bemærkningernes sidst omtalte udtalelser, om stan­
dardtilbehør, almindelig anvendelighed m.v., vil § 38 ved udprægede 
specialejendomme således kun omfatte dels bygninger, jfr. herom straks 
nfr., og dels de deri indlagte generelt anvendelige lys-, kraft- og varme­
anlæg og lignende tillige med de dertil knyttede ledninger. Bortset fra så­
danne anlæg – f.eks. en vindmølle eller et vandpumpeanlæg til brug for 
bygningerne –  vil § 38 efter disse udtalelser sjældent kunne omfatte an­
dre faste anlæg på grunden. De vil nemlig sjældent være anvendelige til 
erhverv i almindelighed. Det kan f.eks. være et markvandings- eller et 
siloanlæg på en landejendom, gynger og karruseller i en forlystelsespark 
samt anlæg på sportsstadions og væddeløbsbaner. 1 så fald vil de nemlig 
kun være omfattet af § 38, hvis de betegnes som eller sidestilles med byg­
ninger, jfr. foran i afsnit E samt nfr. i dette afsnit.

Bygninger vil nemlig under alle omstændigheder være omfattet, uan­
set om de er så specielt indrettet, at de ikke kan tjene noget fornuftigt 
erhvervsformål udover det, de oprindelig er indrettet til, selv om det in­
tegrerede tilbehør fjernes, jfr. foran i afsnit E. Her kan som eksempler 
nævnes visse landbrugsbygninger, bygninger, der rummer kraftvarmean­
læg, højspændingshaller og skibsværftsbygninger.

Antagelsen om, at selv helt specielt indrettede bygninger omfattes af 
§ 38, understøttes af Vestre landsrets dom af 14. marts 1985 (I 430/84) 
om en såkaldt »Pigibox«:

Sagen drejede sig om  en præ fabrikeret v in d - og  vejrbestandig  con ta in er , hvori der  
var insta lleret grisebure til ca. 2 0 0  sm ågrise á 12-14  k ilo . B oksen  var 13 m eter lang,
3 m eter bred og 2 ,5  m eter høj og vejede 6 tons. På b ok sen s sider var der m on teret 4 
kranbøjler, og  ved hjælp a f  en kran k u nne bok sen  o p stilles  hvor som  helst, der var 
et fast underlag, såvel ud en dørs som  ind en dørs. B oksen  sk u lle  ikke fastm on teres til 
underlaget. El og  vand tils lu tted es  ved løse  ledn inger, og  a fløb et fra bok sen  e tab lere­
des ved , at der førtes et pvc-rør fra bok sen s gulv og  hen under det m ellem ru m , der  
var m ellem  b ok sen s bund og un derlaget, og ud til næ rm este a jleb eh o ld er  e ller  g y lle ­
tank. B oksen var n orm alt udstyret m ed to  hjul i den en e  en d e , m en d isse  hjul kunne  
afm on teres, h v ilket skete i det pågæ ld en de tilfæ lde.

G riseb ok sen  b lev  anbragt på et støbt fu n d am en t beståen d e a f  5 fu n d am en tstrim ­
ler på tværs. B oksen  var anbragt para lle lt m ed den  op rin d elige  sv in esta ld  i ca. 1 m e­
ters afstand, så led es at der frem kom  en gang på h ele  b ok sen s læ ngde m ellem  bok sen  
og  den op rin d elige  bygn ing. D en n e  gang var luk ket i begge ender m ed tagp lader, og  
tagp ladern e fra den  oprin d elige  bygn in g  var ført ud over gangen og et stykke ud over

89


b ok sen s tag, så led es at den  op rin d elige  b ygn in g  og  bok sen  fungerede som  en en h ed , 
hvortil der a len e  var indgang fra den op rin d elige  sv in esta ld . A flø b et fra sta ld en  og  
bok sen  var sam let og anbragt i m e llem gan gen  under flisebelæ gnin gen .

L andsretten  kom  uden om  at tage s tillin g  til, om  det afgørende for forto lk n in gen  
a f  den  ny § 38 sk u lle  være bem æ rkningern es o m ta lte  ud ta le lser  om  stan d ard tilb eh ør  
m .v ., idet retten statuerede, at bok sen  m åtte anses for at være en bygning. L andsret­
tens præ m isser lyder således:

» F o re lø b ig  bem æ rkes, at det ikke efter forarbejderne til den  ved  lov  nr. 159  
a f  2 8 . april 1982 æ ndrede form u lerin g  a f  tin g ly sn in g slo v en s § 38 kan antages  
at have været hensigten  at æ ndre den h id tid ige retstilstand , hvorefter særskilt 
ret over bygn inger opført a f  e jen d o m m en s ejer ikke ku n n e forb eh old es til 
skade for e jen d o m m en s rettighedshavere, jfr. F o lk etin gstid en d e 1 9 8 1 /8 2 , 2. 
sam lin g , tillæ g A , sp. 1 7 5 6 .129 H erefter, og  idet den o m h a n d led e  p ig ib ok s e f­
ter sin størrelse, p lacering  og an v en d else  findes at burde karakteriseres som  
en b ygn ing, tiltræ des det, at den om h a n d led e  b ok s er anset for om fattet a f  
tin g ly sn in g slo v en s § 3 8 , og  landsretten  stadfæ ster herefter k en d elsen .«

Da § 38 ifølge bemærkningerne ikke skal omfatte det i bygningerne inte­
grerede tilbehør, vil borttagelse heraf således kunne ske i henhold til 
særskilt ret, og ejendommen (bygningen) i så fald heller ikke være an­
vendelig til sit tilsigtede formål!

Efter lovæ nd rin gen  har fø lgend e p rob lem  været frem m e i praksis, dog uden at det 
(end nu) har foreligget til påd øm m else: V isse  ku lbræ ndin gsan læ g ud lejes til gartneri- 
e jen d o m m e som  alternativ  op varm n in gsk ild e  til ek sisteren d e o lie fyr in gsan læ g til 
brug ved o p varm n in g  a f  væ ksthu se (drivhuse). I n og le  tilfæ lde opføres en m indre  
bygning, hvori anlæ gget anbringes. V æ k sth u sen e  vil form en tlig  på den en e  side  
sk u lle  opfattes som  bygn inger, m en de er på den and en  side ikke generelt a n v e n d e li­
ge til erh verv (jfr. straks nfr.), og om  så var, v ille  den sp ec ie lt foreliggende op v a rm ­
n in gsm u ligh ed  ikke være særlig realistisk  at an ven d e. V arm eanlæ gget er så led es en  
integreret bestandd el a f  den sp ec ie lle  v irk som h ed , der drives fra e jen d o m m en . Selv  
om  § 38 udtrykkeligt næ vner varm eanlæ g som  om fattet a f  bestem m elsen , ta ler m e ­
get im id lertid  for at h o ld e  et sådant særligt varm eanlæ g udenfor. –  I relation  til d e  
sk a tte re tlig e  reg ler  foreligger im id lertid  nu en ad m in istrativ  afgørelse i m od sat ret- 
n in g l2 9 a  under h en v isn in g  til, at sådanne varm eanlæ g m å an ses for ind lagt til brug  
for b ygn in gen s a n ven d else  til den erh vervsv irk som h ed , som  i a lm in d e lig h e d  kan 
k om m e på tale for d r ivh u se!  A ccep terer  m an d en n e b egrund else  / re la tio n  til  T L  
§ 3 8 , skrider i hvert fald grundlaget for at foretage afgræ nsningen ud fra det kriteri­
um , som  ifølge bem æ rkningern e til lovforslaget (sp. 1756 , 4 . afsn it sm h .m . sp.
1 7 5 3 -5 5 ) m å anses for at være det a fgørende, n em lig  at der skal være ta le  om  s ta n -  
d a rd tilh e h ø r  ind lagt til brug for b ygn in gen s a n ven d else  til e rh vervsv irk so m h ed  i a l­

129. H verken det a f  landsretten  påp egede sted eller  an d etsted s i bem æ rkningern e frem går 
dette syn sp u n k t d irekte , m en rigtigt er det, at bem æ rkningern e taget som  h elhed  m å  
forstås på d en n e m åde.

129a R efereret nfr. i afsn it H i sm åtrykket ved note  139 a.

90


m in d e lig h e d , for at T L  § 38 kan finde a n ven d else . –  D erim od  vil den h v g n in g , der 
er opført til at hu se varm eanlæ gget, form en tlig  være om fattet a f  § 3 8 , jfr. foran i af­
sn it E.

S om  berørt vil væ ksth u se  (dr ivh u se) på g artn er iejen d om m e sæ d van ligv is  have en  
sådan størrelse og karakter, at de m å betegnes som  eller  s id estille s  m ed b ygn inger og  
i k on sek ven s h era f i a lle  tilfæ lde være om fattet a f §  3 8 , jfr. foran i a fsn itten e  E og F 
sam t L e n e  P a g te r  K r is ten sen  s. 2 9 9  og 3 0 6 . D ette  forhold  er m ed til at illustrere, at 
§ 38 i den s n u væ rende ordlyd  ikke altid  fører til r im elige  –  k o n sek v en te  –  resultater. 
V æ k sth u ses a n v en d elsesm u lig h ed er  m å for en praktisk betragtn ing anses for at være 
begræ nset til gartn eriv irk som h ed , m ed en s o m v en d t v isse  anlæ g på grunden og  andet 
erh vervstilb eh ør, der er langt m ere generelt –  m en d og ikke a lm in d e lig t –  a n v en d e ­
ligt til erh verv, falder uden for § 38 . D ette  kan f.eks. tæ nkes at være tilfæ ldet m ed  
p re sse n n in g h a lle r , såfrem t det ikke statueres, at de er bygn inger, jfr. U  1 9 7 9 .7 7 4  
V L D  og herom  foran i note  105. For at op n å  n ogen lu n d e  r im elige resultater kan det 
b live  nød ven d ig t at fravige det trad ition e lle  b ygn ingsbegreb , så led es at f.eks. de a n ­
førte væ ksthu se h o ld es ud en for, m ed en s f.eks. v isse  s iloan læ g  og lign en d e, b l.a . på 
lan d b ru gsejen d om m e, nu skal opfattes som  bygn inger. –  O m  den skattem æ ssige b e ­
han d lin g  a f  b l.a . væ ksthu se og de dertil hørende anlæ g se nfr. i afsnit H.

Konklusionen bliver herefter, at en regel af den anførte karakter giver 
det overraskende resultat, at specialejendommene i et vist omfang kom­
mer til at stå i en præferencestilling i forhold til generelt anvendelige 
erhvervsejendomme med hensyn til muligheden for særskilt finansie­
ring: Jo mere specielt indrettet ejendommen (bygningen) er, jo færre 
genstande vil normalt gribes af § 38! Som det fremgår foran i afsnit V D 
særlig i.f., var imidlertid den væsentligste årsag til, at tinglysningsudval­
gets forslag blev ændret (bl.a. ved lovgivning i motiverne), at man frygte­
de, at ejerne af specialejendomme ville blive ringere stillet end andre 
virksomhedsindehavere med hensyn til særskilt finansiering af erhvervs­
tilbehør. Herefter endte man således i den modsatte grøft!

Er indretningen derimod noget, men ikke ganske speciel, opstår igen 
spørgsmålet – omtalt foran i afsnit 2 –  i hvilket omfang det er muligt at 
anvende bygningen til så mange andre formål, at den må siges at være 
generelt anvendelig, og om tilbehøret (dermed) kan antages at være 
»standardtilbehør«.

Af det anførte kan sluttes, at navnlig ved specialejendomme omfatter 
§38 langt fra alle ejendommens bestanddele, således som begrebet be­
standdel er defineret foran i kapitel 1 afsnit II i relation til det såkaldte 
enhedsprincip i TL § 10 stk. 1.

91


H. TL § 38 og dens betydning i ska ttem æ ssig  og 
s tem pelm assig  henseende

I .  Skattemæssigt
Et aktivs placering som enten en del af den faste ejendom eller som løs­
øre har for det første betydning i forbindelse med ejendomsvurderingen 
og for det andet i relation til afskrivningsreglerne.

Uden at det her er hensigten at gå nærmere ind på de skattemæssige 
regler, skal der i det følgende gives en kortfattet beskrivelse af grænse­
dragningen mellem fast ejendom og løsøre og af den sædvanligt anvend­
te skatteretlige terminologi.

Til fast ejendom henregnes foruden grund, bygninger, bygningsbe- 
standdele også de såkaldte (særlige) installationer. Alt dette medregnes 
under ét ved ejendomsvurderingen. De omtalte installationer betegnes 
også jævnligt som sædvanligt tilbehør til den faste ejendom, og for dem 
gælder særlige afskrivningsregler –  såvel i forhold til bygninger som i 
forhold til det løsøre, der betegnes som driftsmidler, inventar m.v.

Det lovmæssige udgangspunkt er § 9 i lov om vurdering af landets fa­
ste ejendomme, jfr. lovbekg. 1984:437 (14/8). Bestemmelsen udtaler i 
stk. 1 helt generelt, at ved ejendomsværdien forstås værdien af den faste 
ejendom »i dens helhed«. Af stk. 2 fremgår, at sædvanligt tilbehør til 
ejendommen medtages ved ansættelsen, men derimod ikke besætning, 
inventar, maskiner og andet driftsmateriel.

Som det fremgår nfr., er den vurderingsmæssige behandling endvidere 
i almindelighed afgørende for den afskrivningsmæssige grænsedragning 
mellem på den ene side bygningsbestanddele og sædvanligt tilbehør (in­
stallationer) og på den anden side driftsmidler (maskiner, inventar etc.). 
Betimeligheden i denne umiddelbare sammenhæng kunne i og for sig 
give anledning til en nærmere drøftelse, som imidlertid ikke hører hjem­
me i denne fremstilling.

Derimod er det på sin plads at fremhæve, at der ikke er nogen afgø­
rende, endsige nødvendig grund til, at den skattemæssige behandling i 
denne relation skal følge den rent formueretlige regel i TL § 38. Man kan 
næsten sige tværtimod, idet det er vidt forskellige hensyn, der ligger bag 
på den ene side den skattemæssige afgrænsning og på den anden side TL 
§ 38’s nuværende anvendelsesområde, jfr. om de sidstnævnte hensyn for­
an især i afsnit III (ved noterne 6-12). Dette forhold mellem skatteret og 
formueret er nærmere omtalt nfr. i slutningen af nærværende afsnit. Ikke 
desto mindre har skattemyndighederne som principstandpunkt valgt at 
lade ændringen af TL § 38 fa umiddelbar og tvingende betydning for den

92


skattemæssige grænsedragning. Som det imidlertid næsten kunne for­
ventes, har den berørte forskel i de bagvedliggende hensyn givet sig det 
udslag, at skattemyndighederne i praksis ikke i alle tilfælde har kunnet 
leve op til den forud fastlagte, selvbestaltede regeldannelse. Dette vil bli­
ve påvist nfr. i forbindelse med gennemgangen af de enkelte afgørelser.

Som følge af ændringen af TL § 38 ved lov 1982:159 vedtog lignings­
rådet følgende ændrede retningslinier for ejendomsvurderingen med 
virkning fra den 18. almindelige vurdering (der finder sted pr. 1. januar 
1986):

» S o m  sæ d vanligt tilb eh ør  til en b ygn in g  betragtes in sta lla tion er , som  er ind lagt til 
brug for b ygn in gen s a n ven d else  til erhverv i a lm in d e lig h ed , h vor im od  in sta lla tion er  
til brug for en sæ rlig erh vervsm æ ssig  u d n ytte lse  a f  b ygn ingen  ikke i vurderingsm æ s- 
sig h en seen d e  betragtes som  sæ d vanligt tilb eh ør .«

Som det vil ses, svarer retningslinierne ganske nøje til de foran i afsnit V 
C i.f. citerede bemærkninger til det fremsatte og vedtagne ændringsfor­
slag til TL § 38, nemlig sp. 1756 om begrænsningen til almindeligt an­
vendeligt tilbehør (standardtilbehør), jfr. foran i afsnittene G 2 og 3.

Ligningsrådets vedtagelse om ændrede retningslinier ved ejendoms­
vurderingen foranledigede statsskattedirektoratet til at udsende et cirku­
lære om de fremtidige afskrivningsmæssige konsekvenser af denne æn­
drede vurderingspraksis, idet ændringerne skal have virkning for afskriv­
ning på aktiver, der er anskaffet i indkomståret 1984 og senere.

Det pågældende cirkulære nr. 28 af 23. juli 1984 (j.nr. 370-4320-336) 
lyder i sin fulde udstrækning således:

» A fs k r iv n in g -  æ n d rin g  i a fg ræ n sn in g  im e lle m  in s ta lla tio n e r  o g  inven tar.
1. D en  vurderingsm æ ssige b e h an d lin g  er i a lm in d e lig h ed  a fgørende for, om  et aktiv  

skal afskrives som  b y g n in g sb esta n d d e l/in sta lla tio n  eller  inventar. H v is et aktiv  
m edtages ved ejen d om svu rd erin gen , afskrives det som  b y g n in g sb esta n d d e l/in ­
sta lla tion  i m edfør a f  a fsk rivn in gsloven s afsn it IV , h vor im od  det anses for in v e n ­
tar, der afskrives efter afsn it I, hv is det ikke m edtages ved vurderingen.

V ed lov  nr. 159 a f  2 8 . april 1982 er tin g ly sn in g s lo v en s  § 38 æ ndret, så led es at 
tin g lyst pant i en fast ejen d om  kun om fatter  tilb eh ø r  til bygn in gen , som  er in d ­
lagt a f  ejeren til brug for b ygn ingen . T ilb eh ø r , som  ind læ gges til brug for en er­
hvervsv irk som h ed  i b ygn in gen , o m fattes ikke a f  pan teretten  i e jen d o m m en .

På baggrund h era f har lign ingsråd et m ed vurderingsm æ ssig  v irkn ing  fra 18. a l­
m in d elige  vurdering vedtaget fø lgen d e, æ ndrede vurderingspraksis:

»S o m  sæ d vanligt tilb eh ør  til en b ygn in g  betragtes in sta lla tion er , som  er ind lagt 
til brug for b ygn in gen s a n v en d else  til erh verv i a lm in d e lig h ed , h vor im od  in sta l­

93


la tion er  til brug for en særlig erh vervsm æ ssig  u d n ytte lse  a f  bygn ingen  ikke i vur- 
deringsm æ ssig  h en seen d e betragtes som  sæ d vanligt tilb eh ør .«

2. Praksisæ ndringen m edfører, at faste transport- og  lageranlæ g, tanke sam t v e n tila ­
tion s- og gen v in d in gsan læ g  fra 18. a lm in d e lig e  vurdering ikke læ ngere vil b liv e  
m edtaget ved ejen d om svu rd erin gen , m ed m in dre de er egen tlige  b ygn in gsb e- 
stan d d ele  e ller  tjener b ygn in gen s a lm in d e lig e  u d n yttelse .

I landbrugsbygn in ger vil stier, bok se, bure m .v . i sta lde ikke b live  m edtaget ved  
vurderingen , såfrem t de ikke har karakter a f  egen tlige  b ygn in gsd ele  e ller  er a n ­
bragt så led es, at de ikke kan fjernes, m en er p laceret m ed h en b lik  på varig forbli- 
ven på sam m e sted.

I restauranter m edtages ingen  »hårde hv id evarer« , stå lborde e ller  bardiske  
m .v ., idet d isse  d ele  ikke tjener bygn in gen s a lm in d e lig  brug.

Praksisæ ndringen har ikke v irkn ing for b eb o e lsese jen d o m m e.

3. A k tiver , der i h en h o ld  til ov en stå en d e  ikke læ ngere vil b live  m edtaget ved e jen ­
d om svu rd erin gen , kan afskrives som  in ven tar  efter a fsk rivn in gsloven s afsn it I.

D en  nye praksis har virkn ing for a fskrivn in g på aktiver, der anskaffes i in d ­
kom ståret 1984 og senere.

A nskaffelser, der er foretaget før in d k om ståret 1984 , b eh an d les a fskrivn in gsm æ s- 
sigt efter h id tid ig  praksis.«

Siden udsendelse af cirkulæret er der offentliggjort referater af afgørelser 
fra statsskattedirektoratets vurderingsafdeling om disse spørgsmål.130 
Der kan i disse afgørelser måske spores tendenser til at udstrække begre­
berne bygningsbestanddel og sædvanligt tilbehør (installation) noget vi­
dere end en fortolkning af TL § 38 – og ligningsrådets foran citerede ret­
ningslinier – vil føre til.

Som ejendomsbestanddele er således anset 24 trykimprægnerede stol­
per med tilhørende barduner opstillet omkring en fiskedam  tillige med 
de cementklodser, stolperne var fastgjort til, samt en wire, hvorimod det 
mågenet, som foranstaltningen tog sigte på at bære, ansås som løsøre. I 
en afgørelse er det forudsat, at hvis en flydedok er fastgjort til havbun­
den, skal den medtages ved ejendomsvurderingen.

I ingen af de nævnte tilfælde vil man formentlig i relation til den ny 
TL § 38 kunne betegne anlægget som en bygning, medmindre man ud­

130. Se R ev isio n  & R egnsk absvæ sen  1984:12  (SM  2 8 6  fï), 1985:1 (SM  23  0  og  1985:5 refe­
reret a f  J y tte  C h risten sen , som  sm st. 1984:4  s. 155 fT gen n em går skattepraksis og  den  
b etyd n in g , som  æ ndringen a f  T L  § 38 m å forventes at v ille  fa for den skattem æ ssige  
b eh an d lin g . Jfr. i d en n e forb in delse  nfr. i sm åtrykket ved  n ote  139a.

94


strækker dette begreb på samme måde som gjort ved fortolkningen af TL 
§ 19 stk. 1 til også at omfatte større faste anlæg.131

Som sædvanligt tilbehør (installation) er endvidere anset et varmegen- 
vindingsanlæg, der skulle installeres i en landbrugsejendoms driftsbyg­
ninger bl.a. i forbindelse med varmebehandling og nedkøling af mælk, 
og som tillige skulle medvirke til stuehusets opvarmning.132 Afgørende 
for resultatet var ifølge referatet den omstændighed, at anlægget også be­
nyttedes til (delvis) opvarmning af stuehuset. –  En sådan sekundær an­
vendelse (bibenyttelse) af et anlæg vil i relation til TL § 38 formentlig 
ikke kunne medføre, at et anlæg, der ikke er generelt anvendeligt til er­
hvervsvirksomhed i almindelighed og endog er indlagt i en såkaldt spe- 
cialejendom, drages ind under bestemmelsens område.132a

I Revision & Regnskabsvæsen 1985:7:330 ff er –  til dels ordnet efter 
ejendommenes erhvervsmæssige anvendelse – givet en oversigt over for­
skellige effekters skattemæssige placering som henholdsvis fast ejendom 
(bygning, bygningsbestanddele eller installation) og løsøre.133 For en dels 
vedkommende refererer opregningen til skattepraksis fra før det tids­
punkt, hvor de ændrede retningslinier trådte i kraft. I andre tilfælde er 
beskrivelsen af effekterne og deres anvendelse/anbringelse så summa­
risk, at det ikke er muligt at vurdere, om resultatet er i overensstemmel­
se med den foran i afsnit G 1-3 anførte fortolkning. Hvor en sådan vur­
dering forekommer mulig, synes der i enkelte tilfælde at være tale om re­
sultater, der ikke harmonerer med fortolkningen af TL § 38. Det drejer 
sig især om effekter, der i sædvanlig forstand hverken kan anses for byg­
ning (eller evt. hermed ligestillede større faste anlæg), bygningsbestand­
dele eller generelt anvendeligt erhvervstilbehør, men som desuagtet på­
stås at skulle medtages ved ejendomsvurderingen – enten som bygnings­
bestanddele eller som sædvanligt tilbehør (installationer). Som eksemp­
ler på, hvad der er henført til bygningsbestanddele kan nævnes: bolværk 
og faste dokker samt kajanlæg i det hele taget, gyllebeholdere med tan­
ke, gyllekanaler og gødningskanaler, minkhaller med tilhørende faste 
bure og redekasser, som indgår i hallens konstruktion, hestebokse i et

131. Jfr. foran i afsn it E m ed h en v isn in ger  sm h .m . kap. 1 afsn it III i.f. –  Se så led es om  s ilo ­
an læ g  statssk atted irektoratets afgørelser a.st. SM  1984:286  og 2 8 7  fs a m t 1985:128 .

132. A fgørelsen  tiltrådt a f  lign ingsrådet.
132a D et i teksten  frem satte syn sp u n k t bekræ ftes nu a f  afgørelsen  i U  1 9 8 5 .6 7 8  Ø L D , jfr. 

om  d en n e foran i afsn it G  3 efter n ote  128.
133. O versigten  er udarbejdet a f  ek sp ed ition ssek retæ r i statssk atted irektoratet J y tte  C h r i­

s ten sen .

95


stutteri,134 benzintanke (men ikke benzinstandere), fiskedamme  (bortset 
fra mågenet, der anses som løsøre), bassiner (i almindelighed, herunder 
nedgravet swimmingpool) samt hunde- og katterum  i dyrehospital.135

Til installationer –  altså vurderingsmæssigt også til fast ejendom – 
er bl.a. henført: transformeranlæg (uden forbehold), men ikke udsug- 
nings-136 og ventilationsanlæg, robot- og varmluftsaggregater til op­
varmning af gartneridrivhus,137 stationære vandingsanlæg i stalde, el­
installationer, herunder særlige standere, samt toiletanlæg til brug for 
campingplads,138 løbegårde i et dyrehospital,139 vandrensningsanlæg 
samt fyringsanlæg i drivhuse.

H vad angår de sid stn æ vn te anlæ g –  fy r in g sa n læ g  i d r ivh u se  –  er der på det sen este  
truffet en op sig tsvæ k k en d e afgørelse a f  statssk atted irektoratet, som  er tiltrådt a f  lig ­
ningsrådet (S D /V  1 2 0 /4 3 2 0 -4 5 4 ) . A fgøre lsen , der er refereret a f  J y tte  C h r isten sen  i 
R ev ision  & R egnsk absvæ sen  1985:8 , angik fyringsanlæ g i væ ksthu se m ed varm e, så ­
ledes at der kan produ ceres varm ekræ ven de kulturer. I referatets argu m en teren d e  
del hedder det (idet den om ta lte  praksisæ ndring refererer sig til, hvad der sk a tte­
m æ ssigt følger a f  æ ndringen a f  T L  § 38):

»Såvel for som  efter næ vnte praksisæ ndring har det været Statsskatted irek to- 
ratets op fa tte lse , at effekter til o p varm n in g  a f  bygn inger og loka ler  skal m e d ­
tages ved vurderingen a f  den faste e jen d om  som  sæ d vanligt tilb eh ør  til d en ­
ne. idel m an har anset de forskellige varm eforansta ltn inger, der er indlagt i 
en ejen d om , som  indlagt til brug for b ygn in gen s a n ven d else  til erh vervsv irk ­
som h ed  i a lm in d eligh ed .

Praksisæ ndringen har dog m edført, at visse varm eforansta ltn inger nu a n ­
ses som  løsøre og derm ed ikke m edtages ved vurderingen. D et drejer sig  
f.eks. om  fyringsanlæ g i forb in delse  m ed korntørringsanlæ g og om  varm e- 
gen vin d in gsan læ g. der ikke ben yttes i forb in delse  m ed e jen d o m m en s b e b o e l­
se.

N år de næ vnte særlige anlæ g på lan d b ru gsejen d om m e im id lertid  efter 
praksisæ ndringen ikke læ ngere skal m edtages ved vurderingen , hæ nger d et­
te sam m en  m ed, at an læ ggene må anses for anskaffet til brug for den særlige  
erh vervsv irk som h ed , der drives i b ygn ingen . For så vidt angår a n læ g  til o p ­
va rm n in g en  a f  d r ivh u se  (væ ksth u se) er d e t S ta ts s k a tte d ire k to r a te ts  o p fa tte l­
se, a t d is se  an læ g  fo r ts a t  s k a l  m e d ta g e s  ved  vu rderin gen  a f  d en  fa s te  e je n d o m

1 34 . Såvel disse h cstcb ok sc som  de foran o m ta lte  m in k h a llcr  er noget m isv isen d e  m edtaget 
i rubrikken »L an d b ru gsejen d om m e«.

Jfr. en d vid ere  nfr. i note 147 i.f. om  n ogle  kølekasser.
135. M ed d ele lser  fra L andsskatteretten  LSR 1976:47 .
1 36 . M ed d ele lser  fra L andsskatteretten  LSR 198 1:4.
137. M ed d elelser  fra L andsskatteretten  LSR 1981:1 18.
1 38. D e lv is  pa grundlag a f  landsskatteretsafgørelser.
139. Jfr. foran ved note  135.

96


so m  sæ d va n lig t tilb eh ø r  (in sta lla tio n er) t i l  den n e , d a  så d a n n e  a n læ g  m å  a n ­
ses  fo r  in d la g t t i l  b ru g  f o r  b y g n in g e n s  a n v e n d e lse  t i l  d en  erh vervsv irk so m h e d , 

s o m  i a lm in d e lig h e d  k a n  k o m m e  p å  ta le  fo r  d r ivh u se .«

Som  d el vil ses a f  s lu tn in gsord en e, er afgørelsen  begrundet i an læ ggets an v en d else  til 
den erh vervsv irk som h ed , so m  i a lm in d e lig h e d  k a n  k o m m e  p å  ta le  f o r  b y g n in g e r  
(drivh u se) a f  den  p å g æ ld e n d e  beska ffen h ed . H vis dette sk u lle  være udtryk for en  
korrekt forto lk n in g  a f  § 38 — og det giver afgørelsen  sig jo  ud for at være –  vil den  a lt­
d o m in eren d e  hensigt m ed ju stitsm in ister ie ts  æ ndring a f  lovforslaget i forhold  til 
tin g lysn in gsu d va lgets udkast –  tild e ls  g en n em  » lo v g iv n in g  i m o t i v e r n e «  139a  –  være 

totalt forspildt. Var a fgørelsen  rigtig, v ille  n em lig  også så at sige alt in teg rere t t i lb e ­
hør  (bortset fra egen tlige  b ygn in gsb estan d d ele) til de såkaldte s p e c ia le je n d o m m e  
være om fattet a f  T L  § 38 . D et drejer sig jo  n em lig  om  tilb eh ør, som  i a lm in d e lig h ed  
kan k om m e på tale for den  s la g s  e je n d o m m e , f.eks. foder- og ud m u gn in gsan læ g  
sam t korntørringsanlæ g ved la n d ejen d om m e, transform ere og lign en d e på e l-væ r­
ker, ring- e ller  tu n n e lo v n e  på teglvæ rker etc. e tc ., m en ikke for e rh ve rvsv irk so m h e d  
i a lm in d e lig h e d . I d en n e forb in delse  h en vises igen til b em æ rkningern e sp. 1756 , 4 . 
afsnit sm h. m. sp. 1 7 5 3 -5 5 , hvorefter § 38 i frem tiden m ed hensyn  til erh vervstilb e-  
hør kun skal om fatte  s ta n d a r d tilb e h o r  indlagt til brug for b ygn in gen s a n ven d else  til 
e rh ve rv sv irk so m h e d  i a lm in d e lig h e d . –  Jfr. i øvrigt sp ecie lt om  væ ksthu se og varm e­
anlæ g hertil foran i afsnit G  3 i sm åtrykket ved note 129a.

A t forvirringen ind en  for sk atteom råd et a llered e  er begynd t a f  florere (igen), il lu ­
streres a f  J y tte  C h r is ten sen s  u d ta lelser  i R ev isio n  & R egnsk absvæ sen  1984:4 , især s.
166. Som  næ vnt foran har der n em lig  i skattepraksis efter æ ndringen a f  T L  § 38 vist 
sig en klar ten d en s til at b eh an d le  v isse  gen stan d e som  fast e jen d o m , se lv  om  de ef­
ter en r im elig  og  forventet forto lk n in g  a f  § 38 falder uden for d en n e. Im idlertid  ud ta­
ler J y tte  C h r iste n sen  som  sin op fa tte lse , »at praksis inden for sk atteom råd et –  som  
hidtil –  også efter vedtagelsen  a f  den ny T L  § 3 8 , stedse nok vil gå lid t v idere end T L  
§ 3 8 , det vil sige i større om fan g  vil statuere løsøre , og  m an kan i hvert fald næ pp e  
forestille  sig s itu a tion er, hvor sk a ttem yn d igh ed ern e , når d o m sto len e  fastslår, at T L  
§ 38 ikke kan an ven d es, da vil statuere, at der er ta le om  bygn in gsb estan d d el e ller  
sæ dvanligt tilb eh ør  til den  faste e jen d o m .«  –  T il illu stration  a f  forvirringen kan – 
foruden til den n etop  o m ta lte  sag vedrørend e fyringsanlæ g i d rivh u se –  h en v ises  
bl.a. til den skattem æ ssige b eh an d lin g  a f  gv llean læ g  (jfr. J y tte  C h r is ten sen s  oversigt i 
R ev ision  & R egnsk absvæ sen  1985:7 s. 3 3 2 ) sa m m en h o ld t m ed H ern ing fogedrets 
k end else  a f  30 . ju li 1984, som  angik den ny T L  § 38 (h vorom  foran i afsnit G 3 i 
teksten  efter note  128).

Man far i det hele taget det indtryk, at den fysiske forbindelse med ejen­
dommen (bygningen) i disse og i andre tilfælde har spillet en større rolle 
i skattemæssig henseende, end man må antage, forbindelsen vil få ved 
afgørelser i henhold til TL § 38. Dette forhold skinner tillige igennem 
f.eks. ved henførelsen af effekter til imødegåelse af brand: en brand­
alarm anset for fast ejendom (sædvanligt tilbehør = installation), medens

139a  Jfr. foran i a fsn itten e  G 2 og især G  3 ved n oterne 126 -1 2 8 .

97


brandslukningsredskaber, bortset fra sprinkleranlæg, er løsøre. –  Ifølge 
TL § 38 i dens tidligere udformning måtte man antage, at brandredska­
ber i almindelighed –  i hvert fald de lovbefalede –  var omfattet af be­
stemmelsen,140 og ændringen i 1982 berørte for det første ikke beboelses­
ejendomme, og for det andet må sådant materiel anses for at være gene­
relt anvendeligt. Det kan derfor ikke antages, at der med hensyn til så­
danne redskaber er sket nogen ændring i retstilstanden i medfør af TL 
§38.

I udlejningsejendomme til beboelse fremgår det endvidere af oversig­
ten, at som installationer betragtes hjemmefrysere,141 opvaskemaski­
ner,142 el-komfurer og gaskomfurer, hvilket derimod ikke skal være til­
fældet med flaskegaskomfurer og tørretumblere,143 Bortset fra den faste 
forbindelse med et ledningsanlæg i og uden for ejendommen er det van­
skeligt at begrunde, at/føs/cegaskomfurer behandles på anden måde end 
andre gaskomfurer. I relation til TL § 38 er der ikke grund til at tro, at 
der i domstolspraksis vil blive gjort forskel på de to typer af gasanlæg 
blot under henvisning til karakteren af den faste forbindelse med ejen­
dommen. For tørretumbleres vedkommende ses det således netop, at de 
ved dommen i U 1985.242 VLD antoges omfattet af § 38 på trods af, at 
der ikke forelå nogen fast fysisk tilknytning til ejendommen.144

Hvad angår begrebet bygning kan det være interessant at bemærke, at 
rullende drivhuse i gartnerier i deres helhed er anset for at være fast ejen­
dom, hvilket må betyde bygning.145 Pølsevogne, der er beregnet til for- 
bliven på stedet, er ligeledes henført til begrebet bygning.146 Ved land­
ejendomme er en udendørs 3 m høj ensilagebeholder, støbt i beton, lige­
ledes henregnet til bygning. –  I hvert fald kan de sidstnævnte antagelser 
bestyrke formodningen om, at (også) skattemyndighederne efter praksis­
ændringen vil henregne større faste anlæg under begrebet bygning, jfr. 
foran i afsnit E ved note 106. Antagelsen harmonerer imidlertid meget

140. Jfr. I llu m /C a r s te n s e n  s. 60  og 89 og M a rten sen  s. 31 og  33 .
141. L ign in gsrådsudtalelse .
142. L ign in gsrådsved tagelse.
143. L ign in gsrådsved tagelse.
144. Jfr. foran i afsnit D  ved n ote  91 .
145. L ign in gsrådsved tagelse . –  Jfr. en d vid ere  om  d rivh u se i relation  til T L  § 38 foran i af­

sn it G  3 i.f. (sm åtrykket).
146. M ed d ele lser  fra land sskatteretten  LSR 1984:93 .

98


dårligt med, at vindmøller i deres helhed er henført til løsøre.147 Selv om 
man ikke vil betegne eller anse vindmøller som bygninger, forekommer 
det imidlertid højst ejendommeligt, at vindmøller helt uden forbehold148 
ikke skulle kunne henregnes til faste anlæg, som i deres egenskab af 
ejendommens kraftanlæg er anvendeligt til erhverv i almindelighed.

På grund af skattereglernes almindelige karakter er det sikkert, at i 
hvert fald administrativ skattepraksis på dette område allerede er og 
også i fremtiden vil være mere righoldig end trykt og utrykt domstols- 
praksis vedrørende TL § 38. Ved afgørelsen af foreliggende tvister om 
§ 38 kunne det derfor i mangel af andre holdepunkter ved fortolkningen 
være fristende at lade sig påvirke af skattemyndighedernes praksis. Der 
må imidlertid advares kraftigt mod sådanne tendenser til »tilbagereg­
ning« –  dels af naturlige principielle grunde vedrørende forholdet mel­
lem formueret og skatteret og mellem domstolspraksis og administrativ 
praksis og dels mere konkret, fordi ovennævnte oversigt viser, at skatte­
myndighedernes praksis på flere punkter allerede er vanskeligt forenelig 
med den fortolkning af TL § 38, man på grundlag af bemærkningerne til 
lovforslaget og den – omend endnu sparsomme – retspraksis, der allere­
de findes, må forvente at domstolene vil følge.

I øvrigt kan man i det hele taget rejse det principielle lovfortolknings­
spørgsmål, om den blotte ændring af en rent formueretlig retsregel – alt­
så TL § 38 –  i sig selv kan give skattemyndighederne hjemmel til at an­
lægge en ny og helt anden fortolkning af den afgørende skattemæssige

147. Jfr. statssk atted irektoratscirk u læ re nr. 15 a f  7. maj 1985 , hvorefter afskrivn in g  kan 
ske efter a fsk rivn in gsloven s afsn it II (M ask iner, in ven tar og lign en d e driftsm id ler , der  
b en yttes både til erh vervsm æ ssige og  til private form ål) –  altså løsøre.

D et kan i d en n e forb in delse  n æ vnes, at statssk atted irektoratet som  b y g n in g sb e -  
s ta n d d e le  har henregnet (udrangerede) k o le k a ss e r  fra lastb iler  til brug b l.a . ved  p ro ­
d u k tio n en  a f  sm ågrise, jfr. J y tte  C h r isten sen  i R ev isio n  &  R egnsk absvæ sen  1983:8  
(SM  180). D et er ifølge referatet form en tlig  en forudsæ tn ing, at kasserne faststøbes, 
f.eks. til et sok k elfu n d am en t. D et tilfø jedes, dels  at kasserne i v irk eligh ed en  er co n ta i­
nere, der fungerer på lin ie  m ed udrangerede togvogn e, der lige led es i h u sd yrp rod u k ti­
on en  kan bruges som  »sta ld b ygn in ger«  e ller  skure, d els  at kasserne er vejrbestandige  
og  iso lered e . –  S e lv  om  det i den  pågæ ld en de rela tion , n em lig  ejen d om svu rd erin g , 
m åtte være uden b etyd n in g , havd e det form en tlig  været rettest at anse kasserne som  
bygn ing , jfr. foran i teksten  om  p ø lsev o g n e  og  (v isse) e n silageb eh o ld ere. I hvert fald i 
relation  til T L  § 38 synes kasserne enten  at m åtte  henregnes til b ygn in g  og  derm ed  
om fattet a f  b e stem m elsen , jfr. den  foran i afsn it G  3 om ta lte  V L D  a f  14. m arts 1985 , 
e ller  at m åtte  anses som  sp ec ie lt  an ven d elig t tilb eh ø r  og derm ed  falde uden for b e ­
stem m elsen .

148. A n d erled es kan s itu a tion en  n em lig  være, såfrem t v in d m ø lle n  f.eks. væ sentligst forsy­
ner andre e jen d o m m e m ed  strøm , e ller  m ø llen  leverer m ere strøm  til e l-væ rket, end  
der forbruges på e jen d o m m en .

99


lovbestemmelse, nemlig som foran omtalt § 9 i lov om vurdering af lan­
dets faste ejendomme.

Det netop omtalte formelle hjemmelsproblem har imidlertid ikke blot 
principielle betænkeligheder, men giver også anledning til problemati­
ske praktiske resultater. Når man nemlig tager i betragtning, at især af­
skrivningsreglerne –  der som omtalt i den her omtalte henseende tager 
deres udgangspunkt i vurderingsreglerne –  i vidt omfang er begrundet i 
genstandenes formodede levetid, kan det ikke forbavse, at skattemyndig­
hederne som påvist foran har haft svært ved at fastholde resultater, der 
stemmer med fortolkningen af TL § 38. Dette skyldes, at der ikke er no­
gen almindelig eller nødvendig sammenhæng mellem en genstands ka­
rakter af standardtilbehør til erhvervsvirksomhed i almindelighed og 
dens normallevetid. F.eks. vil anlæg, som kun er anvendelige til meget 
specielle typer virksomheder (tunnelovne i teglværker, specielt anvende­
lige transport-, varme- og ventilationsanlæg etc.), ikke nødvendigvis 
være underkastet en hurtigere fysisk afskrivning end mere generelt an­
vendelige anlæg. Følger man imidlertid skattemyndighedernes udlæg­
ning om de skatteretlige reglers umiddelbare affinitet til den ny TL § 38, 
vil der skulle gælde vidt forskellige afskrivningsregler for de to typer af 
anlæg. Dette må nødvendigvis føre til nogle ret oplagt utilfredsstillende 
resultater. Det er måske netop i dette forhold, man skal søge forklarin­
gen på, at skattemyndighederne som omtalt foran allerede har fraveget 
deres selvbestaltede regel om, at TL § 38 skal være afgørende for den 
skattemæssige behandling. Som et særligt nærliggende eksempel herpå 
kan nævnes den foran ved note 139 a omtalte afgørelse vedrørende sær­
lige fyringsanlæg i drivhuse. Skattemæssigt bør de naturligvis som ud­
gangspunkt behandles som andre varmeanlæg, men i relation til den for­
mueretlige TL § 38 må de antages at skulle behandles på anden måde, 
fordi de ikke er standardtilbehør indlagt til brug for bygningens anven­
delse til erhvervsvirksomhed i almindelighed.

2. Forholdet til stempelloven
Bortset fra helt specielle regler, jfr. f.eks. stempellovens § 73 stk. 3 nr. 
3,149 er stempelpligten ved pantsætningsdokumenter den samme ved fast 
ejendom og ved løsøre, jfr. lovens § 57 stk. 1.

Derimod gælder der forskellige regler for fast ejendom og løsøre ved 
overdragelsesdokumenter, jfr. henholdsvis især § 34 stk. 1 og §41. Der-

144. Jl'r. I.erno. S to k h o lm  <H K csstcr  : S tem p e llo v en  m ed k o m m e n ta r e r ( l9 8 5 )s .  2 7 3 .

100


med bliver det af betydning i denne relation at finde grænsen mellem 
fast ejendom(-s bestanddele) og løsøre. Der er her fast praksis for, at af­
gørende for, om (medfølgende) løsøre i afgiftsmæssig henseende skal 
henregnes til fast ejendom eller til løsøre, er, om løsøret ved ansættelsen 
af ejendomsværdien for den pågældende ejendom er betragtet som sæd­
vanligt tilbehør (installation) til den faste ejendom. Dette fremgår bl.a. 
af det i note 149 anførte værk s. 141. Når det imidlertid smst. derefter 
udtales, at bestemmelserne i TL §§ 37 og 38 er uden betydning for græn­
sedragningen, er dette ikke helt rammende for så vidt angår § 38. Som 
det netop er anført, henholder stempelmyndighederne sig nemlig til, 
hvad der medregnes ved ejendomsvurderingen, og ved denne fremgår 
det af ligningsrådets foran i afsnit 1 citerede vedtagelse, at man følger de 
samme retningslinier, som er afgørende i relation til TL § 38. Fortolk­
ningen af denne bestemmelse far således indirekte betydning for den 
stempelmæssige grænsedragning.

J. Ikrafttrædelses- og overgangsregler
Som tidligere nævnt trådte ændringsloven 1982:159 til TL § 38 i kraft 
den 1. juli 1982. Ifølge ændringslovens § 2 stk. 2 skal ændringen have 
»virkning for aftaler om forbehold af særskilt ret, der indgås efter lovens 
ikrafttræden.«

Som det vil ses, har man ifølge lovtekstens klare ordlyd som skærings- 
tidspunkt valgt det tidspunkt, da aftalen om forbehold af særskilt ret 
indgås. Dette harmonerer imidlertid meget dårligt med, at det afgørende 
tidspunkt for anvendelse af § 38 i almindelighed er tilendebringelsen af 
genstandens fysiske indlæggelse i ejendommen (bygningen), jfr. nfr. i af­
snit VII A ved note 158. Efter ordlyden af overgangsbestemmelsen ram­
mer den ny § 38 således en aftale indgået f.eks. i juni 1982, selv om gen­
standen først installeres i ejendommen et par måneder efter. Tredje­
mands påberåbelse af standsningsretslignende synspunkter i forbindelse 
med ratihabition efter 1. juli 1982 af den allerede indgåede aftale vil 
næppe kunne hjælpe.150 Bl.a. på grund af den umiddelbare adgang, som 
uden reelle muligheder for at statuere omgåelse har stået parterne åben, 
nemlig at indgå en ny aftale om levering af en anden lignende genstand, 
forekommer det at være en mere direkte og mindre konstrueret løsning, 
at der i overgangsreglen indfortolkes det foran omtalte indlæggelseskrite- 
rium –  tilendebringelse af den fysiske forbindelse. For ikke at blive gre-

150. Se dog  i d en n e  retn ing Ø rg a a r d  s. 4 6 .

101


bet af den mere omfattende, hidtidige § 38 vil det i så fald være tilstræk­
keligt, at tredjemands ret over den pågældende genstand bestod den 1. 
juli 1982.151 Det må dog stadigvæk fastholdes, at dette resultat kun vil 
kunne nås ved en hårdhændet fortolkning af overgangsreglen, der som 
anført ubetinget lægger vægt på det tidspunkt, da aftalen om tredje­
mands forbehold blev indgået.

Også i anden henseende forekommer overgangsreglen mindre gen­
nemtænkt. I hvert fald ved viljesbestemte (pante)rettigheder, som er op­
stået efter ændringen af§ 38 (1. juli 1982), forekommer det ikke rimeligt, 
om panthaveren skal kunne fortrænge tredjemandsrettigheder, der er 
forbeholdt inden denne dato (og som måske har opnået afkald fra de 
dengang eksisterende panthavere, jfr. nfr. i afsnit X). På dette punkt vil 
der imidlertid næppe være mulighed for en indskrænkende fortolkning 
af overgangsreglen.152

Helt klart må det imidlertid være, at pantebreve, som hidrører fra før 
ændringstidspunktet, og som –  i forbindelse med afkald fra de eksiste­
rende panthavere på at påberåbe sig TL § 38153 –  har til formål at sikre 
tredjemand (leverandøren, udlejeren eller løsøreunderpanthaveren) reel
1. prioritet i genstanden, ikke bør aflyses alene som følge af ændringen af 
TL § 38.154 For det første vil efterstående panterettigheder fra tiden før 1. 
juli 1982, der ikke positivt har givet afkald på at påberåbe sig § 38 (jfr. 
nfr. i afsnit X), kunne anfægte tredjemands særskilt forbeholdte ret. For 
det andet vil det samme formentlig gælde ubetinget for udlæg og kon­
kurs uden hensyn til, om disse rettigheder tidsmæssigt henføres til tiden 
før eller efter 1. juli 1982. Endelig vil som sagt endog viljesbestemte 
(pante)rettigheder, der er stiftet efter denne dato, efter al sandsynlighed 
kunne påberåbe sig § 38 også med hensyn til genstande, der er indlagt 
forinden ændringslovens ikrafttrædelsestidspunkt.

De foran omtalte centrale overgangsproblemer er end ikke antydet i 
betænkningen eller i lovforslagets bemærkninger. Derimod har betænk­
ningen (stort set identisk s. 29 og s. 40) under omtalen af den foreslåede 
overgangsbestemmelse i stedet valgt at omtale et problem om ulovlig

151. Jfr. Ø rg a a r d  s. 4 6 , J ø r n -U lr ik  K oJ'oed-H ansen: L easingk ontrakter (2. udg. 1983) 
s. 146 og L e n e  P a g ter  K ris te n sen  s. 2 9 5 .

152. Se å o g J o r n -  U lrik  K o fo e d -H a n se n  a .st. s. 147.
153. Jfr. om  d en n e frem gangsm åde foran i afsn it III i teksten  forinden n ote  10. Et e k sem ­

pel på d en n e a fk a ld sm ek an ism e findes i afgørelsen  i U 1 9 7 1 .3 4 6  V L K , h vorom  foran  
i kap. 1 afsnit II ved n ote  15 (særlig i sm åtrykkets 7. afsnit).

1 54 . Jfr. Ø rg a a r d  s. 47  og  J ø r n -U lr ik  K o fo e d -H a n se n  a .st. s. 147.

102


udskillelse af erhvervstilbehør – et problem, som ikke er specielt knyttet 
til overgangsreglen, jfr. nfr. i dette afsnit i.f.

Det er givet, at ændringsloven har foranlediget visse leverandører, som 
forinden 1. juli 1982 har forbeholdt sig ret over genstande omfattet af 
§ 38, til at søge at formå virksomhedsindehaveren til at indgå en ny afta­
le om levering af en anden genstand efter denne dato (»refinansiering«). 
Tilsidesættelse af sådanne aftaler under henvisning til synspunktet ulov­
lig omgåelse vil rent praktisk kun ramme de mindre fikse arrangemen­
ter.155 Også i denne relation vil kreativ tænkning således lønne sig.

Forskellige fra sådanne arrangementer er tilfælde, hvor en virksom- 
hedsindehaver søger at skaffe sig likvid kapital ved at sælge tidssvarende 
tilbehør, der ikke er forbeholdt særskilt ret over, men kun er omfattet af 
ejendomspanthavernes ret, for derefter at erhverve andet tilbehør –  en­
ten ved leje (leasing), køb med ejendomsforbehold eller finansieret ved 
tinglyst underpanteret. Fremgangsmåden og dermed problemet er ikke 
specielt knyttet til ændringen af§ 38, således som man kunne få indtryk­
ket af ved at læse tinglysningsudvalgets betænkning s. 29 og s. 40. Pro­
blemet er nærmere omtalt nfr. i kap. 3 afsnit IX under omtalen af TL 
§ 37, idet genstande, som ved erhvervsejendomme er omfattet af § 38, 
tillige vil være omfattet af § 37.156 Men det er rigtigt som anført i be­
tænkningen, at ejendommens panthavere må kunne »gøre gældende«, at 
der er sket misligholdelse med deraf følgende »mulighed« for forfalds- 
virkning, jfr. pantebrevsformular A pkt. 9c. Hermed finder tinglysnings- 
udvalget, at ejendomspanthavernes ret er tilstrækkeligt værnet, hvorfor 
udvalget afstod fra at foreslå andre overgangsbestemmelser end en regel, 
der i realiteten svarede til ændringslovens § 2 stk 2.

Nu er det jo som bekendt for det første således, at panthaveres ret ikke 
altid er tilstrækkelig værnet gennem muligheden for at sætte den pant­
satte ejendom på tvangsauktion. Realisationstidspunktet kan af flere 
grunde være særdeles ubelejligt, og panthaveren kan risikere at komme 
fra asken og i ilden. For det andet vil i så fald tvangsauktionen i praksis 
sjældent omfatte det tilbehør, som ulovligt er udskilt, idet køberen eller 
en senere erhverver jævnligt vil have eksstingveret panthavernes ret.157

155. Jfr. M a rten sen  s. 21 og J o rn - U lrik  K ofoecl-H an sen  a.st. s. 148 f.
1 56. Jfr. foran i afsnit G 2 sm åtrykket.
1 57 . Jfr. nfr. i kap. 3 afsnit IX C sam t L en e  P a g ter  K r is ten sen  s. 29 5  fs m h .m . s. 2 8 7 .

103


VII. Indlæggelsens indtræden og ophør

A. Indtræden
Først ved selve den fysiske indlæggelse med henblik på varig anvendelse 
i bygningen gribes de pågældende genstande af § 38. Det afgørende er, 
om installationen af den pågældende genstand er tilendebragt.158 I så 
henseende gælder der således ved fast ejendom noget andet end efter 
skibsregistreringslovens § 48 stk. 2, idet en registreret ret over et skib, 
som er optaget i skibsbygningsregistret, også omfatter de til skibet an­
skaffede materialer, der er individualiseret inden for værftets område og 
påmærket som vedrørende skibet.

B. Ophør
TL § 38 kan kun påberåbes over tilbehør, så længe det ikke er udskilt 
ifølge en regelmæssig drift af ejendommen. Dette gælder som et almin­
deligt princip, selv om det kun er udtalt med hensyn til de løsøregen­
stande, der omfattes af slutningsbestemmelsen i TL § 37 stk. I .159 Såle­
des kan f.eks. bortfjernelse af oliefyret og olietanken ske uafhængigt af 
§ 38, når der installeres fjernvarme eller gasopvarmning i ejendommen, 
og et forældet lysanlæg kan udskiftes med et nyt.

158. Jfr. U 1 9 3 1 .7 5 6  V L D  og U 1 9 6 4 .5 5 8  H jørring fogedrets kend else . D erim od  er det 
uden b etyd n in g , om  den v irk som h ed , der drives fra e jen d o m m en , er k om m et i gang, 
jfr. U 1934.841 V L D , og naturligvis også om  v irk som h ed en  for tiden  er ude a f  drift, 
jfr. U 1 9 3 4 .5 7 2  V L D  og U 1 9 4 5 .8 6 4  Ø L D . –  Jfr. tillige  Illum : Fast E jendom  s. 143 f  
og B ern in g  s. 4 0 8  fo g  4 1 0 .

159. Jfr. Illum : Fast E jendom  s. 8 9 , I llu m  s. 70 f, I llu m /C a r s te n s e n  s. 95  ff, von E yben : 
Pan terettigheder s. 2 5 8 . H o jru p  s. 184 og s. 193, C h ris tia n  T ro n n in g . L e n e  P a g ter  
K ris te n sen  og J en s  M d le r  i Juristen 1982 s. 20 2  sam t L en e  P a g ter  K ris ten sen  s. 28 8  
og s. 309 . A n d erled es B ern in g  s. 41 5 og M a rte n se n  s. 2 1 note  1 7.

Jfr. nfr. i kapitel 3 afsnit IX. Også det dér om ta lte  spørgsm ål om  retsm id ler m od  
u lov lig  ud sk ille lse  og ek sstin k tion sp rob lem er  m å b eh an d les på stort set sam m e m åde  
i relation  til § 38 som  vedrørend e § 37 -tilb eh ør .

D en tredjem and, som  i h en h o ld  til særskilt ret bortfjerner gen stan d e om fattet a f  
§ 38 . vil tillige  være erstatn ingsansvarlig  over for d em , som  kan påberåbe sig § 3 8 , jfr. 
U 1 9 7 8 .2 6 6  Ø L D  om  en cjcn d om sforb eh old ssæ lgers erstatn ingsp ligt over for en  
panthaver. Jfr. endvid ere nfr. i afsnit X .

104


VIII. På ejerens »bekostning«

A. E jendom m ens e j  e r ska l være 
tredjem ands m edkontrahent 

§ 38 undtager fra sit anvendelsesområde genstande, der ikke er indlagt 
»på ejerens bekostning«. Der er med disse ord i bestemmelsen sigtet til – 
og kun sigtet til – genstande, der er indlagt »på bekostning« af andre end 
ejeren a f  den faste ejendom , nemlig som regel en b r u g e  r a f  den 
f a  s t e e j e n d o m. I Fr. Vinding Kruses udkast til bestem­
melsen i § 38 var der ikke taget forbehold for genstande indlagt på bru­
gerens bekostning.160 Justitsministeriets forslag, der fremsattes i Rigsda­
gen, svarer derimod i så henseende til den gældende formulering. På det­
te punkt ledsagedes ministeriets ændringsforslag i forhold til Vinding 
Kruses udkast af følgende bemærkninger:161

» D a  det ikke er m en in gen  m ed § 3 8 , at ind retn inger anbragt a f  le jeren  skal om fattes  
a f  den her g ivn e  regel, er der for tyd eligh ed en s skyld  tilføjet ordene »på ejerens b e ­
k ostn in g« .«

(D en  anførte begræ nsn ing i reglen er naturligvis ikke ud elu k k en d e knyttet til e g en t­
lige le je íorh old , dvs. om fattet a f  le je lovg ivn in gen , m en gæ lder e lh vert b ru g sfo rh o ld , 
herunder forpagtere, sam t pan th avere, som  tager e jen d om m en  til brugeligt pant, jfr. 
L en e  P a g te r  K ris ten sen  s. 2 9 6 , 301 og 302).

Den reale begrundelse for at undtage genstande, der er indlagt på be­
kostning af en bruger af ejendommen, kan siges at være følgende:

De, der i øvrigt kan påberåbe sig § 38 til deres fordel (panthavere, kre­
ditorer m.v.),162 far ikke større ret over for den tredjemand, der vil forbe­
holde sig særskilt ret,163 end de har over for deres egen medkontrahent 
(pantsætteren, ejeren).

Har panthavere, kreditorer m.v. nemlig ikke over for ejeren af ejen­
dommen nogen ret til tingen (fordi den ikke tilhører ham, men f.eks. en 
bruger af ejendommen), far de selvfølgelig heller ikke ret over genstan­
den i forhold til tredjemand (ejendomsforbeholdssælger, udlejer, løsøre­
panthaver) – når der bortses fra en eventuel eksstinktionsmulighed efter 
TL § 27, jfr. foran i kap. 1 afsnit IV. Når § 38 undtager genstande indlagt

160. Jfr. bogen » T in g ly sn in g  sam t nog le  Spørgsm ål i vor R ealkred it«  ( 19 2 3 ) s. 355  f.
161. R igsdagstidende 19 2 5 -2 6  tillæ g A  II sp. 4 6 0 2 .
162. Jfr. nfr. i afsn it X .
163. Jfr. nfr. i afsn it IX.

105


på brugerens bekostning, skyldes dette altså, at panthaveres, kreditorers 
og andres ret over for ejeren af ejendommen slet ikke omfatter brugerens 
ting (ganske som ifølge § 37). Det ville derfor ikke være rimeligt at give 
disse grupper af rettighedshavere en bedre ret over tingen, blot fordi den 
eksempelvis i forholdet mellem brugeren af ejendommen og tredjemand 
er udlejet, udlånt eller købt med ejendomsforbehold. Jfr. herom foran i 
kapitel 1 afsnit III-V. F.eks. omfatter panthaveres ret i en udlejnings­
ejendom ikke de køleskabe, elkomfurer m.v., der tilhører lejerne. Når 
dette er tilfældet med hensyn til genstande, der fuldtud tilhører lejerne, 
får panthavere m.v. naturligvis ikke større ret over for den tredjemand, 
f.eks. en ejendomsforbeholdssælger, som har kontraheret med lejerne. 
Tilhører genstandene nemlig lejerne uden forbehold, ville panthaverne 
som anført –  bortset fra en eventuel eksstinktionsmulighed –  ingen ret 
have over disse genstande. Det samme vil da være tilfældet, såfremt de 
kun tilhører lejerne med den begrænsning, der følger af ejendomsforbe- 
holdssælgerens ret. Jfr. tilsvarende nfr. i afsnit C om bygninger, som 
tredjemand i forhold til ejendommens bruger har forbeholdt sig særskilt 
ret over.

Problemstillingen illustreres ligeledes af et konkret tilfælde, der dog 
ikke nåede frem til retsafgørelse, hvor sælgeren ifølge betinget skøde tog 
ejendommen tilbage, og hvor køberen over for denne sælger havde ret til 
at borttage køleskab, elkomfur m.v. Disse var imidlertid købt under 
ejendomsforbehold, og ejendomssælgeren gjorde nu gældende, at afbeta- 
lingssælgeren af disse effekter ikke kunne gøre sit ejendomsforbehold 
gældende over for ham. Det synspunkt skulle ejendomssælgeren imid­
lertid ikke have ret i, idet han ikke i forhold til ejendomskøberen havde 
nogen som helst ret til at få ejendommen tilbage med de pågældende til- 
behørsgenstande.

Hvad der her er anført må ligeledes gælde, såfremt ejeren (pantsætte­
ren) i forhold til en panthaver i kraft af en særlig aftale har ret til at bort­
tage indlagte maskiner og lignende. I så fald kan den pågældende pant­
haver ikke støtte ret på § 38 over for tredjemand, der f.eks. som ejen­
domsforbeholdssælger måtte have ret over de pågældende maskiner.

Ifølge de foran i småtrykket citerede lovmotiver, som må antages at 
være begrundet i –  eller som i hvert fald harmonerer med – de foran an­
førte grundlæggende betragtninger, har det således udelukkende med or­
dene »på ejerens bekostning« været hensigten at undtage de tilfælde, 
hvor det er en bruger (eller lignende) a f ejendommen, der er m e d – 
k o n t r a h e n t  til den tredjemand, som vil forbeholde sig sær­
skilt ret (ejendomsforbeholdssælger, løsørepanthaver, udlejer etc.). Det 
afgørende er derfor, på hvis v e g n e  eller i hvis í n t e r e s -

106


5 e m.v. indlæggelsen finder sted –  e je n d o m s p r is  eller ejendoms- 
brugerens. Blot indlæggelsen i ejendommen sker i ejerens ikke uvæsent­
lige interesse, må forholdet antages at være omfattet af TL § 38 Jfr. nær­
mere nfr. i dette afsnit A i.f. og afsnit E.

Med for megen vægt lagt på ordet »bekostning« er der imidlertid i re­
lation til leasingaftaler blevet indlagt noget andet og mere i den pågæl­
dende betingelse i § 38. Ved en ulyksalig sammenblanding af et lejefor­
hold til ejendommen og ejerens leje af genstande, omfattet a f  § 38, er 
man kommet ind på en særdeles uheldig drøftelse af, om ejerens leje af 
de pågældende genstande kunne siges at være sket på hans bekostning 
eller på bekostning af udlejeren af genstandene (leasingselskabet). Sagen 
er imidlertid, at dette spørgsmål afgøres af følgende vending i § 38: »kan 
særskilt r e t ... ikke forbeholdes, være sig som ejendomsret eller på anden 
måde.«164 Denne side af§ 38 drøftes nfr. i afsnit IX.

F orvek slin gen  ses første gang at have fundet sted i b etæ n k n in g  19 5 5 :1 3 4  angåend e  
rev ision  a f  sk ib sreg istrerin gslovg ivn in gen  m .v ., hvor der s. 49  om  forslaget til sk ibs- 
reg istreringsloven s § 48  stk. 1, jfr. stk. 3 , der for så v idt hen viser  til stk. 1 (»det 
næ vnte tilb eh ør« ), siges –  m ed  m in e  frem hæ velser  –  b lan dt andet følgende:

»R eg len  næ vner udtrykkeligt m ask in er, kedler, m otorer, radioudstyr, ek k o lod , 
fiskeredskaber, in stru m en ter  og and et tilb eh ør , der er anskaffet på ejerens b e k o st­
ning. H e r a f  fø lg e r ,  at f.eks. et D ecca a n læ g  eller  lign en d e genstand , der er le je t{\), 
ikke om fattes a f  pan teretten  ifø lge d en n e regel. F orud sæ tn ingen  herfor m å dog  være, 
at det drejer sig  om  et reelt lejeforhold  og  ikke et cam ou fleret e jen d o m sfo rb eh o ld .«

Jfr. en d vid ere  J e sp e r  B ern in g  i A d vok atb lad et 1975 s. 189 ff, især s. 191 ff, hvis  
k o n k lu sio n  s. 192 viser, h vorled es det kan gå, når to væ sen sforsk ellige , m en  i v irk e­
ligh ed en  ret en k le  regler i en lo v b este m m e lse  sam m en b lan d es:

» R im e lig h ed en  i så led es nøje at h o ld e  sig til § 3 8 ’s ord lyd  beror på, at p ligten  til at 
b ek oste  en genstand  k on stituerer et selvstæ nd igt sk y ld forh o ld , og  leasin gselsk ab et  
vil derved  bringe sig i den  k red itorp osition , som  skaber forud sæ tn ingen  for k o n flik ­
ten i § 3 8 , der er en k red itork on flik t.«

Se tillige  H ø jru p  s. 188 f, B ern in g  s. 4 1 3 , J ø r n -U lr ik  K o fo e d -H a n s e n : L easin g­
kontrakter 2. udg. s. 139 f, m en  d erim od  rigtigt i 1. udg. s. 118 f, I llu m /C a r  s ten se n  
s. 94  f  og  V agn C a rs ten sen  i U  1 9 8 1 B 202  sp. 2 og  s. 2 0 3  sp. 2 sam t K la u s  S ø g a a r d  
i U  1 9 84B 83 . Jfr. en d vid ere  von E y b e n : P an terettigheder s. 2 4 9  f  og sp ec ie lt s. 252  
v ed røren d e sk ibsreg istreringsloven s § 48  stk. 3.

Retspraksis er da heller ikke hoppet på limpinden, idet ejerens ret i hen­
hold til leasingaftaler stedse er blevet anset for omfattet af § 38.165 At

164. Jfr. Illum : Fast E jendom  s. 120 f, jfr. s. 153 f.
165. Jfr. U  1 9 7 5 .1 0 9 4  S H D , U  1976 .531  H D , hvor V estre landsret –  ligesom  i 

U 1 9 7 9 .1 0 7 0 - t o g  ud trykkelig  stillin g , sam t U 1 9 7 8 .1 0 0  H D .

107


helt kortvarige leje- og leasingforhold falder uden for bestemmelsen føl­
ger allerede af, at genstanden ikke  er varigt indlagt, jfr. foran i afsnit VI
C.

Vedrørende erhvervsejendomme giver den ny affattelse af § 38 imid­
lertid også på dette punkt formentlig anledning til færre problemer i 
fremtiden, idet det erhvervstilbehør, som nu er omfattet af § 38, i praksis 
sjældent vil blive anskaffet af en lejer (bruger).

Endelig bemærkes, at såfremt § 38-genstande undtagelsesvis skulle 
være indlagt i ejendommen af en lejer af denne, vil tredjemands bortta­
gelsesret udelukkende bero på de foran i kapitel 1 afsnit V omtalte til­
vækstregler.

Jfr. f.eks. U 1 9 3 4 .5 7 2  Ø L D .
A t det som  om ta lt foran er afgørende, at ind læ ggelsen  sker (også) i ejerens –  ikke  

uvæ sen tlige  –  in te re sse , v iser b l.a . en d om  i et tilfæ lde, hvor en lejer hos tredjem and  
havde købt en b ageovn  under e jen d om sforb eh o ld , m en så led es at lejeren til gengæ ld  
herfor i forhold  til ud lejeren o p n åed e  forbedrede lejevilkår, herunder 10 års u op si-  
gelighed . Indlæ ggelsen  fandtes at være sket under om stæ n d igh ed er, der m åtte s id e ­
stilles  m ed de i § 38 o m ta lte , jfr. U 1942 .431  Ø L D  og  nfr. i afsn it E. I U  1942 .731  
H D  h old tes dette spørgsm ål d og åbent. Jfr. næ rm ere I l lu m : Fast E jendom  s. 154, 
von E y b e n : Pan terettigheder s. 2 4 9  og  L e n e  P a g te r  K ris ten sen  s. 30 1 .

En genstand  vil naturligvis ikke være unddraget § 3 8 , b lo t fordi den p ågæ ld en de  
tredjem and, som  vil forbehold e sig ret til g en stan d en , a fh o ld er om k ostn in gern e  ved  
selve  ind læ ggelsen  (in sta lla tion su d giftern e  m .v .), jfr. nfr. i afsnit E 3.

B. Vederlagsfri brug (»udlån«)
Ved udlån af genstande, der efter deres karakter falder ind under § 38, er 
der for så vidt også tale om forbehold af særskilt ret, og tilfældet vil der­
for for en umiddelbar betragtning være omfattet af § 38, jfr. nfr. i afsnit 
IX. Nu vil imidlertid de fleste udlån for det første som regel være afkor­
tere varighed og allerede af denne grund falde uden for bestemmelsen, 
jfr. foran i afsnit VI C. Skulle der forekomme længerevarende udlån – 
for et længere tidsrum eller indtil videre (»på opsigelse«) – vil de for det 
andet oftest være ikke-erhvervsmæssige. Det vil i sådanne tilfælde næp­
pe blive statueret, at et familiemedlem eller en bekendt, der udlåner 
f.eks. et køleskab, som vedkommende for tiden har tilovers, til ejeren af 
en fast ejendom, vil fortabe sin ret under henvisning til § 38 – formentlig 
heller ikke selv om der ydes et symbolsk vederlag, eksempelvis i form af 
ret til i ny og næ at låne ejerens bolig.

Det er imidlertid svært at finde den afgørende begrundelse for at holde 
sådanne udlån uden for § 38, medmindre det sker med den principielle

108


begrundelse – som ikke stemmer med en almindelig sproglig opfattelse – 
at udlån slet ikke er omfattet af forbehold af særskilt ret som anført i 
§ 38, jfr. nfr. i afsnit IX. Det kunne i stedet tænkes, at man lagde vægt 
på, at udlån ikke sker på ejerens »bekostning«, da genstanden stilles gra­
tis til rådighed for ejeren, men vendingen i § 38 »på ejerens bekostning« 
står som anført foran i afsnit A såvel historisk set som ud fra reglens rea­
le begrundelse udelukkende som modsætning til genstande, som er ind­
føjet på vegne af andre end ejeren a f  ejendommen (eller i disses interesse 
m.v.).

Når udlån forekommer i erhvervsmæssigt betonede forhold, vil der 
som regel altid skulle ydes vederlag i en eller anden –  mere eller mindre 
camoufleret form. Sådanne udlån vil under alle omstændigheder næsten 
altid være et enkelt element i et andet, mere omfattende erhvervsmæs­
sigt retsforhold. I så fald er der ret beset ikke tale om udlån – i hvert fald 
ikke i sædvanlig forstand.

Denne – efter min mening korrekte166 – opfattelse har fundet udtryk i 
flere underinstansafgørelser, hvoraf begrundelsen i de tre skal fremhæ­
ves:

R in gk øb in g  F ogedreis  kend else  a f  6. maj 1976:
» D e  a f  Sh ell i foranstående fortegnelse  op regn ed e effekter har været ind lagt i e jen ­

d o m m en . N år henses til at etab lerin gen  a f  efTekterne har været et helt a fgørende led 
i det gensid igt b ebyrdend e forretn ingsm æ ssige forhold  m ellem  Sh ell og rek visitus  
o m  o p rette lsen  a f  en b en z in sta tio n , der u d elu k k en d e sk u lle  sælge S h ells  produ kter  
på een  a f  S h ell til rek visitus so lgt e jen d om , findes det ved afgørelsen  af, om  tin g ly s­
n in g slo v en s § 38 skal a n ven d es på effekterne uden b etyd n in g , at m an i d en n e del a f  
den sam led e  gensid igt bebyrdend e afta le betegner den  n ød ven d ige  brugsret som  u d ­
lån, e ller  at Shell b ek oster e tab lering , u d sk iftn ing  og v ed lig eh o ld else  sam t sørger for 
n ød ven d ige  tillad elser  m .v. H erefter vil rek viren tens [p anthaverens] påstand være at 
tage til fø ige.«

R anders Skifterets d om  a f  3. m arts 1982 (Sks. 132 1 /8 1 ):
»V ed røren d e sagsøgtes m od krav bem æ rkes, at det m å antages, at tin g ly sn in g s lo ­

vens § 38 også finder an v en d else  på gen stan d e, for h v ilk e  der ikke d irekte er ydet b e ­
ta ling , idet b etin gelsen  om  at gen stan d en e  skal være indlagt på ejerens b ek ostn in g , 
m å ses i m od sæ tn in g  til gen stan d e, der er anskaffet a f  en lejer.«

Å rh u s F ogedrets k en d else  a f  9. februar 1983 (FS. 2 6 8 6 3 /1 9 8 2 ):
» U n d er  hen syn  til, at rek v isitus i forb in delse  m ed lån ek on trak tern e påtog  sig  en  

forp lig telse  til a len e  at a n ven d e rek viren tens produkter, findes han herved at have  
ydet et sådant vederlag  for brugen a f  det o m h a n d led e  m ateriel, at an v en d elsen  a f  
tin g ly sn in g slo v en s § 38 –  som  form u leret før 1. ju li 1982 –  h eller  ikke kan u d elu k ­
kes a f  d en n e grund .«

166. A n d erled es og  helt kategorisk V agn C a rs ten sen  i U  1 9 8 1 B 202  sp. 2.

109


Senere landsretspraksis må imidlertid antages at have taget afstand fra 
denne opfattelse. I den foran i kapitel 1 afsnit V refererede VLD af 17. 
januar 1984 angik tvisten to underjordiske benzinbeholdere, som en 
tankstationsejer havde lånt vederlagsfrit af et benzinselskab. I overens­
komsten mellem parterne, der indeholdt en lang uopsigelighedsperio- 
de, havde forhandleren påtaget sig en vidtgående aftage- og eneforhand­
lingspligt. Landsretten fandt ikke fornødent grundlag for at antage, at 
vederlaget for leverancerne fra benzinselskabet til forhandleren havde 
indeholdt en sådan betaling for beholderne, at de havde været indlagt af 
forhandleren som omhandlet i TL § 38.

I d en n e sag var fogedretten  i sin afgørelse a f  2 9 . sep tem b er  1982 nået frem til sa m ­
m e resultat m ed  fø lgend e, m ere udførlige begrundelse:

» D e t frem går a f  sagen , at rek visitus ikke d irekte  har beta lt n ogen  form  for ved er­
lag for brugen a f  det a f  rekvirenten  u d lån te m ateriel. N år henses til de foreliggende  
op ly sn in g er  om  prisfastsæ ttelsen  vedrørend e rek viren tens b en zin p rod u k ter , h eru n ­
der den  om stæ n d igh ed , at rek visitus har beta lt sam m e pris for b en z in en  som  for­
han dlere, der se lv  har in vesteret i m ateriel a f  sa m m e art som  det o m h a n d led e , fin ­
des rek visitus h eller  ikke ved b en zin sa lget ind irek te  at have fin ansieret brugen a f  
m aterie lle t. F orh an d lerk on trak ten s b estem m elser  om  u op sige ligh ed  og vareb ind ing  
findes ikke at æ ndre dette resultat, og  b eh o ld ern e  kan derfor hverken d irekte  e ller  
ind irekte betragtes som  ind lagt på ejerens b e k ostn in g  i den  forstand, som  d ette  kri­
terium  a n ven d es i tin g ly sn in g slo v en s § 3 8 .«

Samme resultat nåede Østre landsret frem til i den ligeledes foran i kapi­
tel 1 afsnit V refererede dom af 24. august 1984, idet landsretten på det­
te punkt tiltrådte fogedrettens afgørelse af 10. oktober 1983, som ord til 
andet var ganske identisk med fogedrettens begrundelse i den foran om­
talte sag!

I sagen , der b lev  afgjort ved Ø stre landsrets d om  a f  22 . februar 1985 (jfr. foran i ka­
pitel 1 afsn it V), frafaldt den pågæ ld en de b en zin forh an d ler  at påberåbe sig T L  § 38 , 
hvilk et u tv iv lso m t skete ud fra et kendskab til de foran om ta lte  d om m e.

C. Særligt om bygninger
Hvad angår bygninger synes det efter den umiddelbare ordlyd af § 38 
uden betydning, om de er opført på bekostning af ejeren eller af andre. 
Taget efter ordene skulle § 38 således forhindre dels forbehold af særskilt 
ret over bygninger (udlejers ret, ejendomsforbehold og panteret) ikke 
blot i forhold til ejendommens ejer, men også over for en bruger (lejer) 
af ejendommen.

Hvad angår den førstnævnte situation –  forbehold taget over for ejen- 

110


dommens ejer – er der ingen tvivl om, at tredjemands ret må tilsidesæt­
tes som stridende imod § 38. Det er jo netop bestemmelsens hovedind­
hold, jfr. foran i afsnit VI E.166a

Er tredjemands forbehold derimod taget over for andre end ejendom­
mens ejer – i praksis som regel overfor en bruger (lejer) a f  ejendommen
-  er situationen en ganske anden. Trods ordlyden må begrænsningen i 
§ 38: »på ejerens bekostning« ikke blot gælde indlagt tilbehør m.v., men 
også hele bygninger. Dette medfører, at såfremt tredjemands forbehold 
over bygning er taget over for en bruger af grunden, finder § 38 ikke an­
vendelse. At det nødvendigvis må forholde sig således, kan forklares på 
følgende måde:

Den ret, ejendomspanthavere og andre, der kan påberåbe sig § 38, har, 
strækker sig ikke til bygninger (og andre anlæg), som tilhører en bruger 
af grunden.167 Det ville da være inkonsekvent, om deres ret skulle om­
fatte bygninger, som tredjemand havde opført for brugerens regning og 
forbeholdt sig ret til, jfr. argumentationen foran i afsnit A i begyndelsen. 
Resultatet er herefter, at tredjemand kan forbeholde sig særskilt ret over 
bygninger, når opførelsen ikke er sket på bekostning af ejeren, men af en 
bruger af grunden.

Det er helt i overensstemmelse med denne tankegang, at TL § 19 
stk. 1 hjemler oprettelse afsærskilt ejendomsblad vedrørende bygning, 
som tilhører en anden end grundens ejer, således at bygningsejeren kan 
stifte særlige rettigheder, herunder især panterettigheder, til fordel for 
tredjemand.

De netop foran fremsatte synspunkter vedrører kun forholdet mellem 
på den ene side en tredjemand, der over for brugeren vil forbeholde sig 
særskilt ret (udlejer, ejendomsforbeholdssælger og løsørepanthaver) og 
på den anden side personer, der afleder deres ret fra e j e r e n  a f  
den grund, som bygningen er opført på. Hvorvidt de, som afleder deres 
ret fra b r u g e r e n , kan påberåbe sig § 38, er som omtalt foran 
i afsnit VI B ved note 86 besvaret bekræftende med hensyn til genstan­
de, som er indlagt i den bygning, som tilhører brugeren, idet de må siges 
at være indlagt på (bygnings-)ejerens bekostning. Det samme resultat 
kan imidlertid ikke uden videre antages, såfremt tredjemand over for

166a Jfr. tillige  foran i kap itel 1 afsn it III (sm åtrykket i begyn d elsen ), hvor det b l.a . er o m ­
talt, at afgørelsen  i U  1 9 7 5 .5 8 4  V L K  kan forlede til en m od sat –  og  altså forkert – 
antagelse . Se tillige  nfr. i afsn it E 5 ved og m ed n ote  179.

167. Jfr. U . 1 9 8 2 .4 6 9  V L D , h vorom  foran i kap itel 1 afsnit III i sm åtrykket efter n o te  26  
sam t L e n e  P a g te r  K r is ten sen  s. 302  f. A n d erled es Illum : Fast E jendom  s. 123.


brugeren af grunden forbeholder sig ret til hele bygningen, hvilket bl.a. 
er praktisk for leasingselskaber og lignende, som udlejer hele bygninger. 
Da brugeren af grunden ret beset ikke er ejer af nogen i denne henseende 
relevant fast ejendom – nemlig hverken af grund eller af bygning – er det 
vanskeligt at statuere, at opførelsen (anbringelsen) er sket på ejerens be­
kostning. En antagelse i denne retning ville da også bevirke bl.a. det på­
faldende resultat, at brugerens personlige kreditorer skulle kunne søge 
fyldestgørelse i en ejendom (bygning), som deres debitor aldrig havde 
været ejer af. Rettighederne i henhold til TL § 38 (og § 37) er således 
knyttet til medkontrahentens (debitors) ejendomsret til fast ejendom. 
Lidt firkantet, men dog praktisk, kan man udtrykke tankegangen på den 
måde, at bestemmelserne i §§ 37 og 38 giver regler om tillægspant til 
hovedpant, jfr. Vagn Carstensen i U 1981B bl.a. s. 201 og s. 205. Da 
der i den omhandlede situation overhovedet ikke er noget hovedpant, er 
der heller intet tillægspant. –  Som omtalt foran i kapitel 1 afsnit III 
(småtrykket i begyndelsen) vil der i disse tilfælde heller ikke kunne 
oprettes særskilt ejendomsblad for bygning på lejet grund, når der ikke 
er identitet mellem bygningsejeren og lejeren af grunden, medmindre 
grundejeren har givet sit samtykke til bygningens anbringelse.

Drejer det sig derimod ikke om udleje af bygning til en grundlejer, 
men om salg med ejendomsforbehold, må grundlejeren ved købet af 
bygningen formentlig anses for ejer af denne, hvilket far til følge, at ejen­
domsforbeholdet rammes af § 38.

Endelig vil der ikke gennem tinglysning kunne etableres en retsbe- 
skyttet I ø s ø r e-panteret i en bygning ifølge TL § 47. En sådan 
utinglyst panteret vil dog dels være gyldig mellem parterne og dels nyde 
beskyttelse over for f.eks. en omsætningserhverver, der ikke er i god tro, 
jfr. TL § 47 stk. 1. Men forholdet rammes af TL § 38, som foruden at 
gælde til fordel for rettighedshavere, hvis ret over ejendommen tidsmæs­
sigt ligger forud for tredjemands særskilt forbeholdte ret (her løsørepant­
haveren), ifølge retspraksis tillige kan påberåbes af omsætningserhverve­
re i ond tro om tredjemands ret og muligvis også af ejendommens ejer 
(her bygningsejeren), jfr. nfr. i afsnit X ved henholdsvis note 161 og note 
163. –  Sælgeren eller financieren vil derimod kunne skaffe sig sikkerhed 
efter reglerne om panteret i fast ejendom , såfremt der oprettes særskilt 
ejendomsblad for bygningen i medfør af TL§ 19 stk. 1.

D. Subjektive og efterfølgende forholds betydning
1. Udgangspunktet for anvendelse af § 38 i denne henseende er, at den 
genstand, som tredjemand vil forbeholde sig ret over, af medkontrahen-


ten rent faktisk indlægges i en ejendom, som tilhører denne.168 Forhol­
dene kan dog være således, at tredjemand undtagelsesvis har grund til at 
tro, at genstanden indlægges i en ejendom, hvor medkontrahenten er 
bruger, eller at den slet ikke skal indlægges i en ejendom. I så fald vil 
tredjemand efter omstændighederne kunne bevare sin ret.169 Imidlertid 
vil der i så henseende ofte foreligge en ret vidtgående undersøgelsespligt 
for tredjemand.170

2. Hvis derimod forholdet er det, at brugeren, der har anskaffet genstan­
den, senere køber ejendommen, eller sidenhen flytter genstanden til en 
anden ejendom, som han ejer, bevares tredjemands ret, såfremt disse 
omstændigheder er upåregnelige for tredjemand, dengang han forbe­
holdt sig sin ret.171

E. Pro fo rm a -, identifika tions-, omgåelsestilfælde og lignende
1. Hvis tredjemands medkontrahent, som ikke er ejer af ejendommen, 
kun formelt er indskudt i forholdet mellem tredjemand og ejeren, vil 
genstanden være indlagt på ejerens bekostning som anført i § 38.172

Det samme gælder i de tilfælde, hvor det er meningen, at ejendomseje­
ren – eventuelt først en gang i fremtiden – skal være ejer af den genstand, 
hvorover ret forbeholdes, men hvor tredjemands umiddelbare medkon­
trahent i første omgang er en bruger af ejendommen, der skal erlægge ve­
derlaget til tredjemand. Det kan f.eks. tænkes, at brugeren mod at beko­
ste indlæggelsen for fremtiden opnår fordele i lejemålet med ejendom­

168. U d en  hensyn  til om  ejeren har tin g lyst skøde på e jen d o m m en , U  1 9 3 3 .3 2 0  V L D  og  
U 1 9 7 5 .1 1 0 8  V L D , hvor m ask in en  b lev  anskaffet ikke b lot efter afta len  om  køb a f  
e jen d o m m en , m en  også efter overtagelsesd agen . Jfr. I llu m /C a r s te n s e n  s. 94  og  von 
E y b e n : Pan terettigheder s. 2 4 9  f.

§ 38 m å så led es finde an v en d else  også i forhold  til en køber, der (en d n u ) ikke har 
overtaget pan tegæ ld en , jfr. der im od  om  an v en d else  a f  T L  § 37 i sådanne tilfæ lde nfr. i 
kap. 3 afsn it XI.

169. Jfr. forud sæ tn ingsvis U 1 9 3 6 .1 3 8  V L D  og U  1977 .161  V L D  sam t d irekte U  1 9 8 0 .4 5 0  
Ø L D  vedrørend e sk ibsreg istreringsloven s § 4 8 . Jfr. von E y b e n : Pan terettigheder  
s. 2 4 9  og  I llu m /C a r s te n s e n  s. 63 n o te  14.

170. Jfr. U 1 9 6 8 .7 9 7  V L D  og  U 1977 .161  V L D . Se en d vid ere  Illum : Fast E jendom  s. 
145 ff og s. 153 f  sam t B e r n in g s .  4 1 6 .

171. U 1 9 3 5 .8 1 2  Ø L D  og U 1 9 7 0 .3 8 0  V L D . –  Se nu også U 1 9 8 5 .2 2 7  V L D . –  O m  forh o l­
det til e jen d o m m en s p an thavere i de tilfæ lde, hvor en lejer udskifter tilb eh ør , der  
o p rin d elig  er anskaffet a f  ejeren , se nfr. i kap. 3 afsn it XI.

172. Jfr. U 1 9 6 0 .1 0 7 0  V L D .

113


mens ejer, f.eks. nedsat leje, kontraktsmæssig uopsigelighed, afståelsesret 
etc.173 Det afgørende er, hvem genstanden i realiteten er anskaffet til, og 
hvis den blot / ikke uvæsentligt omfang er anskaffet, (også) i ejerens in­
teresse, falder tilfældet formentlig inden for § 38, jfr. nfr. i afsnit 2. Dette 
gælder i hvert fald, såfremt genstanden i langt det væsentligste er anskaf­
fet i ejerens interesse.

Denne sondring mellem væsentlig og den væsentligste interesse far be­
tydning bl.a. i forbindelse med opførelse af vindmøller. Betjener en så­
dan kun den ejendom, hvorpå den er opstillet (foruden overskudsenergi 
til el-værket), må den antages at være omfattet § 38, jfr. foran i afsnit VI 
G 3. Tilsvarende resultat må formentlig antages, selv om vindmøllen i 
mindre omfang leverer strøm til et par naboejendomme. I de jævnligt fo­
rekommende tilfælde, hvor en vindmølle i nogenlunde ligeligt omfang 
betjener f.eks. 5-20 ejendomme (et såkaldt vindmøllelaug, der må opfat­
tes som et interessentskab), forekommer det derimod mest nærliggende 
at antage, at vindmøllen ikke er omfattet af § 38 på den ejendom, hvorpå 
den er opført. I sådanne tilfælde lejer vindmøllelauget som regel det 
stykke jord, hvorpå vindmøllen er opført, og undertiden etableres i så 
fald af finansieringsmæssige grunde bygning på lejet grund i medfør af 
TL § 19 stk. 1. Det sidstnævnte arrangement kan imidlertid næppe i sig 
selv bringe forholdet uden for § 38, hvis situationen er den foran omtal­
te, at vindmøllen stort set udelukkende eller i langt det væsentligste be­
tjener den ejendom, hvorpå den er opført, jfr. om sådanne omgåelsessi- 
tuationer nfr. i afsnit 5.

Hvem, der betaler monteringen af genstanden i ejendommen – ejeren, 
brugeren eller tredjemand – er naturligvis helt uden betydning, jfr. foran 
i afsnit A i.f.

2. Hvis tredjemands medkontrahent ikke er ene-ejer af ejendommen, 
men er medejer af denne, må det antages, at § 38 finder anvendelse.174

173. Jfr. U 1942.431 Ø L D . Sm ig. iandsrettens d om  i U 1941 .731  H D  m ed kom m en tarer  
a f  A. D ra c h m a n n  B en tzo n  i TflR 1 9 4 2 .4 2 9 . Jfr. foran i afsnit A i.f. sam t tillige  I llu m : 
Fast E jendom  s. 154, von E y b e n : Pan terettigheder s. 24 9  og L e n e  P a g te r  K r is ten sen  

s. 301 .
O m  an ven d else  a f  § 38 i forhold til en køber, der ikke har overtaget pan tegæ ld en , se 

foran i note 168.
174. Jfr. U 1 9 8 3 .7 9 7  V L D  for så vidt angår T L  § 37 sam t den nfr. ved note  178 om ta lte  

dom  i U 1 9 8 4 .6 2 0  V L D . Jfr. en d vid ere H o jru p  s. 190 note 68 og von E y b e n : P an te­
rettigheder s. 2 5 0 . –  Jfr. tilsvarende P e te r  B lo k : E jerlejligheder (2. udg. 1982) s. 167, 
hvor der i o v eren sstem m else  m ed det her anførte » in teressek riter iu m « g ives udtryk


Det samme vil formentlig almindeligvis gælde, såfremt tredjemands 
medkontrahent f.eks. er et interessentskab, der har lejet en ejendom, 
som ejes af den ene af interessenterne. Også i disse tilfælde vil genstan­
den i væsentlig grad være anskaffet (også) i ejerens interesse, såfremt in­
teressenternes antal er begrænset til nogle fa stykker, jfr. foran i afsnit 1 
om vindmøllelaug.

3. Bortset fra sådanne og lignende tilfælde, som omtalt foran i afsnit 1 og
2, må det formentlig være således, at når der i øvrigt i almindelig for­
mueretlig, herunder selskabsretlig,175 forstand foreligger selvstændige 
retssubjekter, vil der ikke i relation til § 38 skulle statueres identifikation 
mellem ejer og bruger af ejendommen. Det forekommer f.eks. ofte, at en 
person, som ejer ejendommen, har udlejet denne til en virksomhed, der 
drives af et aktie- eller anpartsselskab, som ejendomsejeren er hoved- el­
ler eneaktionær (-anpartshaver) i. Bortset fra de undtagelsestilfælde, som 
vil kunne rammes af omgåelsessynspunkter, jfr. nfr. i afsnit 5, vil der 
næppe kunne statueres identifikation i sådanne situationer.176

4. Også ægtefæller er i forhold til hinanden at betragte som selvstændige 
formueretlige retssubjekter. Er således den ene ægtefælle ejer af den fæl­
les bolig, og den anden i forhold til tredjemand står som f.eks. ejendoms- 
forbeholdskøber af hårde hvidevarer, vil disse ikke udelukkende i kraft 
a f  ægteskabet og samlivet blive omfattet af§ 38.177 Hvis situationen deri­
mod er den, at den købende ægtefælle efter ægteskabsretlige synspunkter 
i realiteten kan påberåbe sig medejerskab til den ejendom, som den an­
den ægtefælle formelt står som eneejer af, gribes genstandene af § 38.178

I U 1984.620 VLD siges det således:

for, at ind læ ggelse  a f  en genstand  i en e jen d om , der er udstykket i ejerlejligheder, m å  
anses for at være sket på ejerens b ek ostn in g  uden hensyn  til, om  ind læ ggelsen  er b e k o ­
stet a f  den  en k e lte  ejer e ller  a f  ejerforeningen.

175. Jfr. G o m a r d : A k tiese lsk ab sret s. 4 1 4  f.
176. For kategorisk  i m od sat retn ing H ø jru p  s. 189 f. Jfr. en d vid ere  Vagn C a rs tcn sen  i 

U 1 9 8 1B 203  sp. 2.
177. Jfr. U  1983 .951  V L D . A n d erled es  –  i hvert fald alt, a lt for v id tgåen d e m ed hen syn  til 

an v en d else  a f  § 38 i æ gtesk absforhold  - S v e n  H e id e  i U  1982 B 143 f.
178. Se nu også flertallets forud sæ tn ing og  d issen sen  d irekte  i U 1 9 8 5 .2 2 7  V L D  sam t V i­

borg fogedrets k end else  a f  2. n ov em b er  1983 (FS 7 1 4 6 /8 2 ) . –  I H jørring fogedrets k en ­
delser  a f  11. og 2 4 . maj 1984 (FS 4 7 6  og 3 8 7 /8 4 )  om  æ gtefæ lleforhold  opereres der  
m ed en form od n in g  for, at de effekter, der om fattes a f  § 3 8 , ejes a f  den  person , som  
ejer e jen d o m m en . –  Er gen stan d en  givet til ejerens æ gtefæ lle som  g a v e , falder tilfæ ldet  
klart uden for § 3 8 ,  jfr. U 1 9 5 3 .1 6 9  Ø L D . T v iv len d e  herom  d og  S ven  H e id e  a.st.

115


» N år  henses til, at købet a f grunden og op føre lsen  a f  bygn ingen  er finansieret ved  
o p tagelse  a f  lån, at [M] selv  udførte størsted elen  a f  byggeriet, og at det var æ gtefæ l­
lernes hensigt, at også [M] sk u lle  bidrage til a fh o ld e lsen  a f  de løb en d e ydelser , findes  
[M] ved a n ven d elsen  a f  tin g ly sn in g slo v en s § 38 at m åtte anses for m edejer a f  den  
pantsatte e jen d om , uanset at d en n e ifølge skødet a len e  tilh ørte  æ gtefæ llen .«

En af vanskelighederne i disse tilfælde er, at sagerne hverken kan afgøres 
udelukkende i henhold til ægteskabsretlige regler eller alene på grundlag 
af TL § 38-synspunkter.

Hvis forholdet enten er det, at betalingsforpligtelsen for det købte reelt 
skal hvile ikke på den købende ægtefælle, men på ejendomsejeren, eller 
at det er meningen, at denne på et senere tidspunkt skal være ejer eller 
medejer af den købte genstand, omfattes tilfældet af § 38. Ikke mindst i 
sådanne situationer står man som regel over for næsten uoverstigelige 
bevismæssige vanskeligheder. Det samme gælder med hensyn til anven­
delse af omgåelsessynspunkter, jfr. straks nfr. i afsnit 5.

5. Såfremt det kan godtgøres, dels at et arrangement er kommet i stand 
udelukkende eller dog i det langt væsentligste for at komme uden om 
reglen i § 38, og dels at arrangementet ikke tillige rummer andre væsent­
lige, retlige og/eller økonomisk agtværdige realiteter, vil det kunne kom­
me på tale at tilsidesætte arrangementet efter omgåelsessynspunkter. 
Formentlig vil dette være tilfældet, såfremt en ejer af en byggegrund ud­
lejer grunden til en anden, der opfører en bygning på denne, opretter 
særskilt ejendomsblad i henhold til TL § 19 stk. 1, hvorefter bygningen 
udlejes til ejendommes ejer. Når man ikke ubetinget kan frakende dette 
arrangement realitet i forhold til TL § 38,179 hænger det sammen med, 
at det måske nyder anerkendelse i skatteretlig henseende og dets tilbli­
velse derfor kan være begrundet ud fra dette hensyn.

179. H vilk et Vagn C a rs ten sen  i U 1 981B 203  f vil gøre, jfr. Fr. V in d in g  K ruse: E jen d om s­
retten bd. 3 s. 1539. Jfr. tillige  det i T L  § 3 8 -b et. s. 27  og  s. 38 refererede ju stitsm in i­
sterie lle  notat a f  14. februar 1979. Se i m od sat retn ing tilsy n e la d en d e  B e r n in g s .  4 1 5  
ved note  139 sam t den a f  Vagn C a rs te n sen  anførte U  1 9 7 6 .5 8 4  V L K  og Illum : T in g ­
lysn in g  s. 32 note  5a.

Jfr. foran i kapitel 1 afsnit III (sm åtrykk et i begyn d elsen ), hvor der d e ls  næ rm ere er 
redegjort for, hvorfor T L  § 38 bør an ven d es også i d en n e s itu a tion , og dels  at den  n et­
op  næ vnte kend else  –  i hvert fald i den foreliggende s itu a tion  –  k u nne og  burde have  
været begrundet i en direkte a n ven d else  a f §  38 . K en d elsen s resultat er derfor rigtigt, 
m en d ens begrund else  frister til den slu tn in g , at op rette lse  a f  særskilt ejen d om sb lad  
kunne have » lega liseret«  lejeforhold et.

1 16


IX. Særskilte rettigheder kan ikke forbeholdes
TL § 38 frakender alle særskilte rettigheder gyldighed –  »være sig som 
ejendomsret eller på anden måde«. Reglen rammer således ikke blot 
ejendomsforbehold, tinglyste løsørepanterettigheder og en udlejers ret­
tigheder (hvad enten forholdet kaldes leje eller leasing),180 men også alle 
andre atypiske sikkerhedsrettigheder uden hensyn til den anvendte be­
tegnelse. Dette samme gælder formentlig tilfælde, hvor en køber, der 
kun har haft betinget skøde, ved handlens tilbagegang vil forbeholde sig 
ret til bygninger, anlæg og andre genstande omfattet af TL § 38. For at 
undgå at effekterne gribes af bestemmelsen, må det formentlig kræves, at 
de fjernes inden for en rimelig kort tid fra det tidspunkt, hvor ejendom­
mens besiddelse atter overgår til sælgeren, jfr. foran i kap. 1 afsnit III i.f. 
(småtrykket).

Det hjælper ikke tredjemand, som på en eller anden måde vil forbe­
holde sig særskilt ret, at han ved en eventuel senere bortfjemelse tilbyder 
at retablere den tilstand, der bestod ved indlæggelsen. Rettighederne kan 
ikke opnå sikring over for fremtidige rettighedshavere i ejendommen 
ved tinglysning på den faste ejendoms blad. Begæring herom vil blive af­
vist fra tingbogen.181 Derimod må der kunne ske tinglysning af tredje­
mands rettigheder over ejendomsbestanddele, der falder uden for § 38, 
fordi de pågældende genstande er indlagt på bekostning af en bruger af 
ejendommen.182

En løsørepanteret må derimod kunne lyses i personbogen, dels hvis 
det ikke for tinglysningsdommeren er aldeles sikkert, at genstanden er 
omfattet af § 3 8,183 og dels hvis pantebrevet angiver, at det respekterer de 
rettigheder, der kan støttes på TL § 38. Dette sidste synspunkt begrundes 
i første række med, at udskillelse ifølge regelmæssig drift vil kunne 
ske,184 hvorefter tingen atter er blevet »fri« for § 38’s åg. Endvidere vil

180. Jfr. foran i afsn it VIII A . –  O m  udlæ g og arrest se rpl. § 5 1 0  stk. 1.
O m  retsvirkn ingen a f  at tredjem an d, som  har forbehold t sig sæ rskilt ret over  en  

genstand  om fattet a f §  3 8 , bortfjerner g en stan d en , se foran i afsnit VII B n o te  159 og  
nfr. i afsn it X .

181. U 1 9 5 1 .1 9 5  Ø L K . –  A fgørelsen  harm on erer m ed , at se lv  om sæ tn in gserh ververe  i ond  
tro om  tredjem ands ret kan påberåbe sig § 3 8 , jfr. nfr. i a fsn it X  ved note  191.

182. Jfr. Illum :  Fast E jendom  s. 49  f o g  s. 148 fs a m t foran i kap itel 1 afsn it IV ved n ote  37 .
183. Jfr. U  1 9 7 7 .1 0 2 3  V L D .
184. Jfr. foran i afsnit VII B. Jfr. Illum : T in g ly sn in g  s. 381 n ote  2 4  (»i hvert fald«).

Ø stre landsrets kend else  a f  20 . d ecem b er  1983 (II 4 1 2 /1 9 8 3 )  angik ganske v ist sp e ­
cificeret underp anteret i gen stan d e om fattet a f  T L  § 47  b stk. 2 , m en ken d elsen  er b e ­
grundet i sa m m e syn sp u n k t, som  er anført i tek sten , n em lig  h en syn et til p an th averen s  
ret over gen stan d en e ved en u d sk ille lse  ifølge regelm æ ssig  drift a f  v irk som h ed en .

117


det i princippet kunne tænkes, at samtlige de rettighedshavere, der kan 
påberåbe sig § 38, giver deres samtykke til retsforfølgningen på det tids­
punkt, da løsørepanthaveren søger fyldestgørelse.

Hvor tredjemands ret over genstanden støtter sig på en vindikationsret 
eller på, at en aftale med ejeren er ugyldig, må den kunne gøres gælden­
de uafhængigt af§ 38.185

Selv om tredjemands ret til en af§ 38 omfattet genstand umiddelbart 
og i væsentligt omfang er knyttet til løbende leverancer og ydelser fra 
tredjemand – f.eks. en elmåler, en olietank eller et telefonanlæg186 – bur­
de denne omstændighed næppe medføre, at § 38 bliver uanvendelig. 
Hvad der her er anført gælder tilsvarende andre abonnementskontrak­
ter, som er kombineret med indlæggelse af genstande i fast ejendom. Hø­
jesteretsdommen i U 1985.589 om et tyverialarmanlæg synes imidlertid 
nu at pege i anden retning, jfr. herom foran i afsnit IV E 8 ved note 56.

I fogedsager om  p an th averes og især tvan gsau k tion sk øb eres påstand om  ind sæ ttelse  
i effekter om fattet a f§  3 8 , som  rek v is itu s  har m edtaget ved fraflytn ingen, påberåbes 
–  og a n ven d es  –  jæ vn lig t § 38 . M an kan im id lertid  ikke sige, at rek visitus ved bort- 
fjernelsen forbehold er sig ret over effekterne, og  s itu a tion en  er form elt ikke om fattet  
a f§  38 . U d sk ille lsen  er im id lertid  klart u lo v lig  i forhold  til b l.a . e jen d o m m en s p an t­
havere og derm ed  au k tion sk øb eren , m en dette m å stø ttes en ten  på reglen i T L  § 10 
stk. 1 for så vidt angår e jen d o m m en s b estan d d ele  e ller  T L  § 37 for så vidt angår er- 
hvervstilb eh ør. Som  om ta lt foran i afsnit VI D  i.f. an tages n em lig  § 38 ved b e b o e l­
sese jen d o m m e at angå –  og kun at angå –  e jen d o m m en s b estan d d ele  i h en h o ld  til 
T L  § 10 stk. 1. V ed erh vervsejen d om m e vil en d v id ere  gen stan d e om fattet a f§  38 t i l­
lige altid  være om fattet a f§  3 7 , jfr. foran i afsnit VI G 2 i sm åtrykket efter note  122.

H vis det d erim od  er tr e d je m a n d , f.eks. en e jen d om sforb eh old ssæ lger, der fjerner 
de pågæ ld en de genstande før e ller  efter en tvan gsau k tion , er det d er im od  naturligvis  
T L §  3 8 , som  skal an ven d es, jfr. som  ek sem p el U 1 9 7 8 .2 6 6  Ø L D .

185. Jfr. I llu m : Fast E jendom  s. 144 fT og  s. 153 f, von E y b e n : Pan terettigheder s. 2 5 6  f  og  
I llu m /C a r s te n s e n  s. 63 n o te  14.

D et kan være tv iv lso m t, om  en sælger i kraft a f  et såkaldt k o n ta n tfo rb eh o ld  kan b e ­
vare sin ret. Sp ørgsm ålet m å form en tlig  besvares bekræ ftende, såfrem t sæ lgeren gør  
sin ret gæ ldend e inden for det tid srum , hvor retten er beskyttet i forhold  til køb erens  
a lm in d e lige  kreditorer, jfr. U ssin g : K øb (4. udg.) s. 9 1 . I o v e ren sstem m else  herm ed  
m å U 1933 .951  V L D  form en tlig  forstås. T ilsy n e la d e n d e  helt kategorisk im od  forbe­
h old ets gyld ighed  L e n e  P a g ter  K r is ten sen  s. 3 0 8 . D en n e  op fatte lse  harm on erer im id ­
lertid ikke særlig godt m ed sam m e forfatters –  rigtige –  an tagelse  af, at gen stan d e le v e ­
ret på p ro ve  ikke om fattes a f  b estem m elsen , jfr. foran i afsn it VI C.

186. Såfrem t et sådant o v erh oved et er om fattet a f  § 38 i den s nu væ rende sk ik k else , jfr. for­
an i afsn it VI G  2. Jfr. tillige  J en s  A n k e r  A n d ersen  i Juristen 1 9 8 4 .2 9 9 . –  R etten  til et 
b estem t te le fo n n u m m er , som  kan have b etyd n in g  for en erh vervsv irk som h ed , vil der­
im od  under ingen om stæ n d igh ed er  k u nne anses for ind lagt tilb eh ør  ifø lge T L  § 38 . 
O m  a n ven d else  a f  T L  § 37 på te le fon k on trak ter  se nfr. i kap. 3 afsnit VI A .


X. Hvem kan påberåbe sig § 38?
§38 bruger den formulering, at særskilt ret ikke kan forbeholdes. 
Som det vil fremgå nfr., er der imidlertid ikke tale om en generel 
ugyldighedsregel. Kort sagt er det således, at de, som over for tred­
jemand positivt har erklæret sig indforstået med at respektere den 
særskilte ret, ikke sidenhen kan fragå samtykket, medens derimod 
alle andre, som på en eller anden måde har en ret over ejendom­
men, kan påberåbe sig § 38.

Dette gælder rettighedshavere, hvad enten deres ret er stiftet før 
eller efter indlæggelsen, f.eks. panthavere187 – herunder formentlig 
også lovbestemte panterettigheder188 – ejerens konkursbo,189 lejere 
i ejendommen190 og formentlig tillige servitutberettigede og lignen­
de samt givetvis også dem, som har foretaget udlæg i ejendommen.

§ 38 kan endvidere påberåbes på et hvilket som helst tidspunkt. 
Det er således ikke en betingelse, at ejendommen er under retsfor­
følgning (og f.eks. står foran bortsalg ved tvangsauktion). Retsmid­
lerne forbud og umiddelbar fogedforretning vil kunne anvendes. 
Jfr. endvidere foran i afsnit VII B note 159 med henvisninger.

Det er derimod overraskende, at retspraksis er gået så vidt som 
til at lade efterfølgende panthavere, der kender tredjemands ret, 
påberåbe sig § 38.191 Konsekvensen af denne antagelse må vel 
være, at også andre omsætningserhververe, der kender tredje­
mands ret – f.eks. en køber, herunder ejerens ægtefælle – kan negli­
gere den særskilt forbeholdte ret under henvisning til § 38.

Det er dog stadig et åbent spørgsmål, om en ejendomssælger, der 
i henhold til et betinget skøde tager ejendommen tilbage, under 
henvisning til TL § 38 kan udstrække sin ret til mere end det, som 
blev overdraget. Retspraksis vedrørende bygninger, som er opført 
af køberen, tyder på, at spørgsmålet må besvares benægtende, jfr. 
foran i kapitel 1 afsnit III i.f. (småtrykket). I så fald er sælgeren i

187. Jfr. U 1 9 3 3 .7 4 9  V L D , U 1953.1 148 Ø L D  og U 1 9 6 5 .3 2 7  V L K .
188. D isse  har der im od  ikke pan teret i tilb eh øret efter T L  § 3 7 , jfr. nfr. i kap itel 3 afsn it V.
189. Jfr. U 1 9 4 5 .8 6 4  Ø L D  og U 1 9 7 8 .1 0 0  H D .
190. Jfr. U 1 9 4 2 .9 9 2  Ø L D .
191. U 1 9 6 6 .1 3 4  H D . Jfr. T L  § 38 -b et. s. 36 . V agn C a rs ten sen  finder i U 19 8 1 B 2 0 2  sp. 1 

dog, at dette resultat er en selv fø lge . –  T in g ly sn in g  a f  tredjem an ds ret bør derfor a lle ­
rede a f  d en n e grund ikke k u nne finde sted, jfr. om  U  1 9 5 1 .1 9 5  Ø L K  foran i afsnit IX  
ved note  1 8 1 . -  F rem stillin gen  hos Illum : Fast E jendom  s. 147 ff har på grund a f  d e n ­
ne sen ere retspraksis i det væ sen tligste  m istet sin b etyd n ing.


denne henseende bedre stillet ved modtagelse af et sælgerpante­
brev for restgælden frem for et betinget skøde.

Man kan tillige rejse det mere generelle spørgsmål, som § 38 
ikke tager stilling til, nemlig om det er en forudsætning for reglens 
anvendelse, at den, som påberåber sig bestemmelsen, har faet sin 
ret tinglyst. Reglens kategoriske formulering og den foran omtalte 
vidtstrakte anvendelse, som retspraksis har forlenet § 38 med 
(panthavere i ond tro), taler for, at et tinglysningskrav ikke kan op­
stilles.

De fleste lovbestemmelsers præceptivitet indebærer, at for- 
/?à/7ùfrafkald på lovens beskyttelse ikke kan gives af den part, som 
reglen begunstiger. § 38 er imidlertid ikke præceptiv i denne sæd­
vanlige forstand, idet et forudgående afkald på at ville påberåbe sig 
bestemmelsen ikke kan tilsidesættes.192 Ejeren selv, der har kon­
traheret med tredjemand, kan formentlig heller ikke ubetinget på­
beråbe sig reglen,193 medmindre ejendommen er pantsat, eller der 
er andre rettigheder over ejendommen, hvis ret vil blive krænket 
ved genstandens bortfjernelse. 1 så fald kan ejerens protest siges at 
være afgivet enten for at forhindre ejendommens afklædning eller 
blot på de pågældende rettighedshaveres vegne.194 Dette synspunkt 
understøttes af, at domstolene måske vil anvende § 38 ex officio, 
når det er oplyst, at ejendommen er pantsat, og der ikke foreligger 
et afkald fra rettighedshaverne, jfr. følgende afgørelse:

192. Jfr. foran i afsnit 111 i teksten  forinden note  10 og  den dér anførte U 1 9 7 1 .3 4 6  V L K . 
Se tillige  om  d en n e afgørelse foran i kapitel 1 afsnit II ved note  15 (særlig i sm åtryk ­
kets 7. afsnit). –  I U 1 9 7 7 .5 0 3  H D  an toges et k on kursb o  ikke efterfø lgende at have g i­
vet afkald på at påberåbe sig § 38 ved overd ragelse  a f  v irk som h ed en  og sam tid ig  afta le  
om  køberens indtræ den bl.a. i den pågæ ld en de lejekontrakt.

193. I llu m  s. 2 5 4  og I llu m /C a rs le n se n  s. 58 note 4 og  s. 391 f. Ejerens b eta lin gsstan d sn in g  
giver ham  i og  for sig ingen større ret i så h en seen d e , m en i så fald m å det rent prak­
tisk antages, al e jen d om m en  altid  er pantsat, jfr. straks nfr. i teksten .

194. Jfr. B ern in x  s. 4 1 4 . –  I den foran i afsnit VIII B o m ta lte  V L D  a f 17. jan u ar 1984 , h av ­
de retten an led n in g  til at tage stillin g  til p rob lem et i dets ren hed, idet e jen d o m m en  
ikke var pantsat, m en an ven d elsen  a f  § 38 i forhold et m ellem  parterne b lev  afvist » a l­
lerede« som  følge af, at der an toges at foreligge vederlagsfrit udlån (jfr. om  dette sy n s­
punkt foran i a fsn itten e VIII A og B).

A t e jen d o m m en s ejer kan påberåbe sig § 38 på vegne de rettighedshavere, som  b e ­
stem m elsen  gæ lder til fordel for, synes en d vid ere  klart forudsat ved d o m m en  i 
U I '-J33.548 V L D  (om talt nfr. i tekstens sm åtryk).

120


I U  1 9 6 2 .3 8 5  V L D  havde ejeren for landsretten  taget bekræ ftende til gen m æ le  over  
for tredjem an ds ud leveringskrav. F orin den  rettens to  d o m m ere  sta tuerede, at de p å ­
gæ ldend e gen stan d e (m inkb ure) efter deres karakter m .v . ikke var om fattet a f  § 3 8 , 
ud talte  sam tlige  d o m m ere  følgende:

»E fter det o p ly ste  er der ikke fra p an th avern e  i den pågæ ld en de e jen d om  
frem sat protest m od  forretn ingens frem m e, og  det m å antages, at p an th aver­
ne ikke har været foran led iget til at tage s tillin g  til sp ørgsm ålet.«

K un ved at have T L  § 37 in m en te  kan d o m m en  i U  1 9 3 3 .5 4 8  V L D  forstås: Efter 
først at have fastslået, at en b agerim ask in e , der var so lgt m ed e jen d om sforb eh o ld , og  
som  var fastboltet til en cem en tb lo k  i bageriet, ik k e  var o m fa tte t a f  § 3 8 , tilsid esa ttes  
en protest m od  m ask in en s u d lever in g  fra en ud læ gshaver i e jen d o m m en  m ed den  
b egrund else , at ud læ gshaveren  ikke i forhold  til ejen d om sforb eh o ld ssæ lgeren  ku nne  
op n å  større ret end e jen d o m m en s ejer. E ndvid ere an toges en æ ldre p an th aver i e jen ­
d o m m en  at have m istet sin ret over  m ask in en , idet han kort tid efter m ask in en s a n ­
skaffelse havde faet kendskab til h an dlen . H an ansås derfor at m åtte stille s , »som  
o m  han havde sam tyk k et i om b y tn in g en  a f  m ask in en « . D ette  sidste kan i hvert fald 
kun have m en in g , såfrem t den foretagne o m b y tn in g  ikke k u nne anses for at være en  
regelm æ ssig  u d sk ille lse  a f  d riftsm ateriel, jfr. nlr. i kap itel 3 afsn it IX A .

Efter det foran anførte vil TL § 38 vanskeligt kunne betegnes som præ­
ceptiv i sædvanlig forstand. Forudgående afkald er bindende, og ejeren 
kan ikke uden videre påberåbe sig reglen. Tredjemands ret kan imidler­
tid ikke sikres over for senere erhververe og kreditorer –  end ikke ved 
tinglysning, jfr. note 181. Skal man overhovedet hæfte en kort betegnel­
se på TL § 38, vil det derfor være mere rammende at betegne reglen som 
en særegen eksstinktionsregel.195

195. E k sstinktionsreg ler  gæ lder n em lig  i a lm in d e lig h ed  kun til fordel for efte rfo lg en d e  o m -  
sæ tn ingserh ververe i g o d  tro  og un dertiden  tillige  i forhold  til retsforfølgen de k red ito ­
rer. - J f r .  B e r n in g s .  4 0 8  og  s. 4 1 4  note  132.

121


Kapitel 3. Panteret i 
erhvervsløsøre. 
TL § 37

I. Generel karakteristik a f TL § 37

A. T L §  37 som  en begrænset undtagelse  
fra  alm indelige sikringsaktsregler 

Som omtalt foran i kapitel 1 afsnit II omfatter panteretten i fast ejendom 
uden særlig aftale alle dennes bestanddele –  kun med det forbehold, at 
visse, men ikke alle, særskilte rettigheder over bestanddele kan være for­
beholdt fra tredjemands side, jfr. TL § 38.

Sådant forbehold  anerkendes n em lig  dels  i tilfæ lde, hvor § 38 i sin n u væ rende ud­
form n ing tillader særskilt ret over erh vervstilb eh ør, som  er b estan d d ele , jfr. foran i 
kapitel 2 . især afsn it VI G  2 og  3, og d els  i tilfæ lde, hvor b estan d d ele  er ind lagt på 
b ek ostn in g  a f  andre end e jen d o m m en s ejer, f.eks. en bruger a f  ejen d o m m en , jfr. for­
an i kapitel 2 afsnit VIII. I s idstnæ vnte h en seen d e kan im id lertid  de foran i kap itel 1 
afsnit V i b egyn d elsen  om ta lte  rettigheds- og ek sstin k tio n sp rin c ip p er  være til h in der  
for brugerens borttagelsesret.

O m  pan teretten s udstræ kning til e jen d om sb estan d d ele  se også d o m m en  i 
U 1929 .1161  V L D  foran i kap itel 1 afsn it III sm åtrykket efter n ote  2 3 . U n d er  h en ­
v isn in g  til e jen d om sp an th avern es  ret statueredes det, at sæ rskilt udlæ g ikke ku nne  
foretages i nog le  ub eh an d led e  kam pesten  på en lan d ejen d om .

Såfremt § 37 ikke fandtes, ville en panteret over fast ejendom ikke tillige 
kunne omfatte løsøre. I denne sammenhæng – altså i relation til enheds­
princippet i TL § 10 stk. 1 –  er en sondring mellem fast ejendom(-s 
bestanddele) og løsøre således bydende nødvendig.1 Panteret over løs­
øregenstande ville som underpanteret i så fald kun kunne opnå retsværn 
efter løsørereglerne, dvs. TL § 47 og § 47 b stk. 2.

Som en begrænset undtagelse fra disse sikringsaktsregler kommer TL 
§ 37 ind i billedet og fastslår, at panteret i fast ejendom –  efter reglerne 
om sikringsakt vedrørende fast ejendom –  under visse nærmere angivne 
betingelser tillige kan omfatte visse løsøregenstande. TL § 37 er således

I. Jfr. foran i kapitel ! afsnit I og afsnit II, især sm åtrykket ved note  15.

122


for det første en begrænset undtagelse fra de almindelige regler om sik- 
ringsakt vedrørende pantsætning af løsøre.

For det andet er TL § 37 en undtagelse fra TL § 47 b stk. 1 om, at pan­
teret ikke kan gives i »tingsindbegreb«.

Da parterne i en pantsætningsaftale naturligvis ikke med virkning i 
forhold til tredjemand kan aftale, hvilken sikringsakt de finder for godt, 
kan panteretten efter fast ejendoms-reglerne kun omfatte det løsøre, som 
på grundlag af en objektiv fortolkning falder ind under § 37. Er der i 
grænsetilfælde tvivl om, hvilken sikringsakt, der i det enkelte tilfælde 
finder anvendelse, må også dette spørgsmål afgøres ved en objektiv lov­
fortolkning, hvor parternes aftale eller forudsætninger må være uden be­
tydning.2 I denne henseende må § 37 således siges at være præceptiv. 
(Derimod kan parterne omvendt frit aftale, at genstande, som falder in­
den for § 37, alligevel ikke skal være omfattet af panteretten i den faste 
ejendom. Bestemmelsen er derfor for så vidt tillige deklaratorisk, jfr. nfr. 
i afsnit B). Sikringsaktsregler må nemlig i det hele taget som det helt kla­
re udgangspunkt være ufravigelige, jfr. f.eks. foran i kapitel 1 afsnit III 
i.f. om bygninger og anlæg på grunden, og nfr. i afsnit VI C note 44 om 
TL § 47 b stk. 2-pant.

Som nævnt er sikringsakten for det tilbehør, der er omfattet af § 37, 
den, som gælder for viljesbestemte panterettigheder over fast ejendom,

2. Jfr. den  klare ud ta le lse  i U  1 9 3 0 .9 2 8  Ø L K  (vedr. a p o tek erp r iv ileg iu m ) og  U  1 9 6 4 .1 6 7  
V L K  (g o o d -w ill) sam t de nfr. i afsn it VI A  ved og  m ed note  35 anførte afgørelser ved rø ­
rende oversk u d san d ele  o .l. i m ejerier. Jfr. en d vid ere  I llu m : Fast E jendom  s. 6 0 , s. 85 f, 
s. 115 og  s. 141, H ø jru p  s. 161, B ern in g  s. 4 0 0  og s. 4 0 3  sam t Ø rg a a r d  s. 37 . A n d e r le ­
des von E y b e n : P an terettigheder s. 2 2 7  f  en d og  også for så v idt angår surrogatvæ rdier  
(jfr. herom  nfr. i afsn it VIII), m en  rigtigt s. 2 2 6  for så v idt angår den tid ligere retstil­
stand. Jfr. en d vid ere  L e n e  P a g te r  K ris ten sen  s. 28 3  f  og U  1969 .961  V L D  og  
U 1 9 7 5 .3 2 3  Ø L D .

Sæ rlig om  panteret efter fast e jen d om s-reg lern e  i e jen d o m m en s le je - e lle r  fo r p a g t-  
n in g sin d tæ g te r  og lign en d e, se d og  nfr. i afsnit VI A  i.f. ved n otern e  3 0 -3 6 .

Pan teretten  i h en h o ld  til § 37 er en d vid ere  b etin get af, at de pågæ ld en de gen stan d e  
tilh ører  e je n d o m se je ren , jfr. nfr. i a fsn itten e  X  og X I. A f  det i teksten  anførte følger så ­
ledes tillige , at se lv  m ed tredjem an ds sam tyk k e kan d en n es e jen d ele  ikke m ed retsb e­
sk ytte lse  inddrages under pan teretten  i den faste ejen d om . Et par praktiske ek sem p ler  
herpå er næ vnt a f  I l lu m : Fast E jendom  s. 115. For så vidt resultatet i U  1 9 4 7 .4 1 9  Ø L D  
m å antages at være begrund et i, at p an th averen s ret strakte sig også til en  forpagters t i l­
b ehør, er d o m m en  så led es urigtig, jfr. Illum : Fast E jendom  s. 110 n ote  97  og nfr. i a f­
sn it XI ved  n ote  117.

123


nemlig tinglysning på den faste ejendoms blad.3 1 visse retninger skal el­
ler kan tilbehøret desuagtet behandles efter løsørereglerne. Således gæl­
der med hensyn til eksstinktiv god tros-erhvervelse i vidt omfang regler­
ne om løsøre og ikke uden videre TL §§ 1 og 27, jfr. bl.a. nfr. i afsnit IX 
C om ulovlig udskillelse.4

B. TL § 37 som  en udfyldende og fravigelig  – deklaratorisk – regel 
Det fremgår klart af ordlyden af § 37, at det omhandlede løsøre inddra­
ges under panteretten i den faste ejendom »når intet andet er aftalt«. 
Dette indebærer to forhold: For det første behøver selve pantsætnings^/1 
talen ikke at omfatte erhvervsløsøre ifølge § 37. Når de nfr. i afsnit II-VII 
omhandlede betingelser er opfyldt, omfatter pantebrevet nemlig uden 
videre dels eksisterende og dels fremtidigt tilkommende erhvervstilbe- 
hør. (Bestemmelsen f.eks. i pantebrevsformular A punkt 5 er derfor for 
så vidt overflødig). For det andet kan parterne aftale, at noget eller alt 
erhvervsløsøre ikke skal være omfattet af panteretten i ejendommen.

Da § 37 som anført kun omfatter løsøregenstande, er det såkaldte en­
hedsprincip i TL § 10 stk. 1 ikke til hinder for en sådan afkaldsaftale, så­
ledes som tilfældet er med hensyn til ejendommens bestanddele, jfr. for­
an i kapitel 1 afsnit II i småtrykket ved note 15, hvor det tillige er om­
talt, at helt eller delvis afkald på panteret ifølge § 37 kan give anledning 
til betydelige vanskeligheder på tvangsauktion. Dette gælder ikke 
mindst, hvis der tillige er foretaget særskilt løsørepantsætning af tilbe- 
hørsgenstande ifølge reglen i TL § 47, jfr. herom nfr. i afsnit IX A i.f. og 
Højrup s. 179 f.

Afkald på panteret i tilbehørsgenstande efter § 37 giver endvidere an­
ledning til følgende problemer: Da pantebreve i fast ejendom uden vide­
re er negotiable, jfr. gbl. § 11 stk. 2 nr. 3, bør sådant afkald i forhold til 
lovens almindelige regel påtegnes på pantebrevet for at undgå eksstinkti- 
on af pantsætterens (eller eventuelt tredjemands) indsigelse om, at pan­
teretten ikke omfatter de pågældende løsøregenstande, jfr. princippet i 
gbl. § 15.5

3. D erim od  hverken skal e ller  kan der ske tin g lysn in g  a f  u dlæ g  og a rrest i tilb eh øret ifø lge  
rpl. § 518 stk. 2 , da disse rettigheder over løsøregen stan d e i a lm in d e lig h ed  ikke skal og  
derfor heller  ikke kan tin glyses. V ed udlæ g og arrest i fast e jen d om  m ed tilb eh ør  ifø lge  
§ 518 stk. 2 skal tin g lysn in g  ifø lge T L  § 1 så led es kun finde sted vedrørend e den  faste 
ejen d om  som  sådan. Såfrem t tin g lysn ingsbegæ rin gen  tillige  om fatter  tilb eh øret efter  
rpl. § 518 stk. 2 , vil der m ed hensyn  til retten over  tilb eh øret ske a fv isn in g  fra tin g b o ­
gen, som  »åbenbart overflød ig« , jfr. vedrørend e arrest U 1 9 7 5 .6 4 5  V L K  (d issens).

4 . Jfr. Illunr. Fast E jendom  s. 6 0 . Se tillige  nfr. i afsn it X  ved og  m ed n ote  109.
5. Jfr. V L D  a f  18. ok tob er 1979 (VIII 3 0 0 0 /1 9 7 8 )  vedrørend e en genstand , som  tillige  var 

om fattet a f§  38 . Jfr. Illunr. Fast E jendom  s. 62  f.

124


Såfremt pantebrevet særligt opregner visse løsøregenstande som om­
fattet af panteretten, indebærer dette ikke i sig selv et afkald på panteret­
ten i det øvrige tilbehør omfattet af § 37, jfr. U 1929.829 ØLK. Opreg­
ningen i pantebrevet kan derimod have betydning for spørgsmålet om, 
hvorvidt udskillelse af de nævnte genstande skal opfattes som »afklæd­
ning« af ejendommen, jfr. pantebrevsformular A punkt 9 c samt nfr. i 
afsnit IX C.

II. Hvilke ejendomme omfattes af §  37?
§ 37 angår alle ejendomme, der varigt er indrettet til erhverv –  altså 
»erhvervsejendomme«. Således omfatter reglen også udlejningsejendom­
me til beboelse, driftsmidler i tilknytning til bygning på lejet grund6 
samt erhvervsejerlejligheder, men derimod ikke andelslejligheder (en 
erhvervsdrivendes lokaliteter i en privat andelsboligforening).7 Om 
landejendomme gælder ifølge § 37 en særlig regel, jfr. herom nfr. i afsnit
VII.

III. Kravene til ejendommens varige indretning
Ejendommen skal være varigt indrettet til det pågældende erhverv, jfr. 
nfr. i afsnit IV om ordet »særlig« i § 37. Der stilles ikke krav om byg- 
ningsindretning. F.eks. er det antaget, at ca. 1000 tønder land afvandede 
fjordarealer varigt var indrettet med kornavl for øje.8 På tilsvarende 
måde kan nævnes campingpladser, sten- og kalkbrud m.v. Erhvervsfor- 
målet skal blot give sig til kende i kraft af varige ejendomsindretninger.

6 . Jfr. U  1 9 2 9 .8 2 9  Ø L K , U  1 9 4 2 .9 9 9  Ø L D , V L T  1 9 5 1 .1 7 2  og  U  195 2 .7  H D .
7. Jfr. ved røren d e ejerlejligheder P e te r  Blok-, E jerlejligheder (2. udg. 1982) s. 167. –  I 

m od sæ tn in g  til en  sam ejer ved  d et sæ rlige (s im p le) sam eje, kan en an d elsh aver  n em lig  
ikke pan tsæ tte  n ogen  and el a f  se lv e  e jen d o m m en . D erim o d  m å erh vervsan d elsh averen  
k u n n e pan tsæ tte  d r iftsin ven tar  og  driftsm ateriel efter en ana log i a f  T L  § 4 7  b stk. 2 . Jfr. 
nu så led es  Ø L K  a f  2 3 . april 1985 (II 5 3 /1 9 8 5 ) ,  hvor forh old et fan dtes »at k u n n e s id e ­
s tille s  m ed  v irk so m h ed , der drives fra lejet ejen d om «.

8 . U  1 9 6 0 .6 6 8  V L D  (de pågæ ld en de m ask in er  var anbragt i et m ask in h u s på en  tilgræ n­
sen d e e jen d o m , som  pan tsæ ttern e havd e forpagtet). Se dog  m åsk e  d en  foran i n o te  6 
om ta lte  U  1 9 4 2 .9 9 9  Ø L D  (for så v id t an g ik  ca. 100 cyk elsta tiver , idet d o m m e n  pri­
m æ rt frem hæ ver den  m an g len d e tilk n y tn in g  til bygn ingern e).

Jfr. i øvrigt næ rm ere o m  kravet til varig in d retn in g  I l lu m : Fast E jen d om  s. 6 7  ff, von  
E yb en :  P an terettigh ed er s. 2 3 7  f  og  B ern in g  s. 4 0 0  fT.

125


§ 37-panteretten omfatter kun det løsøre, som er tilbehør til netop den 
erhvervsvirksomhed, som ejendommen er indrettet til. Driver f.eks. en 
gårdejer tillige maskinstationsvirksomhed, er det –  for at panteretten 
omfatter de maskiner, der knytter sig til denne virksomhed –  ikke til­
strækkeligt, at ejendommen er indrettet til landbrug. Den skal tillige 
være indrettet til maskinstation.9 Ejendommen kan imidlertid være ind­
rettet med flere slags erhverv for øje. I så fald vil panteretten kunne om­
fatte tilbehøret til begge (alle) virksomhederne.10 Hele ejendommen be­
høver ikke at bære præg af indretningerne, når blot det ikke kun er en 
uvæsentlig del.11

Varighedskravet illustreres af dommen i U 1973.232 ØLD, hvor det 
ikke kunne oplyses, om 11 sommerhuse oprindelig var opført med ud­
lejningsvirksomhed eller med salg for øje. På dette grundlag fandtes det 
ikke godtgjort, at husene varigt var indrettet med en særlig erhvervsvirk­
somhed (udlejning) for øje, og panteretten fandtes derfor ikke at omfatte 
løst inventar i husene.

IV. Særlig erhvervsvirksomhed
Begrebet »erhvervsvirksomhed« i § 37 står formentlig som modsætning 
til beboelsesejendomme og lignende, idet det afgørende næppe er, om 
der tilstræbes et overskud. Også ejendomme tilhørende stat og kommu­
ner, velgørende institutioner, private organisationer (foreninger) og lig­

9. Jfr. U 1 9 6 4 .5 5 8  (H jørring fogedrets k end else), U  1970 .641  (R and ers fogedrets k en d el­
se), V L T  1 9 3 7 .3 6 0  (e jen d om m en  ud elu k k en d e indrettet til tøm rerv irk som h ed . P an te­
retten om fatted e  derfor ikke tilb eh øret til en a f  ejeren dreven en trep ren ørv irk som h ed )  
sam t V L D  a f 2. februar 1984 (VII 1 0 4 0 /1 9 8 3 ): pantsæ tteren  drev kreaturhandel fra en  
land brugsejen dom , hvis jorder var bortforpagtet. En m in dre lastb il, der b lev  brugt til 
kreaturtransport, fandtes ikke om fattet a f  pan teretten  ifø lge § 3 7 , da e jen d o m m en  ikke  
sp ec ie lt var indrettet til kreaturhandel.

Betragtningerne hos Illum : Fast E jendom  s. 82 om  driftsin ven tar og  driftsm ateriel 
vedrørende b ierhverv til en (lan dbrugs-)v irk som h ed , hvor e jen d om m en  ikke er in d ret­
tet til b iv irk som h ed en , er derfor ikke i o v eren sstem m else  m ed retspraksis i dag.

10. V L D  a f 8. d ecem b er  1983 (VI 7 1 4 /1 9 8 3 ):  landbrug og hestestu tteri. –  I U  1 9 8 1 .8 6 3  
V L D  kun hestestu tteri skønt e jen d om m en s jorder var ca. 21 ha. –  V iborg fogedrets  
k end else  a f  2 4 . n ovem b er  1982 (FS 5 9 6 7 /8 2 ): e jen d om m en  varigt indrettet til såvel 
landbrug som  snedkeri.

11. Jfr. V L T  1 9 3 3 .1 , U 1 9 3 4 .3 5 2  V L D  og forud sæ tn ingen i U 1 9 5 3 .1 6 9  Ø L D  sam t de i 
note 10 om ta lte  d o m m e. Jfr. Illum : Fast E jendom  s. 69  f o g  H ø jru p  s. 166.

126


nende, der driver virksomhed som skole,12 hospital, teater, musikhus, 
museum, forsamlingshus, sportscenter m.v., falder formentlig ind under 
reglen.13

Efter den direkte ordlyd af § 37 skal der være tale om en »særlig« er­
hvervsvirksomhed. En enkelt afgørelse har således afvist panteret efter 
§ 37 (en skrivemaskine) under henvisning til, at ejendommen, som 
(blot) var indrettet til forretning i almindelighed, ikke var særlig indret­
tet til boghandel.14 Kravet kan til en vis grad ses i sammenhæng med det 
foran ved og med note 9 nævnte synspunkt, nemlig at erhvervstilbehør, 
som befinder sig på ejendommen, men som ikke knytter sig netop til den 
virksomhed, ejendommen er indrettet til, ifølge retspraksis ikke omfattes 
af § 37. Problemet er mest aktuelt i tilfælde, hvor en ejendom blot er 
indrettet til f.eks. fabrikationsvirksomhed eller »kontorvirksomhed« 
(f.eks. advokat-, revisions- eller ejendomsmæglerkontor) i almindelig­
hed. Den seneste retspraksis tyder imidlertid på, at kritikken af denne 
begrænsning i § 37 har båret frugt.15

Det må ligeledes være uden betydning, om den pågældende virksom­
hed endnu er kommet i gang eller midlertidigt er ude af drift, jfr. nfr. i 
note 28.

V. Hvilke panthavere omfatter § 37?
§ 3 7  omfatter efter ordlyden kun »pantebrev«, hvormed umiddelbart 
sigtes til viljesbestemte panterettigheder.

Det er tillige en betingelse, at pantebrevet er tinglyst. Er pantebrevet 
utinglyst, kan selve pantsætningsaftalen dog mellem parterne alligevel 
omfatte tilbehøret (f.eks. via pantebrevsformular A pkt. 5), men pante­
retten mangler i det hele retsbeskyttelse. Hvis pantsætningsaftalen der­
imod ikke omtaler tilbehøret (f.eks. fordi det er et skadesløsbrev, hvor

12. U  1 9 3 3 .1 1 1 8  Ø L K  (lan dbrugssk ole). Jfr. I l lu m : Fast E jendom  s. 7 1 , von E y b e n : P an te­
rettigheder s. 2 3 9  og  H ø jru p  s. 165 f. A n d erled es  B ern in g  s. 4 0 2 .

13. Jfr. von E yben : P an tere ttigh ed ers. 2 3 9  m ed h en visn in ger.
14. Jfr. U  1 9 4 9 .1 9 4  Ø L K .
15. Jfr. U  1 9 8 0 .1 7 8  H D  for så v idt angik  k on tor in ven tar  og  kon torm ater iel (jfr. om  afgø­

relsen  nfr. i a fsn it VI B). Jfr. om  sp ørgsm ålet Illum : Fast E jendom  s. 65  ff, von E yben : 
P an terettigheder s. 2 3 9 , H ø jru p  s. 164 f, B ern in g  s. 4 0 2  (sm ig. d og tilsy n e la d en d e  sa m ­
m e forfatter i U  1 9 7 5 B 3 7 8  sp. 1) og  L e n e  P a g te r  K ris te n sen  s. 2 7 9  f. D e  a f  n og le  a f  d is ­
se forfattere påberåbte afgørelser i U  1 9 5 1 .9 1 6  Ø L D  og U  1 9 5 2 .5 9 7  V L D  kan næ pp e  
på afgørende m åd e siges at stø tte  b ortforto lk n in gen  a f  ordet »sæ rlig«  i § 37 . Se der im od  
U  1 9 3 3 .7 2 3  H D .

127


der ikke gælder formulartvang), omfaUer panteretten alligevel tilbehøret
-  også inter partes – men først når og hvis pantebrevet bliver tinglyst.

Medmindre der er særlig hjemmel herfor i anden lovgivning, antages 
§ 37 ikke at kunne påberåbes af indehavere af lovbestemte panterettighe­
der,16 Hvis dette resultat er rigtigt, forekommer det i hvert fald ikke ri­
meligt eller praktisk. Det er for det første ikke tvingende nødvendigt at 
fortolke ordet »pantebrev« i § 37 så restriktivt. I andre henseender er 
reglerne i tinglysningslovens kapitel 6 om »Tinglyst pant i fast ejen­
dom« – blandt andet visse af reglerne i §§ 40 og 41 –  blevet fortolket så­
ledes, at de også omfatter andre panterettigheder end pantebreve. For 
det andet er det upraktisk på tvangsauktioner at skulle operere med den 
»skævprioritering«, der er en følge af, at nogle panthavere har pant i til­
behøret, medens andre ikke har det.

Om udlæg i ejendommen gælder specielt rpl. § 518 stk. 2, ifølge hvil­
ken bestemmelse udlæg i fast ejendom tillige omfatter det i TL §§37 og 
38 nævnte tilbehør, medmindre andet fremgår af fogedrettens optegnel­
ser. Udlæg i tilbehør hindrer som udgangspunkt ikke, at pantsætteren 
disponerer over tilbehøret, såfremt det sker som led i en regelmæssig 
drift af ejendommen, jfr. rpl. § 520 stk. 1,1. punktum. Rådighedsfrata- 
gelse vil imidlertid kunne ske på grundlag af anmodning fra udlægshave­
ren eller andre rettighedshavere i medfør af samme bestemmelses 2., re­
spektive 3. punktum, jfr. nærmere herom nfr. i afsnit IX C ved og med 
note 103a.

Brugspanthaverens ret ifølge DL 5-7-8 til 10 rækker videre end til det 
i § 37 nævnte tilbehør, idet brugspanthaveren overtager bestyrelsen af 
ejendommen med dertil knyttet erhvervsvirksomhed og derigennem op­
når mulighed for at opnå fyldestgørelse gennem ejendommens og virk­
somhedens indtægter. I hvilket omfang den, der har taget en fabrik eller 
en forretning, f.eks. en restaurationsvirksomhed, til brugeligt pant, kan 
foretage sædvanligt salg af varelageret, er tvivlsomt. Varelageret er imid­
lertid klart ikke omfattet af panteretten ifølge § 37, jfr. nfr. i afsnit VI A. 
Angår brugspanteforholdet imidlertid en mink-, kyllinge- eller svine­
farm, et gartneri eller et dambrug, synes brugspanthaveren i hvert fald i 
sådanne og lignende tilfælde at være berettiget til ikke blot at anvende 
indkøbt foder, kunstgødning og lignende, men også at afhænde de slagte- 
færdige dyr og salgsmodne planter, jfr. nfr. i afsnit VII C 2. I det omfang 
brugspanthaveren antages at være forpligtet til at holde dyr og planter i

16. Jfr. Illum : Fast E jendom  s. 60  f, m en –  ligesom  teksten  her –  tv iv len d e  om  dette spørgs­
mål L en e  P a g ter  K ris ten sen  s. 2 8 0 .

128


live bl.a. ved at fodre og vande dem, må han nemlig også kunne tilegne 
sig deres værdi ved salg ifølge regelmæssig drift.17 Brugspanthaveren skal 
i forhold til pantsætteren og dennes almindelige kreditorer (samt de 
øvrige panthavere og lignende) under alle omstændigheder i sin regn­
skabsaflæggelse tilsvare værdien af det forbrugte.

VI. Driftsinventar og driftsmateriel

A. A lm indelige synspunkter
Det vanskeligste afgrænsningsproblem i § 37 er i detaljer at afgøre hvilke 
genstande, der gribes af panteretten. Som omtalt foran i afsnit I omfatter 
§ 37 kun løsøregenstande, men ikke alle løsøregenstande:

For det første omfattes genstandene kun af § 37 i det omfang, de ejes af 
pantsætteren, jfr. nfr. i afsnit X. For det andet – til en vis grad sammen­
hængende hermed –  forudsætter tilbehørspanteretten efter § 37, at den 
pågældende erhvervsvirksomhed drives af ejeren af den faste ejendom 
(og ikke f.eks. af en lejer eller en forpagter), jfr. nfr. i afsnit XI. For det 
tredje er genstanden for tilbehørspanteretten ifølge § 37’s ordlyd ved alle 
erhvervsejendomme begrænset til »driftsinventar og driftsmateriel – der-

17. D erim od  går pan teretten  videre sp ecie lt og ud elu k k en d e ved la n d e je n d o m m e , idel den  
tillige  om fatter  besæ tn ing, gød n in g , afgrøder og andre frem bringelser. I det om fan g  
pan teretten  ved la n d ejen d om m e ikke i kraft a f  en an alog i antages at om fatte  indkøbt 
foder, ku nstgødnin g , såsæd og lign en d e, går i hvert fald her b rugspanthaverens ret v id e ­
re end § 37 -p an teretten . A n d erled es  J en s  A n k e r  A n d ersen  i U 1 9 8 4 B 1 7 0  og i 
U 1985B 401 f. S id stnæ vnte sted ud tales kategorisk , at »ved  et brugspanteforh old  e r d e t  
klart [!], at b rugspanteforh oldet kun kan angå, hvad der er om fattet a f  brugspanthavers  
pan teret, h v ilket norm alt vil sige e jen d o m m en  p lu s det i T L  § 37 an g ivn e  tilb eh ør .«  
Som  en este  kilde for dette resultat hen viser  J e n s  A n k e r  A n d ersen  til sin b og »B rugeligt 
pant« (1 9 8 1 ) s. 18 og s. 2 2 , hvor d el sam m e standp unk t b lot p ostu leres uden nogen  
form  for begrund else  e ller  k ild eh en v isn in ger . R esu lta tet stem m er im id lertid  hverken  
m ed d e l, som  i sam m e bog s. 18, jfr. s. 54 , ud tales om  good-vvill (idet sådan ikke er 
om fattet a f  T L  § 3 7 , jfr. foran i afsnit I A note 2 og nfr. i afsnit VI A ved note  30), e ller  
m ed det, som  er anført i sa m m e bog  s. 54 f  om  b rugspanthaverens p lig t  til i v isse tilfæ l­
de al op reth o ld e  driften a f  v irk som h ed en . E ndelig  harm on erer o p fa tte lsen  ikke m ed  
den m åd e, hvorpå brugeligt pant jæ vnlig t praktiseres, uden at der frem sæ ttes in d sigelse  
h erim od  fra ejeren e ller  fra andre rettighedshavere, især p an tsæ tterens senere kon k u rs­
bo. –  Jfr. næ rm ere om  tilb eh ørsp an teretten  ved la n d ejen d om m e særlig i ind købte fo ­
derstoffer og ind købt sæ dekorn nfr. i afsnit VII D.

O m  brugeligt pant se von E y b e n : Pan terettigheder s. 332  ff, J e n s  A n k e r  A n dersen :  
Brugeligt pant (1 9 8 1 ) og  i U 1 9 8 1 B 435 f  sam t K la rsk o v  P e tersen  sm st. s. 3 2 4  fT.

129


under maskiner og tekniske anlæg af enhver art«. (En særlig udvidelse 
gælder dog ifølge 2. led i § 37 landejendomme og kun landejendomme, 
jfr. nfr. i afsnit VII). Det er det sidstnævnte spørgsmål –  hvad der er 
driftsinventar og driftsmateriel – som skal undersøges i det følgende.

Grænsen mellem, hvad der omfattes og ikke omfattes af reglen, er 
uskarp. Alligevel kan der anføres nogle retningslinier, som udsiger, hvad 
der i hvert fald falder inden for reglen, og hvad der med sikkerhed falder 
udenfor.

For at være omfattet af § 37 skal genstandene anvendes som et egent­
ligt grundlag for driften af erhvervsvirksomheden – altså genstande, som 
fast anvendes i forbindelse med en eller anden form for forarbejdning og 
lignende. Allerede i ordene »drifts-« samt »inventar« og »materiel« lig­
ger en tilkendegivelse af en begrænsning. Det må endvidere antages, at 
genstandenes tilknytning til virksomheden skal have en varigere karak­
ter. Af disse grunde falder salgsvarer, råvarer og halvfabrikata udenfor.18 
Det er endvidere antaget, at udstyr, som udelukkende anvendes til udlej- 
ningsbrug, ikke er omfattet af reglen, idet der henvistes til, at udstyret 
nærmest måtte sidestilles med et varelager og ikke fandtes at kunne an­
ses som driftsinventar eller driftsmateriel.19 Kontormaskiner og kontor­
inventar antages at falde ind under § 37, selv om der ikke er tale om an­
vendelse i en egentlig produktionsproces, og også et internt telefonanlæg

18. Jfr. I l lu m : Fast E jendom  s. 80  f, von E y b e n : P an terettigheder s. 2 4 0 , H ø jru p  s. 168 og  
B ern in g  s. 4 0 4 . Jfr. en d vid ere  S a n d v ik . K riig er  & G ie r tse n : N orsk  Panterett (2. udg. 
1982) s. 77 f.

En helt and en sag er, at der form en tlig  g en e re lt  er et b e h o v  for u d v id else  a f  adgangen  
til pan tsæ tn ing  a f  råvarer, halvfabrikata og lign . sam t færdige produ kter ved a lle  e r ­
h verv se je n d o m m e  –  et b eh o v , der som  anført ikke kan op fy ld es m ed den gæ ldend e § 3 7 , 
m ed m in d re  m an helt og a ld e les forlader sæ d van lige og  h æ vd vu n d n e fortolk ningsregler, 
jfr. herom  nfr. i afsnit VII C.

V ed la n d e je n d o m m e  og  kun ved d isse  om fattes d er im od  som  foran o m ta lt tillige  
e jen d o m m en s besæ tn ing og land brugsproduk ter m .v ., jfr. 2 . led i § 37 stk. 1 og  nfr. i 
afsnit VII.

19. Jfr. U 1 9 7 3 .9 2 5  H D  (et vaskeris v irk som h ed  m ed ud lejn in g  a f  arbejdstøj, duge og  sen ­
gelin n ed  m .v .). Jfr. Illunr. Fast E jendom  s. 74 og B ern in g  s. 4 0 4 . K ritisk  om  d o m m en s  
begrund else  H ø jru p  s. 169 note  25 .

M åske falder b iler i et ud lejn ingsfirm a uden for § 37 a llered e som  følge a f  den  b e ­
grund else , som  g ives i H øjesterets d o m , jfr. nfr. i afsn it VI B sam t H ø jru p  s. 169 m ed  
note 24 .

130


må falde inden for § 37.20 Det samme vil kunne være tilfældet med den 
del af det almindelige telefonanlæg, som tilhører ejendommens ejer og 
ikke telefonselskabet, uden hensyn til, at anlægget i afgørende grad 
umiddelbart er knyttet til løbende ydelser fra telefonselskabet. I så fald 
vil der allerede af denne grund ikke kunne foretages særskilt udlæg i an­
lægget.21

Det er antaget, at et farvefjernsyn, men ikke udsmykningsgenstande, 
omfattedes af tilbehørspanteretten i en restaurationsejendom. Dette fo­
rekommer umiddelbart at være et besynderligt resultat.22

Høns i et hønseri, hvor produktionen primært bestod i ægproduktion, 
antoges at falde ind under panteretten.23 Det samme gælder avls- og 
travheste i et stutteri samt rideheste i en rideskole og lignende.24 Tilsva­
rende må derfor gælde f.eks. tyre på en tyrestation, dyrene i en zoologisk 
have eller i en dyrepark, stamørreder i et dambrug og orkidéstamtræer i

2 0 . K o n to r in v e n ta r  o g  -m a s k in e r :  V L T  1 9 3 7 .3 6 0  (tøm rerv irk som h ed ) og  U  1 9 8 0 .1 7 8  H D  
(en trep ren ørv irk som h ed ). T elefon an læ g:  U 1 9 5 2 .5 9 7  V L D  (tøm rerv irk som h ed ).

D et er for snæ vert, når Vagn C a rs ten sen  i U  1 9 8 2 B 3 5 7  tilsy n e la d en d e  vil begræ nse  
begrebet áv 'ú ism a terie l  til v irk som h ed en s »p ro d u k tio n s- (e ller  d istr ib u tion s-)ap p arat« . 
Ikke b lot b l.a . adm in istra tion sap p aratet –  der d og so m  regel vil falde ind under drifts- 
in ven ta r  –  m en også serv iceapparat og  lign en d e falder ind under reglen . Som  e k sem p ­
ler kan anføres h estene i en r id esk o le , dyrene i en z o o lo g isk  have e ller  i en dyrepark  
sam t gynger og karruseller i en forlystelsespark.

D erim o d  an toges i V L T  1933 .111  opredte karlekam m ersen ge på en lan d ejen d om  at 
falde uden for § 37 .

2 1 . Jfr. I llu m : Fast E jendom  s. 75 . Sm ig. J e n s  A n k e r  A n d ersen  i Juristen  1 9 8 4 .2 9 8 . –  For  
den del a f  te le fon an læ gget, so m  tilh ører te le fo n se lsk a b et, kan T L  § 37 ikke anfægte s e l­
skabets ret, idet d en n e regel kun om fatter  gen stan d e, der tilh ører e je n d o m m en s  ejer, 
jfr. nfr. i a fsn it X I. D erim od  vil an læ gget e ller  en del d era f k u nne være om fattet a f  T L  
§ 3 8 , jfr. foran i kap itel 2 afsnit IX  ved note  186. –  H vad angår retten til te le fo n n u m ­
m eret falder det form en tlig  under a lle  om stæ n d igh ed er  uden for § 3 7 , da det ikke kan 
henregnes til drifts in ven ta r  e ller  d r iftsm a te r ie l.

2 2 . U 1 9 7 5 .3 2 3  Ø L D . L igeled es skeptisk  m ed hensyn  til d o m m en  von E y b e n : P an terettig ­
heder s. 2 4 0 .

2 3 . U 1969 .961  V L D  (d issens). D a h ø n sen e  kun befandt sig på e jen d o m m en  i ca. 8 m å n e ­
der, forinden de b lev  so lgt til s lagtn in g, ku n n e det under a lle  o m stæ n d igh ed er  b etv iv -  
les, at der var ta le  om  varig an ven d else .

24 . U  1 9 8 1 .8 6 3  V L D  og V L D  a f  8. d ecem b er  1983 (VI 2 2 1 2 /1 9 8 2  og VI 7 1 4 /1 9 8 3 ) .  –  I 
den  førstnæ vnte a f  d isse  afgørelser syn es d ette  spørgsm ål ikke at have væ ret inddraget – 
kun om  e jen d o m m en  op fy ld te  kravene til varig ind retn ing , jfr. foran ved  og  m ed  n ote
10. Ifølge dom sreferatet v a r d e r  på den en e  side tilsy n e la d en d e  prim æ rt ta le om  opdræ t 
og s a lg  a f  heste til ridebrug, på den  and en  side er det o p ly st fra en a f  de im p licered e  ad ­
vokater, at i hvert fald den  en e  hest var en vallak . Jfr. Vagn C a rs te n sen  i U  1 9 8 2 B 3 5 7  
m ed note  1. –  I den utrykte d om  afv istes sæ rskilt udlæ g i 6 fu ld b lod sh op p er , der a n ­
ven d tes d e ls  til avlsbrug og  d e ls  til opdræ t til væ ddeløb .

131


et gartneri.25 Om en nyere Vestre landsretsdom, hvor flertallet fandt, at 
reglen i § 37 stk. 1, 2. led om besætning på landejendomme var anvende­
lig på et dambrugs fiskebestand, der var beregnet til bortsalg, se udførligt 
nfr. i afsnit VII C 2 ved noterne 56-78.

Som anført foran i afsnit III skal tilbehøret for at være omfattet af § 37 
rent faktisk benyttes i den erhvervsvirksomhed, som ejendommen er 
indrettet til. Overskydende driftsinventar og driftsmateriel, som ikke 
med rimelighed kan benyttes i den pågældende virksomhed, falder der­
for uden for § 37. Dette er f.eks. antaget for så vidt angår to af tre meje­
tærskere på en landejendom.26 Det kan derimod ikke uden videre holde 
en enkelt genstand uden for § 37, at den er større og/eller mere kostbar 
end nødvendigt eller sædvanligt,21 eller den kun benyttes lejlighedsvis, 
f.eks. fordi tingens anvendelse er sæsonbestemt, eller fordi der som følge 
af de aktuelle konjunkturforhold ikke er behov for den for tiden. Ifølge 
disse synspunkter skulle det være ganske oplagt, at det samme gælder re­
servedele – i rimeligt omfang – til tilbehørsgenstande, som er omfattet af 
§ 37.28

Hvis genstandene tillige benyttes til anden virksomhed eller til privat 
brug, forekommer det umiddelbart nærliggende at antage, at det ville 
være afgørende, om genstandene / det væsentligste anvendes til brug for 
den erhvervsvirksomhed, ejendommen er indrettet til. Ifølge retspraksis

25 . Se h erim od  Illum : Fast E jendom  s. 74 . –  D erim o d  henh ører f.eks. ju leroser  og påske- 
kaktus i et gartneri ikke under § 3 7 , hv ilk et im id lertid  b lev  antaget i Å rh u s fogedrets  
k end else  a f  11. februar 1971 (A S  D  1 7 7 /7 0 ), idet der ikke var ta le om  la n d b ru g sp ro -  
dukter, og det m åtte derfor være uden b etyd n in g , at e jen d o m m en  var noteret som  lan d ­
brugsejendom . U n d er  ank en tog ejen d om sp an th averen  da også bekræ ftende til g en m æ ­
le.

26 . U 1970 .641  R anders fogedret. Jfr. i øvrigt om  d en n e afgørelse foran ved og  m ed n ote  9. 
Se endvid ere von E yben :  Panterettigheder s. 2 4 4  m ed h envisn in ger. U  1 9 3 7 .1 1 5 8  Ø L D  
antog, at T L  § 37 ikke var til h inder for et udlæ g i 2 0 0 0  urtepotter i et gartneri, idet d is ­
se hen lå  som  en del a f  et større lager, og det ikke v idstes, hvor stort et antal der i øvrigt 
fandtes på gartneriet, så led es at det ikke var nød ven d ig t at afgøre, om  de o m h a n d led e  
urtepotter i og for sig v ille  kunne betragtes som  driftsm ateriel i den forstand, hvori d e t­
te udtryk an ven d es  i § 37.

27 . Jfr. U 1 9 3 3 .7 6 3  V L D  om  et kasseapparat i en h o te le jen d o m , hvor apparatet var in d ­
rettet til ni tjenere, m en det b lev  kun b en yttet a f  to. –  Jfr. tillige  den nfr. i note  87 o m ­
talte V L D  a f  7. sep tem b er  1984.

28 . Illum : Fast E jendom  s. 81 , H øjru p  s. 168 note  21 og L e n e  P a g te r  K r is ten sen  s. 2 8 2 .  
A n d erled es im id lertid  U 1 9 7 1 .6 1 6  H D  (m ed d issen s) vedr. forgæ ngeren for T L  § 47  b 
stk. 2 (dagæ ldende KL § 1 52 stk. 2).

D et bør ligeled es være uden betyd n in g , om  den pågæ ld en de v irk som h ed  er k o m m et i 
gang eller  m id lertid igt er ude a f  drift, jfr. von E yben :  Pan terettigheder s. 23 8  og  B er­
n in g  s. 4 0 3 .

132


vedrørende personbiler synes det dog nærmest at måtte kræves, at gen­
standene udelukkende anvendes i virksomheden, men dette kan for­
mentlig ikke antages at gælde som en almindelig regel.29

Det er anført forrest i dette afsnit A, at § 37 kun omfatter løsøregen­
stande. Rettigheder og lignende, herunder en forretnings good-will, fal­
der således uden for reglen.30 Det samme gælder fordringer, idet de jo 
hverken er løsøregenstande eller bestanddele af den faste ejendom (jfr. 
også nfr. i afsnit VIII ved note 83 bl.a. om tilgodehavender for frembrin­
gelser, der er solgt fra en landejendom, og om andre surrogater).

Det er derfor umiddelbart påfaldende, at justitsministeriets pante- 
brevsformular A pkt. 5 og formular B pkt. 6 lader panteretten i den faste 
ejendom bl.a. omfatte »indtægter, derunder leje og forpagtningsafgifter«. 
Sikringsakten ved overdragelse af simple fordringer er som bekendt ikke 
tinglysning – hverken vedrørende den faste ejendom eller løsøre, jfr. især 
TL § 47 stk. 5 –  men derimod meddelelse om panteretten til debitor (le­
jeren, forpagteren m.v.). En konsekvent gennemførelse af almindelige 
sikringsakts- og tinglysningsregler ville på dette punkt klart medføre, at 
pantebrevet for så vidt skulle afvises fra tingbogen. En anden mulighed 
var at betragte den pågældende klausul –  i lighed med en række andre 
klausuler i pantebreve –  som for så vidt tinglysningen uvedkommende, 
idet klausulen i så fald blot skal opfattes som en aftale mellem parterne 
om fordringspant, der forudsætter, at den i så henseende relevante sik- 
ringsakt iagttages, nemlig meddelelse til debitor, jfr. gbl. §31.

Det står imidlertid fast, at pantebreve efter formular A og formular B 
tinglyses uden reaktion fra tinglysningsdommerens side.31 Når dette er

2 9 . Jfr. Illum : Fast E jendom  s. 80  og  H ø jru p  s. 168 f. –  Se særligt o m  person b iler  
U  1 9 5 9 .8 2 0  Ø L D , U  1 9 7 3 .3 5 4  V L D , U  1 9 7 8 .8 2 3  V L D  og U  1979 .411  V L D ; a n d erle­
des U 1 9 3 5 .2 0 7  Ø L K . V ed H ern ing  fogedrets k en d else  a f  29 . n ov em b er  1983 (FS  
2 9 9 0 /8 3 )  b lev  det ikke tillagt b etyd n in g , at en lastbil på en land brugsejen dom  i sjæ ldne  
tilfæ lde b lev  an ven d t til privat befordring. –  O m  b ilern e  er indregistreret på den  ene e l­
ler den  and en  art nu m m erp lad er , kan på grund a f  reglerne om  b ilern es a n v en d else  ved  
de forskellige  indregistreringsform er ikke være a fgørende. Sm ig. V agn C a rs ten sen  i 
U  1 9 8 1 B 2 0 4  og  2 1 0 . –  U d ta le lsen  i U 1 9 5 3 .1 6 9  Ø L D  om  at et e lk om fu r i en  slagter­
forretn ing faldt uden for § 37 kan være begrundet i, at k om furet ifø lge det o p ly ste  også  
b lev  an ven d t til privat brug.

30 . Jfr. lige led es foran i afsn it I A  n o te  2.
31 . D en n e  praksis vedrørend e panteret i fast ejen d om  »k an on iseres«  dels  i V L D  a f  16. d e ­

cem b er 1977 (jfr. nfr. i note  34 ) og  dels i præ m isserne i den  nfr. i n ote  32 o m ta lte  k en ­
d else  i U 1 9 8 4 .1 0 0 9  V L K  sam t en d e lig  s. 41 f  i den a f  ju stitsm in ister iets  arbejdsgruppe  
i ju n i 1972 a fgivn e »B eretn in g  om  pan tebrevsform ularer for fast e jen d om «. B eretn in ­
gen in d eh o ld er  ingen næ rm ere argu m en tation  for sta n d p u n k tet, m en  der h en v ises b lo t 
dels til, at der i så h en seen d e ikke er tilsig tet n ogen  æ ndring a f  den  b eståen d e retstil-

133


tilfældet, må det formentligt tillige antages, dels at panthaveren også 
materielt har panteret i i hvert fald nogle af indtægterne, og dels at sik- 
ringsakten er behørig, således at panthaveren ved tinglysningen opnår 
retsbeskyttelse også i henseende til disse indtægter. For ikke at komme i 
strid med den nfr. ved note 35 angivne regel om, at panteretten ikke om­
fatter salgstilgodehavender og ¡ignende, vil det være naturligt at opfatte 
pantebrevsformularens regel om panteret i indtægter som begrænset til 
indtægter, som mere umiddelbart flyder a f  ejendommen som sådan, i 
modsætning til indtægter af det erhverv, som drives fra ejendommen. 
Foruden leje og forpagtningsafgifter kan herefter nævnes servitutveder­
lag og lignende. For sådanne indtægters vedkommende kan man opfatte 
forholdet således, at der i kraft af en retssædvane – baseret på de pågæl­
dende pantebrevsklausulers eksistens i mere end et halvt århundrede i 
forbindelse med deres autoritative karakter – er åbnet mulighed for gen­
nem tinglysning at opnå panteret i disse fordringer i forbindelse med 
pantsætning af den faste ejendom.

Hvis dette er tilfældet, må det videre antages, at ejendomspanthave- 
rens ret til indtægter for så vidt går forud for den, som ved almindelig 
fordringstransport til eje eller til sikkerhed efterfølgende måtte have op­
nået ret over de samme indtægter, jfr. gbl. § 31 stk. 1 og 2. Den trans­
porthaver, som vil sikre sig primær panteret i en ejendoms lejeindtægter 
m.v., må derfor –  foruden at fa sin prioritet bekræftet hos debitor (leje­
ren) – indhente et afkald hos ejendommens panthavere (idet det er urea­
listisk, at ejendommen i en sådan situation ikke er pantsat). Er en sådan 
transport imidlertid givet, og denunciation foretaget før udstedelse og 
tinglysning af et sædvanligt pantebrev i den faste ejendom, må trans- 
porthaveren antages at gå forud for ejendomspanthaverens ret.321 mod­
sætning til almindelig fordringstransport, hvor erhververen er berettiget

stand, og dels  til at k lau su len  ikke synes at have g ivet van sk eligh ed er  i praksis.
D et er i forb in delse  m ed drøftelsen  i teksten  en d v id ere  værd at lægge m æ rke til, at 

bl.a. den  op rin d elige  pan tebrevsform ular I i pkt. 4  udstrakte pan teretten  til også at o m ­
fatte » a lle  a f  e jen d om m en  flyd en de in d tæ g ter  o g  in te re sse r , derund er lejeindtæ gter, for­
pagtningsafgifter, re ttig h ed er  i a n d e lsm e jer ie r , - s la g te r ie r  o g  lign .«  (m in  frem hæ velse), 
o g  a t pan tebreve udstedt på tid ligere gæ ldend e form ularer stadig  vil være i kraft m ange  
år endn u . Jfr. b ek en d tgørelse  nr. 595  a f  13. n ov em b er  1973 om  pan tebrevsb lan ketter . 
Se tillige  nfr. i note  36.

32 . D en  sa m m e lidt u h eld ige kon flik t m e llem  forskellige  sikkerhedsrettigheder m ed  hver  
sin sikringsakt kan (nu) også foreligge vedrørend e tin g lyst underp anteret i lø sø reg en ­
stande, når pan tebrevet b estem m er, at pan teretten  tillige  skal om fatte  p an tets ind tæ g­
ter, herunder leje og  forpagtningsafgift. Jfr. U  1 9 8 4 .1 0 0 9  V L K , hvor land sretten  på  
trods a f  reglen i T L  § 47  stk. 5 fandt, at »væ sen tlige  praktiske hensyn  taler for, at en

134


og legitimeret til at indkræve ydelsen hos debitor,33 må det formentlig 
antages, at ejendomspanthaveren tidligst opnår denne ret ved mislighol­
delse fra pantsætterens side og formentlig først fra det tidspunkt, da 
panthaveren søger fyldestgørelse.34

Det skulle ligge fast, at ejendomspanthaveren ikke i kraft af panteret­
ten i den faste ejendom og TL § 37 –  selv på grundlag af en udtrykkelig 
aftale herom – kan opnå en retsbeskyttet panteret i salgssummer, der er 
opnået ved bortsalg af genstande omfattet af § 37, herunder landbrugs­
produkter, jfr. foran i afsnit I A og nfr. i afsnit VIII. Dette er antaget i 
retspraksis vedrørende overskudsandele o.l. i andelsmejerier, selv om 
pantebrevet også gav panteret i ejendommens indtægter, og selv om an­
delen først forfaldt efter, at panthaveren søgte fyldestgørelse.35 Det kan 
være vanskeligt at foretage en afgrænsning af, hvilke indtægter, der med 
retsbeskyttelse kan omfattes af TL § 37, idet det som anført foran ved 
note 31 kan være lidt svært at indse, at leje og forpagtningsafgifter og lig­
nende skulle stå i en særstilling. Det havde derfor været mere hensigts­
mæssigt, om pantebrevsformularerne ikke havde indeholdt klausuler, 
hvis forhold til almindelige sikringsaktsregler – der som nævnt må være 
præceptive – er mere end tvivlsomt.36

B. Særligt om  »rullende m ateriel«, der anvendes 
uden fo r  ejendom m en

I de første årtier efter tinglysningslovens ikrafttræden herskede der tvivl

pan th aver i forb in d else  m ed  tin g lysn in g  a f  pant i løsøre på sam m e m åd e som  ved tin g ­
ly sn in g  a f  pan t i fast ejen d om  tillige  ved tin g lysn in gen  kan sikre sig pan t i forsikrings­
su m m er  og indtæ gter fra pan tet i form  a f  f.eks. leje og  forpagtningsafgifter, og hverken  
ord lyden  a f§  4 7 , stk. 5 , e ller  d en s form ål findes at afskære en sådan accessor isk  p a n t­
sæ tning«. –  O m  det u h en sig tsm æ ssige  i m u ligh ed en  for forskellige  sikringsakter se også  
I llu m /C a r s te n s e n  s. 123 n o te  11.

33 . Jfr. von E y b e n : P an tere ttigh ed ers. 502  fif.
34 . Jfr. von E yben :  P an terettigheder s. 84  fif. V L D  a f  16. d ecem b er 1977 (V  3 6 3 4 /1 9 7 6 )  a n ­

tager, at der er en form od n in g  for, at e jen d om sp an th averen s ud læ g også om fatter  leje­
indtæ gterne.

35 . Jfr. V L T  1 9 3 2 .4 0 , V L T  1 9 3 5 .3 2 1 . Se også V L T  1 9 2 8 .6 4 .
36 . A rbejdsgru ppen , der afgav den foran i n ote  31 o m ta lte  »B eretn in g«  syn es  slet ikke at 

have øje for d isse  p rob lem er eller  for den  i n o te  35 an g ivn e  retspraksis. F or så vidt a n ­
går den  tid ligere p an teb revsform u lar I pkt. 4 , h vorefter p an teretten  tillige  om fatter  
»rettigheder i an d elsm ejerier, -slagterier og  lign .«  siges det b lo t i b etæ n k n in gen  
(s. 41 f.), at det m å an ses »for tv iv lso m t, om  og i h v ilk et om fan g  d isse  rettigheder efter  
deres karakter b ø r  være om fa ttet a f  p an teretten «  (m in  frem hæ velse). U n d er  h en v isn in g  
til » d en  r in g e  p r a k tis k e  b e ty d n in g «  a f  dette  spørgsm ål m en te  arbejdsgruppen ikk e, at 
der burde b evares en regel i form u laren  om  d isse  rettigheder.

135


om, hvorvidt befordringsmidler og lignende, som ikke blev anvendt på 
selve ejendommen, var omfattet af § 37.37 Den i så henseende relevante 
vending i § 37 »dertil hørende« (driftsinventar og driftsmateriel) kan 
sprogligt henvise såvel til »ejendom« som til »erhvervsvirksomhed«, 
selv om den sidste fortolkning forekommer at være den mest nærliggen­
de. Efterhånden blev det da også klart, at i hvert fald befordringsmidler, 
der anvendtes ved transport til og fra ejendommen, omfattedes af tilbe­
hørspanteretten, således at virksomhedstilknytning var tilstrækkelig.38 
Dette resultat stemmer også bedst overens med den opfattelse af TL 
§ 37, at reglen primært tjener til –  så vidt muligt –  at sikre virksomhe­
dens uforstyrrede drift, jfr. foran bl.a. i kapitel 2 afsnit II. Med hensyn til 
materiel, som udelukkende anvendtes uden for ejendommen, blev det si­
denhen fastslået, at nogle ambulancer tilhørende et redningskorps faldt 
ind under § 37.39 Imidlertid fastslog Højesteret i begyndelsen af 198040 
ganske generelt, at § 37 var uanvendelig, »da det omhandlede entrepre­
nørmateriel var bestemt til anvendelse uden for den ejendom, hvorfra 
virksomheden blev administreret«. –  Ejendommen, hvis salgsværdi var 
ca. 7.000.000 kr., var stort set kun indrettet med et kontorhus. Entre­
prenørmateriellet havde en værdi af ca. 13.500.000 kr. Under de om­
stændigheder, som forelå i sagen, ville der ikke bestå nogen rimelig 
grænse for tilbehørspanterettens omfang, og højesteretsdommens resul­
tat var ikke blot nærliggende, men nærmest tvingende nødvendigt ud fra 
et praktisk synspunkt. Derimod er dommen i sin begrundelse så vidtgå­
ende, at den straks skabte furore og tvivl om den herskende retstilstand 
også vedrørende f.eks. befordringsmidler, som anvendes til transport af 
gods og lignende til og fra ejendommen.41

37. Jfr. Illum : Fast E jendom  s. 75 fT, von E y b e n : Pan terettigheder s. 241 f o g  H ø jru p  s. 167  
m ed note  18.

38 . Jfr. b l.a . U  1 9 3 3 .9 5 3  V L D , U  1 9 5 3 .2 0 7  Ø L D , U  1 9 5 1 .6 5 3  Ø L D , U  1 9 5 2 .5 9 7  V L D  og  
U  1 9 6 0 .6 6 8  V L D  sam t klare forudsæ tn inger i V L T  1 9 3 7 .3 6 0  (foran i n o te  9) og  i de  
foran i note  29  c itered e landsretsafgørelser vedrørend e p erson biler . A t såd an n e som  
anført a f I llu m : Fast E jendom  s. 80  generelt sk u lle  falde uden for § 3 7 , når de u d elu k ­
kende a n ven d es til v irk som h ed en s form ål, er så led es ikke rigtigt.

39 . U 1 9 6 8 .1 2 6  V L D . –  Jfr. H aderslev  fogedrets k en d else  i U  1 9 7 3 .7 2 3  om  en  skårlægger  
tilh øren d e en m ask in station .

4 0 . U  1 9 8 0 .1 7 8 . Jfr. U  1 9 7 8 .2 8 7  S H D  som  i sin udførlige begrund else  i vidt om fan g  svare­
de til Sø- og  h an delsrettens d om  i den o m ta lte  højesteretsd om . Se en d vid ere  om  p ro ­
b lem et Vagn C a rs ten sen  i U  19 8 1 B 2 0 7  ff og  von E yben :  P an tere ttigh ed ers. 241 fT.

4 1 . Jfr. f.eks. den nfr. i teksten  om ta lte  U  1 9 8 4 .6 0 9  V L D  vedrørend e n og le  »m ø b elb u sser« , 
der im id lertid  an toges at være om fattet a f §  3 7 , sam t lige led es K øge sk ifterets d om  a f

136


Særlig tvivl medførte højesteretsdommen vedrørende maskinel til ma­
skinstationer, hvor man i praksis i almindelighed tidligere var gået ud 
fra, at maskinerne var omfattet af § 37, når blot ejendommen opfyldte 
kravene om indretning til maskinstation.42

I præ m isserne til en e n stem m ig  vo ld g iftsk en d else , afsagt den 30 . april 1981 a f  en 
retspræ sident, en advok at og en ju rid isk  professor, og  som  angik  m ask in er tilh ø ren ­
de en m ask in sta tion , hedder det bl.a.:

»H ø jestere tsd o m m en  i U 1 9 8 0 .1 7 8  har efter vo ldg iftsretten s op fatte lse  ikke  
på afgørende m åd e æ ndret retsstillingen  vedrørend e ru llend e m ateriels  t i l­
hørsforhold , m en m å antages at være begrundet i n e top  de særlige faktiske  
forhold , som  forelå i sagen, herund er at e jen d o m m en  næ sten ud elu k k en d e  
var ind rettet m ed en k on torb ygn in g , og  at de pågæ ld en de en trep ren ørm ask i­
ner for størsted elen s v ed k o m m en d e  ikke kom  på e jen d om m en  som  et sæ d­
van ligt led i v irk som h ed en s drift. D er var derfor ikke nogen næ rm ere til­
k n ytn in g  m elle m  e jen d om sin d retn in gen  og  de tek n isk e  form ål, so m  m ater i­
e lle t tjente. U n d er  d isse  om stæ n d igh ed er  v ille  der ikke bestå n ogen  rim elig  
græ nse for tilb eh ørsp an teretten s  om fang , m ed en s der i den  foreliggende sag  
er ta le om  en v irk som h ed , der betjener en lo k a lb efo lk n in g  m ed d era f fø lgen ­
de begræ nsn ing i tilb eh ørsp an tets  om fang. V oldg iftsretten  baserer så led es sin  
afgørelse på gæ ldend e retspraksis vedrørend e ru llend e m ateriel. D en  o m ­
stæ ndigh ed , at det i sagen o m h a n d led e  m ateriel an v en d es uden for e jen d o m ­
m en , er herefter ikke til h in der for, at det anses for om fattet a f  tilb eh ø rsp a n ­
tet.«

At Højesterets præmisser var for vidtgående, bekræftes af senere rets­
praksis. I begrundelsen i U 1983.450 VLD siges det således:

16. d ecem b er  1982 (sks. 4 3 5 /1 9 8 1 )  b l.a . an gåen d e serv icevogn e  i en e l- og  V V S -v irk -  
so m h ed , der a f  Ø stre landsret den  14. ju n i 1984  b lev  »stadfæ stet ved tilk en d eg iv e lse«  
(IX  4 1 2 /1 9 8 2 ) .  Jfr. en d vid ere  forud sæ tn ingsvis den  foran i n o te  9 anførte V L D  a f  2. fe­
bruar 1984 sam t en d e lig  H ern ing  fogedrets ken d else  a f  2 9 . n ov em b er  1983 (FS  
2 9 9 0 /8 3 )  der an tog , at en lastb il på en land brugsejen dom  var o m fattet a f  pan teretten  
ifølge § 37 .

Jfr. H ø jru p  i Juristen 1981.51  ff, Vagn C a rs te n sen  i U 1981B 201  f  og  s. 2 0 7  ff, von  
E y b e n : Pan terettigheder s. 2 4 2  fs a m t B e r n in g s .  4 0 6 .

Jfr. en d vid ere  om  d om sb egru n d elser  i a typ isk e  tilfæ lde foran i kap itel 2 afsn it IV E 
om  U 1976 .531  H D  (vedrøren de T L  § 38 i sin  dagæ ld en de udform ning).

V ed pan teret i h en h o ld  til T L  § 47  b stk. 2 stille s  næ pp e sa m m e krav til e jen d o m s­
tilk n ytn in g  som  ved T L  § 3 7 , jfr. nfr. i teksten , da tilb eh øret ifø lge § 47  b stk. 2 n e to p  er 
»h ov ed p a n te t« .

4 2 . Jfr. de foran i n ote  9 og n o te  39  o m ta lte  fogedretskendelser . –  Fra tid en  efter h ø jeste­
retsd om m en s o ffen tliggøre lse  se den nfr. om ta lte  d om  i U 1 9 8 3 .4 5 0  V L D  (om fattet), 
R in gk øb in g  fogedrets k en d else  a f  3. ju n i 1982 , A S  9 3 /1 9 8 2  (ikke om fattet) og Å rh u s  
byrets d om  a f  14. ju li 1982 , BS 9 4 -7 -1 9 8 1  (om fattet).

137


» D e t er ubestridt, at e jen d o m m en  er varigt indrettet til m ask in sta tion  og  en trep re­
nørv irk som h ed . På e jen d o m m en  findes m ask in h u se  a f  b etyd elig  størrelse, hvor de  
m askin er, der hørte til m ask in sta tion en , var fast anbragt, når de –  i langt den  o v er ­
vejende del a f  året –  ikke var i brug, og  hvor de tillige  b lev  klargjort og  i et v ist o m ­
fang også repareret. E ndvid ere arbejdede m ask in ern e  i sæ sonen  loka lt m ed fast ud ­
gangspunkt på e jen d o m m en . U an set at m ask in ern es antal og sam m en sæ tn in g  vel 
ikke har været afgørende afhæ ngig a f  ejen d om m en  og  b ygn in gen  på d en n e, og  at de  
var b estem t til an v en d else  uden for e jen d o m m en , findes m ask in ern e , herunder den  
om h a n d led e  p lo v , herefter at være om fattet a f  det i tin g ly sn in g slo v en s § 37 næ vnte  
tilbehør.

D a de o m h a n d le d e  traktorer så godt som  ud elu k k en d e har været an ven d t som  
den n ø d ven d ige  trækkraft til m ask in erne og lige led es har arbejdet lok alt fra e jen ­
d o m m en , findes også d isse  at m åtte anses for tilb eh ør  til pan tet. O p lysn in gern e  om  
væ rd iforh old en e findes ikke at ku n n e begrunde et and et resultat, ligesom  det findes  
uden b etyd n in g , at a p p ella n ten  har begræ nset sin påstand til kun at vedrøre de to  
traktorer og  p loven  ... .«

2 utrykte Vestre landsretsdomme af henholdvis 4. oktober 1983 og 2. 
november 1984 (VII 2912/1982 og 2544/1983) kom til samme resultat, 
idet landsretten i begge tilfælde stadfæstede fogedrettens kendelse i hen­
hold til dens grunde:

»E fter den skete b esig tigelse  a f  e jen d o m m en  sam t under hensyn  til de sam tlige  fore­
liggende o p lysn in ger  e jen d om m en  vedrørend e finder fogedretten  det ub etæ n keligt 
at lægge til grund, at e jen d o m m en , der bl.a. in d eh o ld er  m ask in h u s sam t m ask in k a­
pacitet, der langt overstiger det for en land brugsejen dom  på 62 ha. sæ d van lige, m å  
anses for at være varigt indrettet som  m a sk in sta tion sv irk som h ed . E jen d om m en , 
hvor der findes såvel kreatur- som  sv in eb esæ tn in g , m å lige led es antages at være va ­
rigt indrettet til land brugsv irk som hed . U a n set at en del a f  m a sk in sta tion sv irk som -  
heden finder sted uden for e jen d o m m en s om råd e, findes det d og  under hen syn  til 
ejen d o m m en s ind retn ing, hvorved  bem æ rkes, at sam tlige  m ask in er kan være under  
tag, og at der findes væ rksted til reparation a f  m ask in ern e , til at sam tlige  m ask in er i 
perioder rent faktisk befin der sig på e jen d o m m en  sam t til at der også på e jen d o m ­
m en s arealer er b levet udført landbrugsarbejde i et ikke u b etydelig t om fan g  ved  
hjælp a f  de til m a sk in sta tion sv irk som h ed en  anskaffed e m ask in er, herefter at m åtte  
antages, at de på e jen d om m en  væ rende m ask in er, der er registreret under sagen , er 
om fattet a f  e jen d o m m en s pant i m edfør a f  tin g ly sn in g slo v en s § 37 og  p an th avern es  
påstand tages herefter til fø lge .«

»F oged retten  lægger til grund, at de oprin d elige  land brugsbygn in ger ikke har været 
b en yttet som  sådan siden  1971 , og  at d isse  bygn inger m å anses at være uden væ sen t­
lig værdi. D erim od  finder fogedretten , at et m ask in h u s stort ca. 2 5 0  m 2 opført i 
1967 og et m ask in h u s stort ca. 1 .000 m 2 opført i 1978 sa m m en h o ld t m ed u d en om s-  
arealerne tyd elig t bærer præg af, at der fra e jen d o m m en  drives en større m ask in sta ­
tion .

E jen d om m en  er så led es varigt indrettet m ed m ask in sta tion  for øje.
D et bem æ rkes, at de m ask in er, der hørte til m a sk in sta tio n en , var fast anbragt på

138


e jen d o m m en , når de ikke var i brug, og at rek visitus selv  har foretaget m in dre rep a­
rationer og v ed lig eh o ld else  a f  m ask in ern e , bortset fra de større m ask in er, der b lev  

repareret hos K arm ac A /S .
E ndvid ere lægges til grund, at m ask in ern e  i sæ son en  arbejdede lok a lt m ed  fast ud ­

gangspun kt på e jen d om m en .
F ogedretten  finder, at der har været det n ød ven d ige  sa m h ørigh ed sforh o ld  m ellem  

på den  en e  side m ask in ern e og  erh vervsv irk som h ed en , idet m ask in ern e  er ab so lu t  
n ød ven d ige  for m a sk in sta tio n sv irk so m h ed en , og på den and en  side m ask in ern e  og  
e jen d o m m en , idet de på ejen d o m m en  væ rende b ygn inger og ind retn inger var n ø d ­
ven d ige  for driften og  v ed lig eh o ld elsen  a f  m ask in erne.

D e  so lg te  m ask in er findes så led es at have været om fattet a f  p an terettighedern e i 
e jen d o m m en , jfr. T L  § 3 7 , hvorfor sa lg sp roven u et a f  de so lg te  m ask in er skal tilfa lde  
au k tion sk øb er .«

I den foran i note 41 citerede U 1984.609 VLD siges i begrundelsen:

» D e  i sagen o m h a n d led e  vareb iler (»m øb elb u sser« ) tilh ørte  en v irk som h ed , hv is ad ­
m in istra tion sa fd elin g  var b e liggen d e på den pan tsatte  e jen d om , på h v ilk en  tillige  
prod u k tion en  a f  k o m p o n en ter  til v irk som h ed en  fandt sted , og b ilern e, der u d elu k ­
kende an ven d tes  til transport a f  v irk som h ed en s egne varer, var efter antal og ind ret­
n in g tilpasset v irk som h ed en s sam led e  p rod u k tion . H erefter, og når yderligere h en ­
ses til, at transporten  til de lejede lok aler  i næ rheden a f  de på den pan tsatte  e jen d om  
frem stilled e sk a b sk o m p o n en ter  foregik m ed de o m h a n d led e  b iler, findes d isse  –  
uanset at de hoved sagelig  a n ven d tes  til udkørsel a f  de færdige skabe fra de lejede lo ­
kaler til v irk som h ed en s kunder, og  uan set at de ikke b lev  h en stillet på den  pan tsatte  
ejen d om , når de ikke var i brug –  at have en sådan tilk n ytn in g  til den  pan tsatte  e jen ­
d om  og den her u d øved e  p rod u k tion sv irk som h ed , at de i m edfør a f  tin g ly sn in g s lo ­
v en s § 37 m å anses for om fa ttet a f  in d stæ vn tes p an terettigheder i e jen d o m m en .«

Om en trailer-påhængsvogn siges i VLD af 23. november 1983 (IX 
3007/1982) følgende:

» D e t tiltræ des a f  de i ken d elsen  anførte grunde, at e jen d o m m en  er anset for varigt 
indrettet til vogn m an d sv irk som h ed .

D a den  o m h a n d led e  trailer var parkeret på ejen d o m m en  hver w eek en d  og  i løb et 
a f  en arbejdsuge kom  flere gange på e jen d o m m en , hvor der var m u ligh ed  for at ud ­
føre vask sam t v e d lig eh o ld elses- og m in dre reparationsarbejder på traileren , har 
d en n e haft en sådan tilk n y tn in g  til såvel e jen d o m m en  som  v o g n m a n d sv irk so m h e­
d en , at de i t in g ly sn in g slo v en s § 37 in d eh o ld te  betin gelser  for at anse traileren  for 
om fattet a f  ind stæ vn tes pan teret findes opfy ld t. O p lysn in gern e  om  væ rdien  a f  h en ­
h o ld sv is  vognp ark en  og ejen d o m m en  sam t om  vogn p ark en s størrelse kan ikke føre 
til and et resu ltat, og  landsretten  tager herefter ind stæ vn tes påstand til fø lge .«

I den  foran i n o te  8 c itered e d om  i U  1 9 6 0 .6 6 8  V L D  var forhold et på en m åd e det 
»m o d sa tte« , idet de pågæ ld en de m ask in er b lev  an ven d t (b l.a .) på den  pågæ ld en de  
ejen d om , m en  b lev  anbragt på en an d en , forpagtet e jen d om , når de ikke var i brug.

139


Det må efter det foran anførte være klart, at biler, der tilhører en virk­
somhed, som driver biludlejning, normalt ikke vil være omfattet af pan­
teretten ifølge § 37. Dette resultat vil muligvis kunne opnås allerede un­
der henvisning til, at der ikke er tale om driftsinventar eller driftsmate­
riel i den betydning, som § 37 kræver, jfr. foran i afsnit A ved note 19. 
Med hensyn til taxabiler vil den sidstnævnte begrundelse ikke kunne 
bringe bilerne uden for området af§ 37. Det vil derimod de synspunkter, 
som på grundlag af retspraksis er fremsat her i afsnit B. Uden for be­
stemmelsens anvendelsesområde må således i almindelighed falde biler, 
som tilhører større taxavognmandsforretninger, hvor der ikke på den 
ejendom, hvorfra virksomheden drives (indrettet med kontor og anten­
neanlæg), er indrettet garageanlæg til bilerne eller til en væsentlig del af 
dem.

C. T ilknytn ingsm om enter til anden ejendom
Undertiden vil tilbehørsgenstande blive anvendt (og anbragt) på flere 
ejendomme. Tilhører de samme ejer, må det formentlig være afgørende, 
til hvilken ejendom tilknytningen er den væsentligste. Dette kriterium 
giver dog i de mange sager af denne art, som har foreligget i praksis, ikke 
altid nogen løsning. Det er som regel vanskeligt eller umuligt at finde 
andre generelt egnede kriterier.43 Ingen af disse sager om samdrift af flere 
ejendomme, som uensartet behæftet tilhører pantsætteren –  undertiden 
kombineret med maskinstationsvirksomhed –  er så vidt vides nået frem 
til en landsretsafgørelse. Parterne har ifølge det oplyste affundet sig med 
en ret ujuridisk, men dog fornuftig afgørelse af en håndfast foged. Ikke 
mindst hvor nogle, men ikke alle maskiner er ejet (leaset), underpantsat 
ved anskaffelsen eller købt under ejendomsforbehold, er afgørelsen ofte 
blevet truffet ud fra rene rimelighedsvurderinger og »slag på tasken«. 
Det eneste, som juridisk set har kunnet retfærdiggøre afgørelsen i visse 
tilfælde, har som regel været, at en landsret eller Højesteret ville stå i en 
tilsvarende håbløs eller i hvert fald regelløs situation.

Er den ene ejendom imidlertid lejet eller forpagtet, gribes genstandene 
ikke af panteretten i denne ejendom, jfr. nfr. i afsnit XI, og i så fald vil

4 3 . I V iborg fogedrets kend else  a f  13. sep tem b er 1982 (FS 3 3 1 7 /8 2 )  b lev  bl.a . lagt vægt på 
pantsæ tterens ang ivelser  i en lån ean søgn in g  til den pan thaver, som  påberåbte sig p a n ­

teret i de om h a n d led e  genstande.
H vis e jen d o m m en e  driftsm æ ssigt er helt adskilt fra h in an d en , opstår der ingen p ro ­

b lem er i d en n e h enseen de.

140


panteretten i den anden, ejede ejendom almindeligvis omfatte de pågæl­
dende genstande. For så vidt angår ambulant anvendeligt driftsmateriel, 
som f.eks. landbrugsmaskiner må det dog måske forudsætte, at det i 
hvert fald af og til anvendes og/eller anbringes på den pantsatte ejen­
dom. Mere generelt kan det formentlig opstilles som en i så henseende 
nødvendig og tilstrækkelig betingelse, at den samlede virksomhed må 
antages at blive drevet fra den ejendom, som pantsætteren ejer.44

Hvis pantsætteren flytter hele virksomheden med tilbehør til en an­
den ejendom, ophører tilbehørspanteretten efter § 37 naturligvis.45

VIL Den særlige udvidelse ved landejendomme 
TL § 37 stk. /, 2. led

A. Indledning. A lm indelig t
Som omtalt omfatter tilbehørspanteretten ifølge § 37 driftsinventar og 
driftsmateriel ved alle ejendomme, herunder landbrugsejendomme. Som 
en særlig udvidelse af tilbehørspanteretten ved landejendomme –  altså 
for så vidt som en begrænset undtagelse fra den almindelige regel i § 37 — 
omfatter panteretten tillige »den til ejendommen hørende besætning, 
gødning, afgrøder og andre frembringelser«.

44 . Jfr. U 1983 .181  V L K , hvor en del a f  pan tsæ tterens sv in eb esæ tn in g  på grund a f  p lad s­
m angel var anbragt i lejede sta ld lok a ler  på en nab oejen d om . B esæ tningen fandtes at 
være indgået som  et integreret led i den lan d b ru gsv irk som h ed , der b lev  drevet fra den  
p an tsatte  e jen d om . Sm ig. U 1 9 8 2 .8 5 2  (foged retskendelse), hvor der ikke forelå en så ­
dan in tegration  m ed hensyn  til b esæ tn in gen , og pan teretten  antoges he ller  ikke at o m ­
fatte avl in d h østet på forpagtet areal. Jfr. hertil Illunr. Fast ejen d om  s. 88 .

D en  op stilled e  regel harm on erer m ed , at pan tsæ tn in g  a f  de pågæ ld en de gen stan d e i 
så fald ikke m ed retsb eskyttelse  kan ske fra den le jed e/forp agted e  ejen d om  i h en h o ld  til 
T L  § 47  b stk. 2 , da an v en d else  a f  d en n e pan tsæ tn ingsform  kræver, at v irk som h ed en  
dr ive s  f r a  den  le jed e/forp agted e  ejen d om , jfr. U 1 9 8 3 .4 2 5  V L D  og U 1 9 8 4 .8 2 9  V L D  
(1). (D en  sid stn æ vn te  a fgørelse er sp ecie l derved , at den under en fogedsag, som  u d e­
lu k k en d e angik  forhold et m ellem  pantsæ tteren  og pan th averen , sta tuerede, at pan tsæ t­
n in gen  var »u gy ld ig« , jfr. nfr. i afsn it V il C 2 ved og  m ed n ote  75 .). –  Jfr. I l lu m : Fast 
E jendom  s. 79 og  s. 88 sam t von E y b e n : Pan terettigheder s. 2 3 8 . –  Sm ig. en d vid ere  
U 1 9 3 1 .4 0 6  Ø L D .

4 5 . Jfr. V L T  1 9 5 1 .1 7 2 . D ette  gæ lder ub etinget d els  vedrørend e gen stan d e, der anskaffes ef­
ter fly tn in gen , og  dels  såfrem t fly tn ingen  sker m ed sam tyk k e fra p an th avern e  i den fra- 
flyttede e jen d om , hv ilk et an toges at være g ivet i d o m m en s  tilfæ lde. I øvrigt opstår  
spørgsm ålet, om  der foreligger » lo v lig «  u d sk ille lse  og om  retsvirkn ingen  heraf, jfr. h er­
om  nfr. især i afsn it IX A  og  C.

141


Indehaveren af en landejendom kan ved siden af landbruget drive 
virksomhed med f.eks. maskinstation, skovbrug, gartneri, grusgravning 
og minkfarm.46 I det omfang ejendommen på en ikke uvæsentlig måde 
også er indrettet til disse virksomheder, omfatter panteretten tillige 
driftsinventar og driftsmateriel, som knytter sig til disse, men derimod 
ikke produkter af disse virksomheder.47 Den udvidede løsørepanteret 
ved landejendomme omfatter således kun produkter a f  selve landbrugs­
virksomheden,48

B. »Landejendom m e«
Ejendommen behøver ikke nødvendigvis at være noteret som land- 
brugstjendom, og landbruget behøver end ikke at være hovedvirksom­
heden, jfr. foran i afsnit A. Er landbruget imidlertid af helt underordnet 
betydning i forbindelse med anden virksomhed, f.eks. skovbrug og sav­
værk, omfatter panteretten ikke landbrugsprodukter og næppe heller 
dyr, der sædvanligvis henregnes til besætning,49 jfr. straks nfr. især i af­
snit C. Særlige problemer opstår endvidere, når der på en landejendom 
sker masseopdræt af dyr, der sædvanligvis henregnes til besætning, f.eks. 
kreaturer (»kotel«) og svin (»svinefarm«). Det kan næppe i sig selv ude­
lukke karakteren af landbrugsdrift, at opdrættet kun i ganske uvæsentlig 
grad eller slet ikke er baseret på egen avl af foder, men i alt væsentligt på 
indkøb heraf.50 Lægges der i forbindelse med det omtalte masseopdræt 
(tillige) an på mælkeproduktion, salg af fedekalve eller opdræt af smågri- 
se til salg, vil panteretten i hvert fald under alle omstændigheder omfatte 
»stamdyrene« i medfør af det foran i afsnit VI A ved noterne 23-25 an­
førte. Tilbage står imidlertid det endnu uløste problem, om man vil nå 
frem til fuldt ud at anvende reglen om den udvidede tilbehørspanteret

4 6 . D et bem æ rkes, at m in k a lm in d e lig v is  ikke antages at h en h øre  under begrebet »b esæ t­
n in g«, jfr. nfr. i afsn it C 1.

4 7 . M ed m in d re det som  f.eks. tørv og  bræ nde drejer sig  om  produkter til eget forbrug på 

den pan tsatte  ejen d om , jfr. V L T  1 9 3 3 .1 1 1 .
4 8 . Jfr. foran i afsnit VI A  ved og m ed n ote  18 sam t nfr. i a fsn itten e  B-C.
4 9 . Jfr. U 1 9 3 1 .4 0 6  Ø L D  og V L T  1 9 3 5 .58  sam t Illum : Fast E jendom  s. 71 f  og s. 74  og  von 

E yb en :  P an terettigheder s. 23 9  f.
50. Se dog Illum : Fast E jendom  s. 72 og U 1 9 3 1 .4 0 6  Ø L D , da selv  et ub etydelig t kreatur- 

hold  var baseret på driften a f  et forpagtet jord styk k e. –  H eroverfor står im id lertid  d o m ­
m en i V L T  1 9 5 7 .1 5 9 , hvor et ekstraordinæ rt stort fårehold  an toges at være om fattet a f  
begrebet »b esæ tn in g« , selv  om  gårdens egne produ kter ikke slog  til som  foder for fare­

ne.

142


ved landejendomme, når antallet af dyr er så overvældende stort, at der 
ikke er tale om landbrug i sædvanlig forstand, jfr. nfr. i afsnit C 1 ved 
note 51. Man har f.eks. set eksempler på, at ca. halvdelen af en land­
ejendoms jord er belagt med svinestalde, hvori der opdrættes 10-20.000 
slagterisvin årligt. Det synspunkt, som er anført med henblik på en be­
grænsning af tilbehørspanteretten med hensyn til »rullende materiel«, 
især ved entreprenørvirksomheder –  nemlig at der bør være en rimelig 
grænse for tilbehørspanterettens udstrækning, jfr. foran i afsnit VI B – 
kan tale for, at der også angående dyrebestanden sættes en øverste græn­
se, hvor svær grænsedragningen i praksis end vil forekomme.

Også grænsedragningen mellem landbrug og gartneri kan give anled­
ning til vanskeligheder, jfr. herom nfr. i afsnit D.

C. »Besætning«  –  og dyr i det hele taget

1. Den traditionelle opfattelse
For at dyr kan være omfattet af § 37, kræves efter sædvanlig opfattelse 
som omtalt, enten at de f.eks. som avlsdyr og lignende kan anses som 
driftsmateriel i en erhvervsvirksomhed i almindelighed, f.eks. et stutteri, 
jfr. foran i afsnit VI A ved noterne 23-25, eller at de dels hører under 
driften af en landejendom, jfr. foran i afsnit B, og dels at det drejer sig 
om dyr, der er et normalt eller sædvanligt led i dansk landbrugsvirksom­
hed i henseende til art51 og eventuelt tillige med hensyn til omfang, jfr. 
foran i afsnit B. Hertil hører heste, grise, køer og far samt høns,52 ænder 
og gæs.53 Derimod ikke f.eks. kaniner, mink og andre pelsdyr. Det sam­
me gælder f.eks. hjorte, hunde i en kennel, ål54 og orme. Formentlig fal­
der ligeledes uden for § 37 fasaner og agerhøns, der ofte opdrættes på 
større gårde for senere at blive udsat som jagtbytte.55

51. Jfr. I llu m \ Fast E jendom  s. 83 f, von E y b e n : P an terettigheder s. 2 4 1 , H ø jru p  s. 170 og  
L e n e  P a g te r  K r is ten sen  s. 2 8 5 .

52. Jfr. I llu m : Fast E jendom  s. 74  n o te  26  og  s. 84  ff, von E y b e n : P a n tere ttig h ed ers. 241 og  
H ø jru p  s. 176 n ote  26  sam t den d isse  steder anførte æ ldre retspraksis.

53. U  1 9 3 7 .1 5 4  V L K  går ikke her im od . Sm ig. H ø jru p  s. 170 n ote  2 6 .
54. D en  nu væ rende lan d b ru gsm in ister  driver så led es ålefarm  på sin land brugsejen dom  på 

B o m h o lm .
55. D ette  gæ lder form en tlig  også, se lv  om  opdræ t sker m ed h en b lik  på u d lejn in g  a f  jagten  

til et jagtselskab . Fjerkræet kan næ p p e siges at være d r if ts m a te r ie l  i en e jen d om , der er 
in d re tte t til ja g tb ru g .

143


Som anført er det en forudsætning, at dyrene indgår som et led i land­
brugsdriften. Uden for § 37 falder således rideheste og lignende, der hol­
des for fornøjelsens eller motionens skyld.

2. Analogislutning fra særreglen, således 
at denne bliver lovens almindelige regel?

Over for den i afsnit 1 gengivne –  ret entydige –  retstilstand har Vagn 
Carstensen under henvisning til, at TL § 37 ikke passer til de faktiske 
forhold i nutidens landbrugserhverv, og til at den gældende retstilstand 
(derfor) er uholdbar, gjort gældende, at dyrebestande i almindelighed 
omfattes af§ 37.56 Skønt Carstensen foretrækker en lovændring i så hen­
seende, skal dette alligevel –  »som følge af en videre udvikling af rets­
praksis« »i sidste ende logisk« – være tilfældet, selv om dyrene ikke hen­
hører under begrebet besætning i traditionel forstand, jfr. foran i afsnit 1, 
og selv om bedriften ikke er baseret på dyrkning a f  ejendommens jord. 
Dels fordi Carstensen som anført mener, at man kan nå dette resultat 
uden lovændring, og dels fordi hans synspunkter – ikke blot i resultatet, 
men i vidt omfang også i begrundelsen – er fulgt af landsrettens flertal i 
den dom om et dambrug, som omtales nfr., er der i denne forbindelse 
særlig grund til at foretage en nærmere gennemgang af Carstensens ar­
gumentation.

Ifølge Vagn C a rs te n sen  skal det ved forto lk n in gen  a f  § 37 tillæ gges b etyd n in g , at 
landbrugsafgrøderne i dag –  i m od sæ tn in g  til hvorled es forh o ld en e  var på tid sp u n k ­
tet for den oprin d elige  baggrund for § 37 –  ikke har n ogen  væ sen tlig  b etyd n in g  for 
den an im alsk e  produ ktion . F inansierin gsm æ ssig t er der ingen grund til at gøre for­
skel på pan teretten s udstræ kning til d yreb estan d e alt efter, om  driften h era f er h en ­
lagt til en lan d ejen d om  e ller  en ejen d om  a f  and en  art, idet der angives at være et b e ­
h ov for at kunne b eh an d le  dyr, som  indgår i en an im alsk  prod u k tion , som  en ø k o ­
n om isk  en h e d .57 H vor særlige fin ansierin gsform er m ed hensyn  til tilb eh øret ikke er 
ud vik let (e ller  sæ rskilte rettigheder over dette  rent faktisk ikke er taget), vil udstræ k­
nin gen  a f  § 37 til generelt at om fatte  d yrebestanden  uden hensyn  til, om  der er tale  
om  b esæ tn ing  på en land ejen d om , k u nne have fin ansierin gsm æ ssig  b etyd n in g  også  
for o p n åelse  a f  driftskreditter.

E ndvid ere henh ører opdræ t a f  (bl.a?) ørreder og  pelsdyr ifølge C a rs ten sen  »n a tu r­
ligt« under landbrugssektoren .

Flvor p rod u k tion en  består i op fed n in g  eller  opdræ t a f  dyr, kan de unge dyr ifølge

56. U 19 8 2 B 3 5 7  ff. –  N atu rligv is  forudsat at dyrene tilhører e jen d o m m en s ejer.
57. I den n e forb in delse  h en v ises  (a.st. s. 358  f  ) til rpl. § 5 1 0 , som  d og  i sam m e ånd ed rag  

antages at være uden b etyd n in g , idet den afgræ nses ved en h en v isn in g  til T L  § 37 .

144


C a rs ie n sen  »m eget vel b etegn es som  driftsm ateriel ud fra den betragtn ing, at der i 
selve  dyret foregår en p rod u k tion , der på et tid sp u n k t resulterer i et færdigt salgs- 
p rodukt, f.eks. når sv in , k y llin ger og  ørreder ud sk illes  til slagtn in g , e ller  når m in k ­
hvalp e p e lses .«  H vor der er ta le  om  dyr, synes den sæ d vanligt antagne »son d rin g  
m ellem  p rod u k tion sap p arat58 og produkt hverken logisk  e ller  s tem m en d e  m ed de 
praktiske h en syn , der kan ta le  for o v erh oved et al udstræ kke pan teretten  til at o m ­
fatte dyr.« D et anføres, at d en n e son d rin g  heller  ikke altid  følges i det praktiske liv. I 
d en n e forb in delse  h en v ises især til d o m m en  i U 1969 .961  V L D ,59 som  under d is ­
sens antog , at h øn s i et h øn seri, hvor den prim æ re drift tog  sigte på æ gprod u k tion , 
var om fattet a f  § 37 . Senere anføres det im id lertid  –  korrekt –  at a fgørende for d o m ­
m en s betegn else  a f  h øn sen e  som  driftsm ateriel dog  a len e  synes (?) at have været, at 
de fungerede som  et (hurtigt udskiftet) p rod u k tion sm id d el ved æ glæ gningen .

E n d elig  frem hæ ves b etyd n in gen  af, at v æ k stp rod u k tion en  h o ld es  i gang, idet der 
g en n em  de unge dyrs opvæ kst sker en p rod u k tion , der har et v ist fast tid sforløb , som  
det ikke løn n er  sig at afbryde på tilfæ ld ige tid sp unkter. D erfor er der grund til at 
væ rne im od  særskilt kred itorforfølgn ing, og  ud elu k k else  heraf har væ sen tlig  b e ty d ­
n in g for p rod u k tion en s o p reth o ld else  og  p rod u k tion sap p aratets  v ed lig eh o ld else  i 
tilfæ lde a f  v irk som h ed en s ø k o n o m isk e  sam m enbrud .

D et er bem æ rkelsesvæ rd igt, at Vagn C a rs len sen  ca. 1 år forinden artik len  om  
dyr som  tilb eh ørsp an t –  n em lig  i U  1981 B201 IT, jfr. sam m en fa tn in gen  s. 2 1 0  f -  er 
a f  den op fa tte lse , at det trad ition elt fastlagte om råd e for T L  § 37 korrespon derer  
»ganske godt m ed de dan ske erh vervsforetagen ders ø jeb lik k elige  driftsform er og n a ­
turlige fin an sier in gsb eh ov« . M an m å en d vid ere  forstå C a rs ien sen  så led es, at der e f­
ter hans op fa tte lse  hverken er b eh o v  for en æ ndret retspraksis på dette  om råde e ller  
en lovæ nd rin g  a f  § 37 . D et frem hæ ves n em lig , at »overveje lser  om  v ideregåen de  
o m væ ltn in ger  i fin an sier in gssystem et m est h ensigtsm æ ssigt [synes] at høre h jem m e i 
forb in delse  m ed en overord n et, p o litisk  p lan læ gn in g  a f  landets ø k o n o m isk e  struk­
tur.«

D et kan i øvrigt tilføjes, at C a rs ien sen  sm st. finder, at retsstillingen  ifø lge T L  § 37  
»ik k e  syn es at være særlig p rob lem fy ld t, og  de fa prob lem er, der m åtte  eksistere, er 
lette at tage højde for i kontrakts- og fin an sier in gss itu a tion en .«  –  H eroverfor m å det 
im id lertid  p o in teres , at om rådet for T L  § 37 ik k e  kan u d v id es  so m  følge a f  parternes  
aftale på grund a f  s ikringsaktsreglers præ cep tive karakter, jfr. foran i afsn it I A . D a  
m an ikke kan op fy ld e  det praktiske livs fin an sier in gsb eh ov  g en n em  aftaler om  in d ­
sk ræ n k n in g  a f  tilb eh ørsp an tet i forhold  til T L  § 3 7 , er det svært at ind se, h vorled es  
m an i kontrakts- og fin an sier in gssitu a tion en  kan tage højde for de talrige forto lk ­
n in gsp rob lem er og  afgræ nsn ingsspørgsm ål, der eksisterer, og  som  den foreliggende, 
righold ige retspraksis er et klart v idn esbyrd  om .

Som berørt er flertallets afgørelse i Vestre landsrets dom af 26. juni 1985 
(I 1053/1982) tilsyneladende tydeligt inspireret af Carstensens syns­
punkter. Sagen angik –  foruden et omstødelsesproblem –  panterettens

58. A ltså  stam dyr og lign en d e, jfr. foran i afsnit VI A  ved n otern e 2 3 -2 5 .
59 . O g til U 1 9 8 1 .8 6 3  V L D  om  heste  i et stutteri, jfr. foran i note  24 .

145


udstrækning til fiskebestanden (ørreder) i et dambrug, som blev drevet 
på en 5 ha stor ejendom udelukkende indrettet med denne virksomhed 
for øje og således uden nogen form for jordbrugsvirksomhed. Der var in­
gen »stambesætning« på ejendommen. Pantsætteren købte hvert forår 
ørredyngel fra andre dambrug og fodrede ynglen op, indtil den nåede 
salgsstørrelsen. Ørrederne var ved købet ca. 2-3 måneder gamle, og i lø­
bet af ca. 1-2 år nåede de salgsstørrelsen. Produktionen var lagt an på, at 
der skete et løbende salg af fisk, i højsæsonen 10-15 tons ørreder pr. må­
ned.

Som allerede antydet nåede to af landsrettens dommere til det resul­
tat, at fiskebestanden var omfattet af panteretten ifølge landbrugsreglen i 
TL § 37 stk. 1, 2. led, idet den fandtes at måtte ligestilles med en land­
ejendoms besætning. Dommens resultat, der straks bredte sig som en 
steppebrand især i pengeinstitut- og advokatkredse, er ifølge det oplyste 
og af gode grunde anket til Højesteret.

Flertallets begrundelse lyder således (idet fremhævelserne og numme­
reringen er foretaget af mig):

»V ed  b ed ø m m elsen  af, om  fiskebestanden  i m edfør a f  tin g ly sn in g slo v en s § 3 7 , stk.
1, er om fattet a f  sagsøgtes panteret i e jen d o m m en , m å  d e t læ gges til  g r u n d , 1) a t  
driften a f  dam bruget og dettes ø k o n o m i har været baseret på, at der gen n em  op fod -  
ring kunne foregå en løb en d e produ ktion  a f  sa lg sm od n e  fisk, 2) o g  a t det er a f  a fgø ­
rende b etyd n in g  for o p reth o ld elsen  a f  en sådan v irk som h ed , at den  igangvæ rende  
produ ktion  a f  fisk ikke afbrydes ved , at fiskebestanden  eller  en del a f  den  ud sk illes  
ved et ikke regelm æ ssigt salg e ller  ved særskilt retsforfølgning. 3) F isk eb estan d en s  
tilsted evæ relse  og  herm ed o p reth o ld elsen  a f  p rod u k tion en  m å en d v id e re  a n ta g e s  at 
have b etyd n in g  for ejerens m u ligh ed er  for at fin ansiere driften , 4) og  det m å lig e le ­
d e s  a n ta g es , at der også tages hensyn  hertil ved den vurdering over e jen d o m m en s  
værdi, som  en långiver, der skal have pant i e jen d o m m en , foretager. 5) D et m å  e n ­
d e lig  tillæ gges b e tyd n in g , at en adgang til p an tsæ tn ing  a f  fiskebestanden  i m edfør a f  
tin g ly sn in g slo v en s § 37 , stk. 1, kan have en fin ansierin gsm æ ssig  b etyd n in g  for o p n å ­
e lsen  a f  en driftskredit til et dam brug, idet en a lternativ  p an tsæ tn ingsform  vil være 
forbundet m ed store praktiske vanskeligheder. E fter d e t så led e s  an førte  og 6) u n d er  
h en syn  til den ud vik lin g , der har fundet sted ind en for den an im alsk e  p rod u k tion  i 
landbruget, og som  bl.a . har g ivet sig udtryk ved , at en del a f  d en n e p rod u k tion  fore­
går uafhæ ngigt af, om  der på den pågæ ld en de ejen d om  tillige  foregår en jordbrugs- 
m æ ssig v irk som h ed , 7) o g  t i l , at opdræ t a f  ørreder i dam brug er en erh vervsv irk som ­
hed, der har en naturlig  tilk n ytn in g  til land brugssektoren , finder disse d o m m ere , at 
den fiskebestand , der b lev  solgt sam m en  m ed e jen d o m m en  ved det b etin ged e  skøde  
a f  25 . sep tem b er  1981 , m å ligestilles  m ed en sådan besæ tn ing til en land ejen d om , 
der er o m h a n d le t i tin g ly sn in g slo v en s § 3 7 , stk. 1, og at den som  følge heraf er o m ­
fattet a f  sagsøgtes panteret ifølge e jerp an teb reven e.«

146


Heroverfor udtalte den dissentierende dommer –  helt og smukt i over­
ensstemmelse med den sædvanlige antagelse i retspraksis og i retslittera- 
turen – følgende:

» D et m å efter det o p ly ste  lægges til grund, at e jen d o m m en  u d elu k k en d e har været 
indrettet til og drevet som  dam brug. H erefter findes e jen d o m m en  ikke at ku n n e a n ­
ses som  en lan d ejen d om  i den forstand, hvori dette  udtryk er an ven d t i t in g ly sn in g s­
lo v en s § 3 7 , stk. 1, 2. led, ligesom  fiskebestanden  ikke findes at være en a f  sam m e  
b e stem m else  om fattet besæ tn ing. Efter det om  driften a f  dam bruget o p ly ste , heru n ­
der at der ikke har været anlagt en stam b esæ tn in g , m en  løb en d e er in d k øb t fisk ey n ­
gel, der i det h ele  er b levet v id ereso lgt efter at have op n ået en p assen d e størrelse, 
findes fiskebestanden  ej h eller  at være om fattet a f  ordene »d riftsin ven tar og drifts­
m ater ie l«  i § 3 7 , stk. 1,1. led , og  fiskebestanden  findes herefter ikke at være om fattet 
a f  sagsøgeren s panteret. D et b em æ rkes herved , at se lv o m  de a f  fierta llet anførte  
grunde k u nne ta le for at s id estille  v isse  form er for a n im alsk  p rod u k tion  m ed en b e ­
sæ tn in g  i trad ition el forstand, findes dette  at indebæ re en  sådan æ ndring a f  den  h id ­
tid ige retstilstand , at det rettest bør ske ved en lovæ nd rin g .«

Det må klart erkendes, at Carstensens synspunkter og flertallets præmis­
ser –  i hvert fald i det væsentlige –  i og for sig er vanskelige at afvise. 
Imidlertid kan det for det første være vanskeligt at tiltræde, at argumen­
tationen på afgørende måde skulle være særegen for en erhvervsvirk­
somheds dyrebestand i forhold til de produkter, som er knyttet til visse 
andre virksomheder, jfr. nfr. Selv om der bortsås fra dette forhold, er det 
for det andet et langt spring at foretage bort fra den gældende lovtekst og 
den hidtidige retspraksis, som bygger på denne. Ikke blot er lovbestem­
melsens krav om landejendom negligeret, men det samme gælder betyd­
ningen af, at der skal være tale om besætning. I hvert fald efter sædvanlig 
dansk retstradition vil en sådan ændring i retstilstanden kræve lovæn­
dring, jfr. således dissensen til landsrettens dom. Som det rigtigt er anty­
det af Carstensen,60 vil sådanne spontane spring i retspraksis medføre 
usikkerhed i retstilstanden. Hvis dommen far lov til at stå ved magt, vil 
den med sikkerhed give en eksplosiv tilgang af tvister om kardinalpunk­
tet ved fortolkningen af§ 37, nemlig karakteren af det tilbehør, som om­
fattes af bestemmelsen. Der kan i denne forbindelse henvises bl.a. til, 
hvad der foran er anført om stimulation af retsusikkerheden som følge af 
nydannelser i forhold til tidligere afgørelser og/eller lovreglers klare ord­

6 0 . A .st. s. 3 6 2 .

147


lyd eller på grund af for kategoriske udtalelser i domsbegrundelser.61 Ef­
ter denne overraskende nydannelse, som landsretsdommen repræsente­
rer, vil i realiteten forskellen mellem på den ene side erhvervsejendom­
me i almindelighed og på den anden side landejendomme –  en forskel, 
som klart finder udtryk i lovteksten –  være ophævet eller i hvert fald 
stærkt udvisket. Da stort set de samme grunde, som kan anføres for at 
inddrage dyrebestanden under tilbehørspanteretten ved ejendomme, der 
ikke er landejendomme, også kan anføres med hensyn til andet er- 
hvervstilbehør end dyr, jfr. nfr., er vejen åbnet for, at særreglen om land­
ejendomme i § 37 stk. 1, 2. led indtager pladsen som lovens almindelige 
regel for alle ejendomme.

Det er som bekendt forekommet talrige gange før, at rækkevidden af 
en lovbestemmelse, som nutidens forhold enten er løbet fra, eller som 
aldrig har været følt helt rimelig, har været forelagt domstolene. I sådan­
ne tilfælde er det naturligvis altid et vanskeligt spørgsmål at besvare, om 
lovregler kan fortolkes mod deres ordlyd, når praktiske hensyn tilsiger 
det, eller om ændringen bør ske ved en lovrevision.62 Såfremt man imid­
lertid accepterer, at lovregler i den grad ved frihåndstegning kan bøjes 
mod deres ordlyd, således som landsretsdommen gør det, er det herefter 
nærmest en illusion at antage, at der gælder regler i den forstand, at rets­
lige afgørelser har nogen form for forudsigelighed –  selv i tilfælde, hvor 
lovteksten forekommer krystalklar. Man kunne f.eks. med samme (man­
gel på) føje nå frem til, at størstedelen af reglerne om ægteskabets rets-

61 . Jfr. så led es især U 1976 .531  H D , hvor ord en e i den d agæ ld en de T L  § 38 » e ller  en der  
væ rende erh vervsv irk som h ed «  b ortforto lk ed es, h vorom  foran i kap itel 2 afsnit VI E, og  
U 1 9 8 0 .1 7 8  H D  om  u an ven d eligh ed en  a f  T L  § 3 7 , når tilb eh øret (en trep ren ørm ater i­
el) var b estem t til brug uden for den ejen d om , hvorfra v irk som h ed en  b lev  a d m in istre ­
ret, jfr. herom  foran i dette kap itels afsnit VI B. –  D er er i d en n e forb in delse  særlig  
grund til at lægge m æ rke til, at retspraksis i begge tilfæ lde –  efter at have skabt tv iv l om  
fortolk n ingen  a f  det m est cen tra le  led i § 38 og  et væ sentligt i § 37 –  vendte tilbage til 
den um iddelbare og  gæ ngse forto lkning.

62 . Som  ét blandt m ange m u lige ek sem p ler  på u tilb ø je ligh ed en  til i retspraksis at æ ndre en  
hid tid ig  retstilstand kan næ vnes U 1 9 8 2 .2 4  H D  om  statens m od regnin gsret. A f  d o m ­
m ens ob iter  d ictu m  frem går, at d o m sto len  anså en m ere a lm in d e lig  æ ndring a f  retstil­
standen –  som  end ikke frem gik a f  nogen lo v b e stem m else , m en a f  d o m sto len s  egen  
praksis –  for at være et lovg ivn in gsan liggen d e. Jfr. M o g en s  M u n ch  i U 198 2 B 3 1 3  fT, 
især s. 31 5 . Se tillige  ju stitsm in ister iets  c irku læ reskrivelse  a f  22 . n ovem b er  1983 om  
begræ nsn ing a f  statens m odregningsret (refereret bl.a. i A d vok atb lad et 1983 s. 4 4 6  0  
sam t E b b e  S n en  son  i U 198 3 B 2 7 7  fT.

E ndvid ere kan næ vnes, at jeg  har berettiget grund til at gå ud fra, at C a rs te n sen s  d is ­
sens i d o m m en  i U 198 3 .4 2 3  V L D  om  frugter a f  den pan tsatte  genstand var begrundet 
i uvilje m od  at fravige en ca. 100-årig fast op fatte lse  i den ju rid isk e teori (i hvert fald s i­
den T orps Ud).

148


virkninger også skulle finde anvendelse på faste og langvarige papirløse 
samlivsforhold.63

Det skal ikke bestrides, at særreglen om landejendomme kan have sin 
begrundelse i, at produktionen på en klassisk »bondegård« typisk har 
udgjort en økologisk og driftsmæssig enhed, hvor afgrøden har været det 
naturlige grundlag for den animalske produktion.64 Det erkendes ligele­
des, at der har fundet en udvikling sted inden for den animalske produk­
tion i landbruget, som bl.a. har givet sig udtryk ved, at en del af denne 
produktion foregår uafhængig af, om der på den pågældende ejendom 
tillige foregår en jordbrugsmæssig virksomhed, jfr. landsrettens 6. argu­
ment.65

Den væsentligste indvending mod Carstensens opfattelse –  i det om­
fang den må antages at give udtryk for gældende ret –  og mod landsret­
tens dom er som berørt, at de fleste af de hensyn, der er fremført som af­
gørende eller væsentlige, også gælder for andet end animalsk produkti­
on. De, som antager, at opdræt af pelsdyr (f.eks. mink) har en »naturlig 
tilknytning til landbrugssektoren« –  jfr. landsrettens 7. og sidste argu­
ment66 – må formentlig være villige til eller nødt til at acceptere det sam­
me vedrørende bl.a. åleopdræt og ormeproduktion. Carstensens artikel 
taget under ét omhandler da også dyr i almindelighed. I så fald vil også 
erhvervsmæssigt opdræt af hunde og katte i kenneler og lignende skulle 
behandles efter samme regel. Det vil herefter være svært at gøre undta­
gelser med hensyn til dyrehandel (dyreforretninger) i almindelighed med 
salg af bl.a. aber, fugle, slanger og akvariefisk.

Bortset fra dyrehold må det tillige være af betydning at anføre i denne

63 . Jfr. J ø rg en  G raversen  (red.): F am ilieret (2. udg. 1985) kap itel 33 afsn it 1 ved og m ed  
n ote  6. Jfr. en d vid ere som  et ek sem p el uden for æ gtesk ab slovg ivn in gen  U  1 9 6 1 .1 2 2  
H D , der afviste  en an alogi a f  dagæ ld en de le je lovs §§ 84  og  85 (svaren de til n u gæ ldende  
§§ 75 og 77) om  æ gtefæ llers ret til lejligh ed en  ved æ gtesk absophør. Jfr. T a m m  i 
U 1961B 37  ff. P rob lem et b lev  m ed  rette løst a f  lo vg ivn in gsm agten , n em lig  ved le je lo ­
vens § 77 a (indsat ved lov  1982:706).

64 . C a rs ten sen  a .st. s. 357  sp. 2.
65 . Jfr. C a rs ten sen  isæ rs . 35 7  f.
6 6 . Jfr. C a rs ten sen  a.st. s. 358  sp. 1.

D a m in k  i det væ sentligste  op fod res m ed fiskeaffald  –  h v ilk et b l.a . har m edført, at 
den største k on cen tration  a f  m in k farm e findes i næ rheden a f  byer m ed fiskeind ustri – 
vil det i og for sig være m ere næ rliggende at sige, at v irk som h ed en  havd e en naturlig  
t ilk n y tn in g  til fiskeind ustrien . Såfrem t en d v id ere  kraftværkernes ek sp erim en ter  m ed  
opdræ t a f  ål, ørreder, h u m m er og  p igvar i væ rkernes k ø levan d  følges op  a f  en egen tlig  
erh vervsm æ ssig  prod u k tion , sk u lle  m an snarere k u nne henføre d en n e drift til e lpro- 
d u k tio n sv irk so m h ed  end til land brugssektoren .

149


relation, at gartnerivirksomhed må siges at have mindst lige så naturlig 
tilknytning til landbrugssektoren som ørredopdræt. Det samme gælder 
f.eks. savværksvirksomhed og for den sags skyld også maskinstations- 
virksomhed, der således hyppigt drives i forbindelse med, at indehave­
ren ejer en – sædvanligvis lidt større – landejendom.

Når man som landsrettens flertal havde bestemt sig for det udfald, 
man lod sagen få, synes det herefter under alle omstændigheder at have 
været mere nærliggende direkte at henføre ørrederne til begrebet »andre 
frembringelser« i § 37 i stedet for at ligestille dem med »sådan besætning 
til en landejendom, der er omhandlet i TL § 37, stk. 1«.

Når det endvidere som landsrettens 1. argument anføres, at driften af 
dambruget og dets økonomi var baseret på, at der gennem opfodring 
kunne foregå en løbende produktion af salgsmodne fisk, kan ingen vist 
benægte, at argumentet vil kunne finde fuldstændig tilsvarende anven­
delse på næsten alle produktionsvirksomheder.

Et andet af de særligt påberåbte hensyn er landsrettens 2. argument, 
nemlig at det er af afgørende betydning for opretholdelse af virksomhe­
den, at den igangværende produktion ikke afbrydes ved, at tilbehøret el­
ler en del af dette udskilles ved et ikke regelmæssigt salg eller ved sær­
skilt retsforfølgning.67

Som det formentlig ret umiddelbart vil kunne ses, gælder også denne 
argumentation ikke blot dyreopdræt (animalsk produktion), men ved 
alle produktionsvirksomheder tilstedeværelsen af råvarer og halvfabri­
kata –  uanset om de er indkøbt eller tilvirket på ejendommen. Blandt 
mange mulige eksempler kan nævnes savværksvirksomhed, f.eks. som 
det undertiden er tilfældet i forbindelse med skovbrugsvirksomhed, hvor 
der sker forarbejdning af træstammer (kævler) til planker og brædder, og 
hvor der i forbindelse med virksomheden forarbejdes og sælges trævarer 
(sommerhuse, carporte, havemøbler, hegn og hegnspæle osv.). Det kræ­
ver ikke megen indsigt i erhvervsforhold eller fantasi at fremkomme 
med yderligere en række eksempler på produktionsvirksomheder, hvor 
det anførte hensyn er lige så stærkt som ved virksomheder med opdræt – 
produktion –  af dyr, og hvor derfor tilstedeværelsen på ejendommen af 
råvarer, halvfabrikata og lignende er af tilsvarende væsentlig betydning 
for produktionens opretholdelse. I disse tilfælde følger det imidlertid 
klart af lovens ord og af retspraksis, at effekterne falder uden for tilbe­
hørspanteretten ifølge TL § 37.68

67 . Jfr. C a rs ten sen  a .st. s. 359  sp. 1.
6 8 . Jfr. foran i afsn it VI A  især ved n o te  18.

150


Det er således ikke helt uden grund, at man med hensyn til dyrebe­
standen på andet end landejendomme hidtil har antaget, at hensynet til 
produktionens opretholdelse og produktionsapparatets vedligeholdelse 
har været behørigt varetaget ved blot at nægte særskilt retsforfølgning i 
stamdyr og lignende.

Specielt med hensyn til meget store bestande af dyr vil i øvrigt særskilt 
udlæg ofte være urealistisk – ikke mindst så længe de ikke er slagtefærdi- 
ge (»salgsmodne«). Skal dyrene forblive på ejendommen, behøver man 
blot at rejse spørgsmålet om, hvem der skal betale for indkøb af foder og 
sørge for pasning. Disse problemer vil i praksis formentlig kun undtagel­
sesvis kunne klares ved aftaler mellem udlægshaveren og ejeren. Alter­
nativet er da, at udlægshaveren begærer dyrene fjernet fra ejendommen, 
jfr. rpl. § 523, men hvor skal man –  rent bortset fra de betydelige om­
kostninger, der vil være forbundet med en flytning –  umiddelbart finde 
plads til f.eks. 80.000 halvstore kyllinger, 12.000 svin eller 20.000 ørre­
der?

Hvad der netop er anført om den anvendte argumentations generelle 
karakter, gælder ligeledes det 3. argument, som landsretten anfører. Til­
stedeværelsen af de pågældende effekter og dermed produktionens 
opretholdelse har naturligvis for alle produktionsvirksomheder betyd­
ning for ejerens mulighed for i almindelighed at skaffe kredit til finansie­
ring af driften.

Som det 4. argument lægger landsretten vægt på, at det må antages, at 
der også tages hensyn til fiskebestandens tilstedeværelse ved den vurde­
ring over ejendommens værdi, som en långiver, der skal have panteret i 
ejendommen, foretager.69 – Medmindre man tillægger panthaverens for­
udsætninger ved pantsætningsaftalen betydning med hensyn til, hvilket 
erhvervstilbehør, der er omfattet af § 37 –  hvilket er urigtigt, jfr. foran i 
afsnit I A især ved note 2 – er der intet hold i dette argument (bortset fra 
den mulighed, at det skal være identisk med det straks nfr. omtalte fi- 
nansieringshensyn). Hvad en panthaver har grund til at regne med i 
henseende til tilbehørspanterettens udstrækning, og som han derfor kan 
tage hensyn til ved vurderingen af ejendommens værdi, afhænger natur­
ligvis af, hvorledes § 37 fortolkes i denne henseende. Regner f.eks. pant­
haveren med, at færdigvarer (lagervarer) i en produktionsvirksomhed er

69 . Jfr. C a rs ien sen  a .st. s. 3 5 8 , hvor det d og i sa m m e åndedrag o p ly ses  i n ote  5, at D an sk  
Landbrugs R ealk red itfon d  (D L R ) ikke ved  b e lå n in g  a f  ørredd am brug m edregner væ r­
d ien  a f  fiskebestanden!

151


omfattet af § 37, gør han sig skyldig i en retsvildfarelse, der naturligvis 
ikke kan udvide pantets omfang.

Endvidere anfører landsrettens flertal som det 5. argument, at det må 
»tillægges betydning«, at en adgang til pantsætning af fiskebestanden i 
medfør af § 37 kan have en finansieringsmæssig betydning for opnåelse 
af en driftskredit til et dambrug, idet en alternativ pantsætningsform vil 
være forbundet med store praktiske vanskeligheder.70

Igen er der tale om et argument, der så at sige er universelt for alle rå­
varer, halvfabrikata m.v. i alle produktionsvirksomheder og i hvert fald 
ikke specifikt begrænset til at gælde dyr i en animalsk produktion. Argu­
mentet taler endvidere til en vis grad for, at også færdigvarer på et lager 
bør være omfattet af tilbehørspanteretten, idet håndpantsætning heraf i 
de fleste tilfælde er forbundet med så store praktiske vanskeligheder, at 
den i det praktiske liv yderst sjældent finder sted, selv om der foreligger 
et oplagt finansieringsbehov.

Selv i de tilfælde, der er omfattet af§ 37, er panthaverens hensyntagen 
til tilbehørets værdi på pantsætningstidspunktet, f.eks. en sædvanlig be­
sætnings værdi ved pantsætning af en landejendom, problematisk, fordi 
gården ofte vil være klædt af på fyldestgørelsestidspunktet. Dette er bl.a. 
baggrunden for, at det væsentligste formål med TL § 37 (og § 38) skal sø­
ges i hensynet til så vidt muligt at bevare ejendommen som en drifts­
mæssig enhed og dermed dens afkastningsevne.71 Dette hensyn er pri­
mært varetaget ved, at særskilt retsforfølgning mod tilbehøret er udeluk­
ket, hvilket hensyn allerede er omtalt.72 Hvad særligt angår dyrebestan­
den ved animalsk produktion, vil det i forhold til sædvanligt tilbehørs­
pant være mere tilfældigt, om den befinder sig på ejendommen på fyl­
destgørelsestidspunktet, idet tilgang og afgang jævnligt ikke sker konti­
nuerligt.73 Nye ungdyr (f.eks. smågrise, kyllinger og ørredyngel) anskaf­
fes ofte nogen tid efter, at de slagtefærdige dyr er fjernet fra ejendom­
men.

Man kunne snarere specielt henvise til, at dyrebestandens tilstedevæ­
relse på ejendommen havde betydning for panteretten på den måde, at 
den panthaver, som tager ejendommen til brugeligt pant, bør kunne 
fortsætte driften uanfægtet. Dette hensyn kan imidlertid tilgodeses ved 
særligt at udstrække brugspanthaverens ret noget videre end til det tilbe­

70. Også her er sprogbrugen næ sten identisk  m ed C a rs te n sen s  a.st. s. 359  afsnit II i.f.
71. Jfr. foran i kapitel 2 afsn it II ved noterne 2 -5  og nfr. i afsnit IX A .
72. Jfr. land srettens 2. a rg u m e n t  foran ved note  67 sam t nfr. i afsnit IX A ved note  6 0 .
73. Jfr. tild els  C a rste n sen  a .st. s. 361 m ed note 13.

152


hør, som er omfattet af § 37.74 Det bemærkes i denne forbindelse, at de 
nærmere regler om brugeligt pant ikke bygger på formaliserede regler.

Som anført bestrides det dog ikke, at der – måske ikke mindst af finan- 
sieringsmæssige hensyn – er behov for en generel udvidelse af tilbehørs­
panteretten ved alle ejendomme – især dem, der driver produktionsvirk­
somhed. Dette behov findes imidlertid i så fald at burde imødekommes 
ved en lovændring, jfr. nfr. i småtrykket om norsk ret. I stedet for den 
mildest talt stærkt udvidende fortolkning af § 37, som landsrettens dom 
er udtryk for, kunne man snarere på det eksisterende lovgrundlag nå 
frem til, at finansieringsbehovet kunne opfyldes ved at antage, at ugyl- 
dighedsreglen i TL § 47 b stk. I75 vedrørende pant i såkaldt tingsindbe- 
greb ikke var til hinder for underpantsætning af bestemt angivne effekter 
(råvarer, halvfabrikata, dyrebestande og eventuelle færdigvarer), når an­
givelsen med hensyn til art, alder, mængde, anbringelsessted (herunder 
bl.a. tilknytning til en produktionsvirksomhed) osv. gav rimelig sikker­
hed for, at pantsætteren ikke vilkårligt kunne udvide eller indskrænke 
pantet til gavn for henholdsvis panthaveren og de øvrige kreditorer. På 
baggrund af den foreliggende retspraksis med hensyn til specifikation 
(»individualisering«) af pantet ved tinglyst underpanteret i løsøregen­
stande,76 er det dog mest realistisk at regne med, at også en sådan æn­
dring i retstilstanden kun kan ske ved en lovændring. I så fald vil det 
være anbefalelsesværdigt at inddrage norsk ret om pant i varelager m.v. i 
overvejelserne. Denne panteret omfatter desuden bl.a. råvarer, halvfa­
brikata og emballage, jfr. straks nfr. i småtrykket.

I forlæ ngelse a f  de tid ligere norske regler om  pant i varelager (forlagsp an te loven  a f  
1946) er der i den  ny n o rsk e  lov  o m  p a n t  a f  8. februar 1980 nr. 2 § 3-11 til 13 g ivet 
relativt udførlige regler om  panteret i næ ringsdrivendes varelagre. T il varelageret 
henregnes for det første v irk som h ed en s b eh o ld n in ger  a f  råvarer, ufærdige og færdige 
varer og han delsvarer, for det and et d r iv sto f og andre varer, som  forbruges i forb in ­

74. Jfr. foran i afsnit V i.f. ved n o te  17.
75. D en  sæ d vanlige antagelse  om  at reglen også ram m er pan tsæ tn ingsafta len  m e lle m  p a r ­

tern e, er bekræ ftet i b l.a . U 1 9 8 4 .8 2 9  V L D , jfr. herom  foran i afsnit VI C n ote  4 4 .
76 . Jfr. især I l lu m : T in g ly sn in g  s. 382  fT, von E yben : Pan terettigheder s. 71 f fo g  L e n e  P a g ­

ter  K ris ten sen  s. 391 f, a lle  m ed h en v isn in ger  til den  ikke helt en tyd ige  retspraksis og  til 
yderligere litteratur. –  F .eks. går a fgørelsen  i U 1 9 6 3 .9 0 3  V L K  vidt i retn ing a f  at an er­
kende –  i hvert fald tin g lysn in g  a f  –  pan teretten  i fire forskellige slags m in ktæ ver, hvor  
hver gruppe var betegnet m ed antal og » typ e« .

D et bem æ rkes, at kravet om  sp ecifik a tion  –  i m od sæ tn in g  til reglerne i T L  § 47  a og  
den i foregående n ote  anførte § 47  b stk. 1 –  » k u n «  gæ lder over for om sæ tn in gserh ver- 
vere i god tro og  retsforfølgen de kreditorer sam t i forhold  til t in g lysn in gsm yn d igh ed en .

153


d else  m ed  v irk som h ed en s drift, og  for det tredje em b allage  til v irk som h ed en s p ro ­
dukter.

P an teretten  om fatter  ikke effekter, som  særligt kan pan tsæ ttes efter v isse  andre  
regler, b l.a . følgende: panteret i løsøre, som  k a n  registreres i et realregister (ordnet 
efter de forskellige  form u egod ers art, f.eks. faste e jen d o m m e, sk ibe, luftfartøjer og  
v isse  løsøregen stan d e), panteret i redskaber, b esæ tn ing , avl m .v . i land brugsvirk­
so m h ed  sam t pan teret i fiskeriredskaber.

B ortset herfra skal pan teretten  om fatte  en ten  varelageret i sin  he lh ed  e ller  en næ r­
m ere angivet d el, som  driftsm æ ssigt er ad sk ilt fra det øvrige og  frem træ der som  en  
selvstæ n d ig  en h ed . P an teretten  op n år  retsb eskyttelse  ved tin g lysn in g  på ejerens blad  
i løsøreregisteret. D e  gen stan d e, som  herefter er om fattet a f  pan teret i varelager, kan  
frit afhæ ndes ind en  for ram m erne a f  v irk som h ed en s sæ d vanlige drift.

N år Vagn C a rs ie n sen 11 m ed h en b lik  på forto lk n in gen  a f  den gæ ldend e dan ske T L  
§ 3 7 , hvorefter b estem m elsen  om  la n d ejen d om m e skal om fatte  dyreh o ld  i a lm in d e ­
lighed , d e lv is  stø tter  sig til de norske regler, m å hertil anføres følgende:

For det første har den norske ord n in g  –  som  C a rs ien sen  også erk en der –  en and en  
karakter end den dan ske. For det and et er der m ed h en b lik  på sp ørgsm ålet om  virk­
so m h ed en s karakter i se lve  lov tek sten  g ivet regeringen b em yn d ige lse  til at fastsæ tte  
næ rm ere regler o m , hvad der i d en n e h en seen d e skal anses som  n æ ringsv irksom hed  
i landbruget. I h en h o ld  hertil har ju stitied ep a rtem en te t ved reso lu tion  a f  2 1 . n o ­
vem b er  1980  b l.a . fastsat, at også m om sregistreret v irk som h ed  m ed skovbrug, fjer­
kræ- og pelsdyropdræ t, b iavl og opdræ t a f  »m arin e  organ ism er«  skal anses at drive  
n æ ringsv irksom hed  i landbruget. E ndvid ere er fastsat i reso lu tio n en , at p a n te lo v en s  
b estem m elser  om  land brugsv irk som hed  d e su d en  skal anses i a lm in d e lig h ed  at o m ­
fatte n æ ringsv irksom hed  i landbruget, så frem t v irk so m h e d en  h ar n a tu rlig  t i lk n y t­
n in g  til jo r d b ru g !  –  H eraf syn es im id lertid  klart at frem gå, at resultatet for så vidt 
angår fiskebrug n etop  stø ttes på den  foran o m ta lte  særregel og ikke på en ud videt 
forto lk n in g  a f  jordb ru gsv irksom hed .

For det tredje vil det generelt være forkert for g æ ld en d e  d a n s k  rets  v ed k o m m en d e , 
hvor der gæ lder ret su m m arisk e  b estem m elser  for al slags tilb eh ørsp an t, at drage 
s lu tn inger fra reglerne i norsk ret, der i forlæ ngelse a f  tid ligere gæ ldend e regler om  
pant b l.a . i varelagre, jfr. foran, fornylig  har g ivet ret ud førlige, sp ec ie lt u d form ede  
regler om  de forskellige  v irk som h ed styp er  og tilbehørseffekter.

Jfr. sen est om  de norske tilb eh ørsp an tereg ier  i det h ele  taget S a n d v ik , K rü g er  & 
G ie r tse n : N orsk  Panterett (2. udg. 1982) s. 65 ff.

Som det er fremgået, valgte landsrettens flertal ikke at komme til sit op­
sigtsvækkende resultat ved at anvende den almindelige regel i § 37 om 
erhvervsejendomme i almindelighed og henregne ørredbestanden til 
driftsmateriel –  et synspunkt, som Carstensen tilsyneladende har sym­
pati for.78 Tankegangen er som tidligere anført denne, at ungdyrene vil 
kunne betegnes som driftsmateriel ud fra den betragtning, at der i selve

77. A .st. s. 361 f.
78 . A .st. s. 3 6 0 .

154


dyret foregår en produktion, som på et tidspunkt resulterer i et færdigt 
salgsprodukt. Synspunktet forekommer for det første under alle omstæn­
digheder noget søgt, og for det andet er den iboende udviklingsproces – 
med større eller mindre menneskelig assistance – ikke aldeles speciel for 
dyr. Små potteplanter i et gartneri vokser sig store, øl undergår en ret 
langvarig gæringsproces, god vin bliver bedre af at blive lagret, ost skal 
altid lagres i nogen tid, for at de biologiske processer kan gøre produktet 
spiseligt og dermed salgbart, frøfirmaer tørrer og behandler på andre 
måder frø og korn til udsæd og foder etc., etc.

Selv  om  C a rs te n sen s  –  og d o m m en s  –  resultat stø ttes b l.a . på den sted fu n d n e ud­
v ik lin g  (i landbruget!), havde det d og været a f  in teresse  for læ seren at få at vide, at 
H øjesteret ved d o m m en  i U 1 9 1 0 .1 3 6  statuerede, at fisk og fiskeæ g i et dam brug  
ikke an toges at falde ind under dagæ ld en de k on k u rslovs § 153 (for så vidt svarend e  
til T L  § 37). R etten s begrund eis er ikke u in teressan t, idet det bl.a . udtaltes: » ... og  
da b em eld te  B eh o ld n in ger  ikke h eller  falde ind under B estem m elsern e  i K onk urs- 
loven s § 153, til hvis ana log isk e  A n v en d e lse  paa d em  der ogsaa m an gler Føje, følger  
det a f  B estem m elsem  i sam m e L ovs § 152 [svarende til T L  § 47  b stk. 1 ], at S tip u la ­
t io n en  om  Panteret i »F iskeæ g og Y n g e l«  sam t i »F isk eb estan d «  har m an glet G y l­
d igh ed .«

D. »Gødning, afgrøder og andre frem bringelser«
Med hensyn til afgrøder og andre frembringelser sigtes der umiddelbart 
kun til resultatet af landbrugsdriften og som omtalt foran i afsnit A ikke 
til f.eks. skovbrugs- og gartneriprodukter, jfr. nærmere nfr.

Ligesom vedrørende besætning, jfr. foran i afsnit C 1, kunne det med 
hensyn til afgrøder måske anføres, at tilbehørspanteretten burde begræn­
ses til afgrøder, som er et led i sædvanlig dansk landbrugsvirksomhed. 
For det første omhandler bestemmelsen imidlertid også »andre frem­
bringelser«. For det andet ses der i almindelighed ikke at være grund til 
at opstille en undtagelsesregel for nye eller særprægede afgrødetyper, 
hvoraf nogle ved forædling nu kan dyrkes rentabelt i Danmark. I stedet 
for traditionelle afgrøder dyrker nogle landmænd f.eks. majs og sukker­
rør. Under verdenskrigene dyrkedes således også tobaksplanter. Proble­
mer kan alligevel opstå, f.eks. hvor ejeren af en mindre gård begynder at 
dyrke afgrøder, som traditionelt henregnes til gartnerivirksomhed, nem­
lig bl.a. agurker, persille, spinat og blomster. I det omfang afgrøderne 
dyrkes i drivhuse, må ejendommen antages at være indrettet til gartneri­
virksomhed, og anvendelse af landbrugsreglen må derfor være udelukket 
allerede af denne grund, jfr. foran i afsnit III samt i note 25. Også i øvrigt

155


må det formentlig antages, at afgrøder, som traditionelt er et fast led i 
gartneridrift, men en helt usædvanlig landbrugsafgrøde, falder uden for 
reglen i § 37 stk. 1, 2. led. Som en parallel kan anføres det tilfælde, at en 
landmand tilplanter sin ejendom med skovtræer. I det omfang dette 
sker, vil der være tale om skovbrug, som ligeledes falder uden for land- 
brugsreglen. Mere tvivlsomt er forholdet, hvis der plantes grantræer med 
henblik på juletræssalg, eller der på landejendommen anlægges en 
frugtplantage med henblik på frugtavl.

Når disse problemer ikke har givet anledning til tvister i nævnevær­
digt omfang, hænger det utvivlsomt sammen med, at væksterne sædvan­
ligvis udskilles som et led i en regelmæssig drift i umiddelbar forbindelse 
med, at de ophører med at være bestanddele af ejendommen, jfr. foran i 
kapitel 1, særlig i afsnit III og nfr. i afsnit IX.

I andre relationer kan der imidlertid være behov for en analog udvi­
delse af landbrugsreglen i § 37. Dette gælder bl.a. med hensyn til ind­
købte varer, som er nødvendige for landbrugsdriften. Dette er således 
antaget for så vidt angår kunstgødning,79 og det må derfor formentlig 
også gælde om rimelige mængder af indkøbt foder til besætningen samt 
sædekorn og lignende.80

Særlige lovregler om rettigheder over afgrøderne medfører, at pante­
retten efer § 37 må respektere disse, jfr. lov 1951:50 om fortrinsret i hø­
sten (»høstpant«) og lov 1966:242 om belåning af salgsafgrøder (»afgrø­
depant«). Derimod vil andre rent kontraktsretlige rettigheder, såsom frø- 
avlskontrakter og lignende, ikke kunne fortrænge panthaverens ret ifølge 
§ 37.81 Fra høstpantelovens § 3 stk. 3 kan der dog formentlig drages den 
slutning vedrørende sukkerroekontrakter, at sukkerfabrikkens krav for 
udlæg til frø, gødning, forskud og fragt ikke blot går forud for høstpant­
haverens krav, men også forud for ejendomspanthavernes ret. Ejen- 
domspanthaverne skal således respektere sukkerfabrikkens ret til at kræ­
ve levering af sukkerroehøsten til dækning af disse udlæg. Når derimod 
levering har fundet sted, udgår afgrøden af tilbehørspanteretten, og ejen- 
domspanthaverne far umiddelbart ingen ret over landmandens afreg- 
ningstilgodehavende, jfr. straks nfr. i afsnit VIII.

79. Jfr. U 1 9 2 3 .2 2 6  Ø L D  (vedrørende dagæ ld en de K L § 153).
80 . A n d erled es og i hvert fald for kategorisk J e n s  A n k e r  A n d e rs e n : F ogedsager s. 192 og  i 

U 1 9 8 4 B 1 70. Se hertil argu m en ta tion en  hos I l lu m : Fast E jendom  s. 88 . –  D en  i teksten  
frem satte op fatte lse  harm on erer m ed § 3 stk. 2 i lov  om  b elån in g  a f  salgsafgrøder, idet 
der efter d en n e regel ikke kan foretages udlæ g i nød ven d ig t sæ dekorn og foder.

81 . Jfr. U 1946.1 129 V L D  en d og  i forhold  til ejerens kreditorer. Jfr. næ rm ere om  d en n e  af­
gørelse nfr. i afsnit IX B sm åtrykket.

156


VIII. »Surrogater« for tilbehørspant
Ifølge TL § 37 stk. 2 omfatter tinglyst panteret i ejendommen uden sær­
lig aftale tillige ejendommens og tilbehørets forsikringssummer. Det 
samme gælder formentlig egentlige erstatnings- og ekspropriationsbe- 
løb,82

Derimod omfatter § 37 ikke  kravet på salgssummer (fordringer) for 
afhændede tilbehørsgenstande, f.eks. afregningstilgodehavender, over­
skud, bonus, andele etc. fra slagterier, mejerier, sukkerroefabrikker og 
lignende.83 Sådanne rettigheder kan (derfor) i princippet være genstand 
for transport og særskilt udlæg og nyde retsbeskyttelse i forhold til tred­
jemand efter de derom gældende regler.84 Det samme gælder forskellige 
EF-tilskud, også selv om de er godtgørelse (»præmie«) for slagtning af 
malkekvæg.85

I hvilket omfang transport og udlæg i fremtidige tilgodehavender af 
denne karakter er ulovlig eller lovlig udskillelse ifølge regelmæssig drift 
af ejendommen, når transporten finder sted eller udlægget foretages, før 
de pågældende tilbehørsgenstande er salgsmodne, er omtalt nfr. i afsnit 
IX A i.f.

IX. Udskillelse ifølge »regelmæssig drift«

A. H vad  er regelmæssig drift?
Alt tilbehør til fast ejendom, incl. dens bestanddele, kan udskilles som et 
led i regelmæssig drift af ejendommen, jfr. foran i kapitel 2 afsnit VII B. 
I så henseende gør slutningsordene i TL § 37 stk. 1 hverken fra eller til, 
jfr. om reglen nfr. i afsnit B.86

Salg af tilbehørsgenstande, når det ikke sker som et led i en regelmæs­
sig drift af ejendommen, kaldes med en kort betegnelse for ulovlig ud­
skillelse,, idet der foreligger en krænkelse af ejendomspanthavernes ret. 
Hvornår en sådan ulovlig udskillelse foreligger, kan ikke beskrives i enk-

82 . Jfr. von E y b e n : P an tere ttigh ed ers. 99  fif.
83 . Jfr. foran i afsn it VI A  i.f. ved og  m ed n otern e 3 1 -3 6 . Se tillige  U  1 9 8 1 .5 6 7  V L D  om  

m o m s a f  et sa lg sp roven u , der an toges at tilk o m m e to ld væ sn et.
84 . A n d erled es  og  –  i hvert fald for så v idt angår transport –  ub egrun det J e n s  A n k e r  A n ­

d e rse n  i U  1984B 171  f.
85 . Jfr. Å rh u s Byrets d om  a f  19. d ecem b er  1980 (5 6 0 3 -1 0 /1 9 8 0 ) .
8 6 . Jfr. også rpl. § 52 0  stk. 1 om  ejerens ud sk ille lsesret på trods a f  foretaget ud læ g i e jen ­

d o m m en .

157


le vendinger. Sker et salg på en måde, der ikke er driftsøkonomisk indi­
ceret, men kun for at forbedre pantsætterens likviditet,87 er udskillelsen 
ulovlig, medmindre de eksisterende panthaveres samtykke indhentes. 
Skal genstanden trods salget forblive på ejendommen – f.eks. i kraft af en 
såkaldt sale and lease-backaftale – er der som regel tale om salg i rent fi- 
nansieringsøjemed, hvilket klart er stridende mod panthavernes ret.88 
Om tilsidesættelse af transport i de fremtidige tilgodehavender, som vil 
opstå, når salgsmodent tilbehørspant (især slagterigrise) til sin tid sælges, 
se nfr. i dette afsnit i.f. om VLD af 22. marts 1984.

Pantsætterens krænkelse af reglen i § 37 kan påberåbes a f -  og kun a f -  
ejendommens panthavere, jfr. foran især i afsnit V. Disse kan derimod 
ikke blot i deres egenskab af panthavere kræve tilsidesættelse af en »mø- 
bellånsaftale« –  altså salg i sikringsøjemed som en omgåelse af reglerne

87 . D et sam m e gæ lder efter o m s tæ n d ig h ed e rn e  en brugspanthavers u d sk ille lse , jfr. 
U 1 9 3 2 .7 8 3  H D  og U  1 9 8 1 .3 2 5  V L D . Se på den and en  side U  1 9 3 5 .5 6 0  V L D . O m  
den førstnæ vnte d o m , der tillige  viser, at en m id lertid ig  bortfjernelse ikke bringer tilb e ­
hørspanteretten  til op h ør, se nfr. i n o te  100, sam t I llu m : Fast E jendom  s. 95  og  H ø jru p  
s. 172 n ote  35 . –  O m  fly tn ing  a f  v irk som h ed en  se V L T  1 9 5 1 .1 7 2 , h vorom  foran i n o te  

45  og  nfr. i note  98 .
I V L D  a f  7. sep tem b er  1984 (III 65 9  og  6 6 3 /1 9 8 3 )  an toges der ikke at foreligge ud ­

sk ille lse  ifø lge regelm æ ssig  drift a f  et am m on iak an læ g . A nlæ gget var overdraget til 
p an tsæ tterens søn  som  b eta lin g  for optjent løn , og det forblev på lan d ejen d o m m en  til 
fortsat an v en d else  på den n e. D et b lev  ikke tillagt b etyd n in g , at anlæ ggets kap acitet  
oversteg  e jen d o m m en s b eh o v  og  fortrinsvis b lev  an ven d t i forb in delse  m ed m ask in sta-  

tion sd rift, jfr. foran i afsnit VI A  ved n ote  2 7 .
88. Jfr. U  1 9 3 0 .5 3 0  V L D , U  193 2 .1 6 3  Ø L D  og 575  V L D , V L T  1 9 3 3 .8 1 , U 1 9 3 9 .4 4 4  H D , 

U  1 9 5 8 .6 4 0  Ø L D  og V L D  a f 30 . sep tem b er  1981 (VI 4 9 6 /1 9 8 1 ) .  Jfr. en d vid ere  Illum : 
Fast E jendom  s. 98 h vorom  nfr. i afsn it B sm åtrykket, sam t K la u s  S ø g a a r d  i 

U 1 984B 83 .
V ed H ern ing fogedrets kend else  a f  2 7 . april 1984 (FS 1 2 9 4 /1 9 8 4 ) op reth o ld tes  en  

»op fed n in gsk on trak t«  m ellem  pantsæ tteren  og et slagteri over for en ejen d om sp an th a- 
ver. K en d elsen  er ank et til V estre landsret under sag nr. 1 2 3 6 /1 9 8 4 .

For ganske n y lig  er der afsagt en pr in c ip iel d om  om  h old barheden  i rela tion  til T L  
§ 37 a f en gårdejers salg a f  sm ågrise til et slagteri i forb in delse  m ed ind gåelse  a f  en så ­
kaldt opfed n ingskontrak t. I præ m isserne i V L D  a f  7. ok tob er  1985 (IV B 2 0 0 2 /1 9 8 3 )  

siges så led es bl.a.:
»A fgøre lsen  af, h vorvid t en land brugsejen dom s sv in eb esæ tn in g , der efter 
salg til tredjem and forbliver på e jen d o m m en , kan anses for ud skilt fra e jen ­
d o m m en  i m edfør a f  b estem m elsen  i t in g ly sn in g slo v en s § 3 7 , stk. 1, sidste  
led, findes at m åtte  afhæ nge a f  e jen d o m m en s driftsforh old  og  ind retn ing  
sam t begrund elsen  for, at grisene forbliver på e jen d o m m en . D et forhold , at 
grisene ved salget m åtte have op n ået væ gten for torvegrise, findes så led es  
ikke i sig selv  at kunne bevirke, at de m å anses for udskilt i m edfør a f  den

158


om tinglyst underpant i løsøregenstande89 –  det kan i princippet kun 
pantsætterens retsforfølgende kreditorer gøre.

En ejendomspanthaver vil i kraft af en almindelig passivitetsregel 
kunne fortabe sin ret til at påberåbe sig § 37, såfremt han ikke inden ri­
melig tid protesterer imod en ulovlig udskillelse, som er kommet til 
hans kundskab. Jfr. om dommen i U 1933.548 VLD foran i kapitel 2 
afsnit X i.f. (småtrykket) samt i øvrigt nfr. i afsnit XI note 118. En pro­
test mod en lovlig udskillelse har derimod naturligvis ingen retsvirkning.

Et af de vanskeligste problemer er pantsætterens adgang til at omlæg­
ge driften og i den forbindelse til at foretage afhændelser af erhvervstil- 
behør, besætning m.v. Der må her antages at være et meget nært samspil 
mellem pantebrevsformularemes sædvanlige vanrøgtsregel90 og over­
skridelse af adgangen til udskillelse ifølge regelmæssig drift i henhold til 
TL § 37.91 Der må givetvis indrømmes pantsætteren et vist spillerum 
med hensyn til afgørelsen af, hvad driftsøkonomiske hensyn tilsiger. En 
virksomhed, der f.eks. giver sig af med vævning og indfarvning af stoffer, 
må naturligvis kunne opgive vævningen og intensivere farveridriften, 
hvis konjunkturforholdene indicerer det. En landbrugsejendom må efter 
omstændighederne kunne afhænde kvægbesætningen og gå over til 
kvægløst landbrug.92 På ejendomme med kvæg- og/eller svinebesætning

næ vnte b estem m else .
D e l frem går a f  sagen , at lan d b ru gsejen d om m en  ... siden  1978 har været 

ind rettet m ed hen b lik  på en sv in ea v lsp ro d u k tio n  beståen d e i dels  salg a f  
sm ågrise d e ls  salg a f  slagtefæ rdige sv in , og  i såvel . . . ’s som  . ..’s ejertid  har 
driftsform en været tilrettelagt i o v eren sstem m else  herm ed. Efter det op ly ste  
afh æ n dede ... ved ind gåelsen  a f  kontrakterne m ed sagsøgeren  sam tlige  de til 
e jen d o m m en  hørende sm ågrise , som  efter den  h id tid ige drift var b estem t til 
o p fed n in g  som  slagtesv in , og besæ tn in gen  i fed esv in esta ld en  b estod  herefter  
a len e  a f  de grise, der var om fattet a f  kon trakterne m ed sagsøgeren . D et m å  
efter b ev isførelsen , herunder n a vn lig  . . .’s forklaring, lægges til grund, at disse  
kontrakter a len e  er b levet ind gået a f . . .  på grund a f  hans van sk eligh ed er  ved  
selv  at fin ansiere p rod u k tion en  a f  slag tesv in , og at det ikke herm ed  har været 
tilsig tet reelt at æ ndre den h id tid ige driftsform .

U n d er  de så led es foreliggende om stæ n d igh ed er  kan de p ågæ ld en de k o n ­
traktsgrise ikke anses for ud sk ilt ifø lge  en regelm æ ssig  drift a f  den pågæ ld en ­
de e jen d om , jfr. t in g ly sn in g slo v en s § 3 7 , stk. 1 . . . .« .

89 . I llu m /C a r s te n s e n  s. 203  ff, von E y b e n : F orm u erettigh ed er s. 182 ff og  Vagn C a rs te n ­
sen: T in g  og  Sager I ( 1 982) s. 141 ff.

9 0 . Jfr. pan teb revsform u lar A  pkt. 9 c. Jfr. tillige  foran i kap itel 2 afsn it VI J i.f. om  a n v e n ­
d else  a f  disse syn sp u n k ter  i forb in d else  m ed in d førelsen  a f  den  m ere lib era le  § 38 .

9 1 . Jfr. Illum : Fast E jendom  s. 89 ff og s. 9 5 , von E yben :  P an terettigheder s. 2 5 8  ff sm h. m. 
s. 192 ff og  isæ rs. 196 f  om  m islig h o ld e lsesv irk n in g  som  følge a f  p an tets  forringelse.

92 . Jfr. f.eks. U  1 9 5 3 .6 2 6  Ø L D .

159


må foderafgrøder kunne afhændes i deres fulde udstrækning, hvis det er 
mere hensigtsmæssigt at basere driften af besætningen på successivt ind­
køb af foder.93

Afgørelser af denne art vil næsten altid være stærkt præget af helt 
konkrete momenter. Ved VLD af 7. marts 1984 (II 480/1982) antoges 
afhændelse over to år af en kvægbesætning på ca. 50 kreaturer ikke at 
være udskillelse ifølge en regelmæssig drift af en landbrugsejendom på 
godt 40 ha. Køberen af dyrene –  en kreaturhandler –  antoges i et vist 
omfang at måtte have været klar over salgets uretmæssige karakter og 
blev derfor pålagt erstatningsansvar over for en panthaver, jfr. herom 
nfr. i afsnit C ved og med noterne 101 og 103.

I de praktisk forekommende tilfælde, hvor pantsætteren overdrager 
den i ejendommen drevne virksomhed til tredjemand, herunder et aktie­
selskab eller et anpartselskab, som pantsætteren selv ejer eller behersker, 
og hvor virksomheden fremover skal være lejer af ejendommen, forelig­
ger der ulovlig udskillelse, og panthaversamtykke er således nødvendigt, 
jfr. nærmere nfr. i afsnit XI.

Særlige problemer volder endvidere de tilfælde, hvor genstande, der er 
indgået under panteretten ifølge § 37 – og således repræsenterer en værdi 
for ejendomspanthavernes ret –  indgår i en byttehandel ved købet af en 
ny (anden) tilsvarende genstand. Det kan f.eks. tænkes, at en brugt trak­
tor eller mejetærsker benyttes som udbetaling ved købet af en ny under 
ejendomsforbehold. På grund af nye genstandes væsentlige værdiforrin­
gelse i den første del af brugstiden, kan det forekomme, at værdien af 
den købte genstand ikke overstiger restgælden ifølge ejendomsforbe- 
holdskontrakten. Panthavernes ret er således blevet forringet. Endnu 
mere grelt bliver forholdet, såfremt den gamle genstand sælges kontant, 
f.eks. til én forhandler, medens en ny købes med ejendomsforbehold hos 
en anden forhandler med en mindre udbetaling end salgssummen for 
den gamle genstand. Det kan også tænkes, at genstanden anskaffes i hen­
hold til en leasingkontrakt, hvorefter der ikke senere er mulighed for, at 
der opstår en friværdi, som kommer panthaverne tilgode, jfr. nfr. i afsnit
X. I sådanne tilfælde er det ikke ualmindeligt, at den brugte genstand 
indgår i leasingarrangementet som betaling af den eller de første leasing­
ydelser. Også ved leasing kan det naturligvis forekomme, at den gamle 
genstand sælges kontant til én forhandler, medens anskaffelsen på lea­
singvilkår foregår gennem en anden forhandler.

Den omtalte – undertiden ikke uvæsentlige – forringelse af panthaver-

9 3 . A n d erled es Illunr. Fast E jendom  s. 93 .

160


nes dækningsmulighed er et af de paradokser, som er en følge af 
§ 37-tilbehørspanterettens diffuse natur. Hvor den foretagne udskillelse 
er driftsøkonomisk begrundet og ikke foretaget for at fremskaffe likvide 
midler til pantsætteren, kan dispositionen ikke anfægtes af panthaver­
ne.94 Det samme gælder, selv om disse betingelser ikke er opfyldt –  og 
udskillelsen således ulovlig –  men hvor den eller de pågældende tredje­
mænd, der medvirker ved transaktionen, ikke er i ond tro om pantsætte­
rens primære ønske om at fremskaffe likvide midler, jfr. nfr. i afsnit C.

Særskilt udlæg i tilbehørsgenstande omfattet af § 37 er ikke regelmæs­
sig udskillelse. Udlæg kan ifølge rpl. § 510 stk. 1 kun ske med samtykke 
dels fra pantsætteren og dels fra andre, som har rettigheder over tilbehø­
ret.95 Pantsætterens samtykke kræves også, selv om ejendommen ikke er 
pantsat, og det kan tilbagekaldes, indtil udlægget er foretaget, jfr. rpl. 
§ 510  stk. 1, 2. og sidste punktum. Da positivt samtykke fra rettigheds­
haverne således kræves, må reglen påses ex officio under fogedforretnin­
gen.

Derimod kan særskilt løsørepantsætning ifølge TL § 47 finde sted også 
af genstande, der er indgået som tilbehør efter § 37, hvilket er forudsat i 
rpl. § 510 stk. 2. Denne panteret må dog respektere den ret, som ejen- 
domspanthavere og eventuelle udlægshavere allerede havde, dengang 
løsørepantsætningen fandt sted.96 Løsørepanteretten går imidlertid forud 
for såvel ejendomspanthavere som udlægshavere, hvis ret over ejendom­
men med tilbehør først opstår (tinglyses) efter løsørepantsætningen.97 
Endvidere far denne under alle omstændigheder retsvirkning uafhængig 
af tidligere rettighedshavere efter § 37, såfremt den pantsatte løsøregen­
stand udskilles fra ejendommen –  selv som et led i en regelmæssig drift 
af denne.98

Bl.a. fordi særskilt løsørepantsætning som omtalt kan ske med respekt

94 . Jfr. nfr. i afsn it X  sam t I l lu m : Fast E jendom  s. 111 f.
95 . Prim ært p an th avern e  sam t ud læ gshavere, hvis udlæ g i h en h o ld  til rpl. § 518  stk. 2 

uden videre om fatter  også tilb eh øret, jfr. foran i afsn it V.
96 . Se d erim od  nfr. i afsnit X  om  tredjem an dsrettigheder, der bestod , e ller  som  opstår, for­

ind en  gen stan d en  far karakter a f  tilb eh ørsp an t.
9 7 . U  1 9 3 4 .3 5 2  V L D , jfr. V L T  1 9 3 8 .2 2 0  sam t Illum : T in g ly sn in g  s. 3 8 0  f.

O m  de van sk elige  ford elin gsp rob lem er, som  sådan særskilt løsørep an tsæ tn in g  kan  
g ive an led n in g  til på tvan gsau k tion , se foran i afsnit I B m ed h en visn in ger. Jfr. Illum : 
Fast E jendom  s. 112 f o g  von E yben : Pan terettigheder s. 2 5 9 .

9 8 . Jfr. foran i kap itel 2 afsnit IX ved  n otern e  183 og  184 vedrørend e det sa m m e prob lem  i 
relation  til T L  § 38 og  den dér om ta lte  Ø L K  a f  20 . d ecem b er  1983 (II 4 1 2 /1 9 8 3 ) .  Jfr. 
I llu m : T in g ly sn in g  s. 382  fif. Jfr. tillige  V L T  1 9 5 1 .1 7 2 .

161


af ejendomspanthavernes ret så langt denne rækker –  for salgsmodne 
frembringelsers vedkommende indtil de er afhændet, jfr. nfr. i afsnit C – 
turde det være aldeles oplagt, at der heller ikke foreligger nogen kræn­
kelse af ejendomspanthavernes ret ved den blotte transport på frem tidi­
ge salgstilgodehavender, der opstår ved en efterfølgende udskillelse, når 
udskillelsen på dette senere tidspunkt er lovlig. Imidlertid er det i den 
nfr. refererede VLD af 22. marts 1984 (IX 1324 og 1325/1982) udtalt 
som bestemmende for resultatet, at ved afgørelsen af, om de pågældende 
»tilbehørsgenstande« (fedesvin) i medfør af TL § 37 måtte anses for ud­
skilt ifølge regelmæssig drift, fandtes tidspunktet for transporterne at 
måtte lægges til grund, uden at det efter landsrettens opfattelse kunne 
tillægges betydning, at svinene, som på transporttidspunktet ikke var 
salgsmodne, skulle forblive på ejendommen, indtil de opnåede slagte­
vægt. Synspunktet ansås grundet på –  og således retfærdiggjort af – at 
pantsætteren ved de pågældende transporter havde overdraget hele fede- 
svinebesætningens daværende og kommende »tilvækstværdi« til sikker­
hed for transporthavernes krav mod ham.

Dommen, som er anket til Højesteret, hvor den forventes domsfor- 
handlet i midten af marts 1986, angik nærmere følgende:

En gårdejer –  pantsæ tteren  –  havde igen n em  flere år lagt driften an på p rod u k tion  a f  
sm ågrise (»torvegrise«), og  gården var sp ec ie lt  indrettet m ed  dette  form ål for øje. D e  
fleste a f  sm ågrisene b lev  solgt til to  faste aftagere, når de var 12 uger gam le. E nkelte  
a f  grisene op fed ed e  pantsæ tteren  d og selv , ligesom  han tog  gy lte  fra til den  frem tid i­
ge prod u k tion . D e godt ca. 2 0 0  søer, som  var grundlaget for p rod u k tion en , b lev  
solgt i tiden  fra foråret 1981 til august s.å. U n d er  sagen forklarede pantsæ tteren  
b l.a ., at de faste aftagere ikke læ ngere v ille  køb e sm ågrise dels  under h en v isn in g  til 
sygdom  i b esæ tn ingen  og dels  på grund a f  slagteristrejken i foråret 1981. H an m åtte  
derfor selv  opfed e grisene til fedesvin  (slagtesvin ). For at fa nog le  penge at arbejde  
m ed so lg te  han i tid sru m m et 16. maj til 18. august 1981 i alt 79 5  sm ågrise til et 
slagteri på såkaldte  opfed n ingskontrak ter, så led es at grisene forblev  på e je n d o m ­
m en , indtil de som  slagtefæ rdige b lev  leveret til slagteriet. Ifølge det o p ly ste  gik  p en ­
gene fra op fed n in g sk o n tra k tem e ind på pan tsæ tterens kassekredit og  b lev  an ven d t i 
den a lm in d e lig e  drift.

M od fortsat at påtage sig leverin g  a f  foder til e jen d o m m en s dyr o p n åed e  en foder- 
stofforretn in g hos pantsæ tteren  den  2 9 . ju n i 1981 sikkerhedstransp ort i slagteri- 
afregningen vedrørend e den frem tid ige leverin g  a f  505  a f  sm ågrisene. I h en h o ld  her­
til fik fod erstofforretn in gen i tid en  fra 30 . ju li til 19. n ov em b er  1981 u d betalt i alt 
ca. 3 4 0 .0 0 0  kr. fra slagteriet.

D en  12. n ovem b er  1981 gav pantsæ tteren  en sparekasse sikkerhedstransp ort i 
»det m ig  tilk o m n e  restp rovenu e fra s la g te r i ... for levered e sv in  på kontrakt, så snart 
s la g te r ie t ... er fyldestgjort i h en h o ld  til forfaldne kontraktfordringer. ... T ran sp orten  
gæ lder også even tu el oversk u d sb eta lin g  for levered e sv in « . D et var angivet i trans­
porten , at restp rovenu et sk u lle  indsæ ttes på pan tsæ tterens kassek red itk on to  i spare-

162


kassen . I tid en  fra 2 6 . n o v em b er  1981 til 13. jan u ar  1982 fik sparek assen  ud beta lt i 
alt ca. 2 0 0 .0 0 0  kr. fra slagteriet.

Pan tsæ tterens e jen d om  b lev  so lgt på tvan gsau k tion  den  12. m arts 1982 til en kre­
d itforen in g , so m  var p an th aver  i e jen d o m m en , og  so m  stod  tilb age m ed  et udæ kket 
pan tekrav på ca. 1 .4 0 0 .0 0 0  kr. Ifølge a u k tion sv ilk åren e  om fatted e  a u k tio n en  ikke  
rettighederne til den  del a f  b esæ tn in gen , der efter k red itforen ingens op fa tte lse  u lo v ­
ligt var fjernet fra e jen d o m m en .

V ed  upåkæ ret ken d else  a f  2 6 . m arts 1982 afv iste  sk ifteretten  en konkursbegæ ring  
fra kred itforen ingen  un der h en v isn in g  til, at pan tsæ tteren  –  der i d ecem b er  1981 var  
udvandret til A u stra lien  –  hverken  u d øved e erh vervsv irk som h ed  e ller  havd e h jem ­
tin g  i retskredsen , jfr. k on k u rsloven s § 3.

K red itforen in gen  an lagd e herefter sag m od  foderstofTorretningen og  sparek assen  

m ed påstand om  b eta lin g  a f  de b e lø b , so m  d isse  havd e opp eb året fra slagteriet (dog  
m ed en  næ rm ere an given  konkret begrund et begræ nsn ing). T il stø tte  for kravet h e n ­
v iste  kred itforen ingen  p rin c ip a lt til, at b eta lin gern e  so m  u lo v lig e  k red itorb egu n sti­
gelser  k u n n e tilsid esæ ttes efter den  grund sæ tn ing, der går under b etegn elsen  den  a l­
m in d e lig e  ugyld ighedslæ re e ller  a c tio  p au lian a , jfr. an a log ien  a f  k on k u rsloven s § 74 .
I an d en  række anførte k red itforen ingen , at de sagsøgte  var ersta tn ingsansvarlige  for 
tilsid esæ tte lse  a f  pan th avern es rettigheder i h en h o ld  til T L  § 3 7 .1  d en n e forb in d else  
anførte kred itforen ingen  b l.a ., at transporterne m åtte  betragtes so m  et salg a f  besæ t­
n in gen  til transporthaverne, idet d isse  derved havd e afskåret gårdejeren fra at få a n ­
del i ind tæ gterne, så led es at han ku n n e o p reth o ld e  en p assen d e b esæ tn in g  på går­
den . D er  var derfor ikke ta le  om  salg ifø lge en regelm æ ssig  drift. M ere subsid iæ rt 
gjorde k red itforen ingen  gæ ld en d e, at T L  § 37 m åtte  fortolk es u d v id en d e , så led es at 
der ifa ldes erstatn ingsansvar også for m ed virk en  til d isp o sitio n er , h vorved  en gård 

klæ des af.
D e  sagsøgte transporthavere påstod  frifindelse b l.a . under h en v isn in g  til, at d isp o ­

s itio n ern e  ikke b lev  foretaget for at skade kreditorerne, m en  u d elu k k en d e i et forsøg  
på at redde v irk som h ed en , sam t at a lle  de in d k o m n e  penge var an ven d t til gårdens 
drift. T ran sp orth avern e  bestred en d vid ere  at være erstatn ingsansvarlige  i m edfør a f  
T L  § 3 7 , idet de b l.a . anførte, d e ls  at sv in en e  var ud sk ilt ifø lge en regelm æ ssig  drift 
a f  e jen d o m m en , a llered e fordi leverin g  til s lagteriet først havd e fundet sted , da de 
var fu ldvæ gtige, og  d e ls  at transporterne ikke ind eb ar n ogen  begræ nsn ing a f  p a n t­
sæ tterens d isp osition sfrih ed  over grisene, m en  a len e  over  p roven u et. D et anførtes  
en d v id ere , at kred itforen ingen  ku n n e have taget e jen d o m m en  til brugeligt pant e ller  
fået frataget pantsæ tteren  retten til u d sk ille lse  ifø lge en regelm æ ssig  drift, jfr. rpl. 
§ 5 2 0  stk. 2. T il stø tte  for en subsid iæ r påstand anførtes en d e lig , at der –  såfrem t 
der statueredes et erstatn ingsansvar –  m åtte  in d røm m es et fradrag for fod erud gifter­
ne.

S om  n æ vn t statuerede land sretten , at der ved  transporterne ikke forelå en  i for­
h o ld  til p an th avern e  lo v lig  (gyld ig) u d sk ille lse , og at tra n sp o rth a v em e var i on d  tro  
om  karakteren a f  pan tsæ tterens d isp o sitio n er , hvorfor de an toges  at have pådraget 
sig erstatn ingsansvar over  for e jen d o m m en s  p an th avere, herund er kred itforen ingen .

B egrun delsen  var næ rm ere følgende:
» V ed  de i sagen o m h a n d led e  transporter overd rog ... [pantsæ tteren] h e le  fe- 
d esv in sb esæ tn in gen s davæ rende og  k o m m en d e  tilvæ kstvæ rdi til de sagsøgte  
til sikkerhed  for d isses fordringer m od  ham .

V ed  afgørelsen  af, o m  sv in en e  er ud skilt ifø lge  regelm æ ssig  drift a f  e jen ­
d o m m en , jfr. t in g ly sn in g slo v en s § 3 7 , fin des herefter tid sp u n k tet for trans-

163


porterne at m åtte  lægges til grund, uden at det kan tillæ gges b etyd n in g , at 
sv in en e , so m  da ikke var s lag tem od n e, sk u lle  forb live  på e jen d o m m en , ind til 
de op n å ed e  slagtevæ gt. Såvel efter d isp o sitio n ern es  karakter som  efter tid s­
p u n k tet for deres foretagelse m å det herefter statueres, at der ikke ved trans­
porterne er sket en  sådan u d sk ille lse  a f  besæ tn in gen , so m  efter tin g ly sn in g s­
lo v en s § 37 v ille  være gyld ig  over  for p an th avern e  i e jen d o m m en .

D et m å efter bev isførelsen  lægges til grund , at begge de sagsøgte var fuldt 
b ekend t m ed  ... [pantsæ tterens] m eget van sk elige  ø k o n o m isk e  s itu a tio n , her­
under at han havde afh æ n det h e le  den  tid ligere stam b esæ tn in g , og  på det 
rene m ed , at han efter at have tiltransp orteret d em  h en h o ld sv is  en m eget b e ­
tyd elig  del og  h ele  resten a f  det forven ted e p roven u  fra slagteriet ikk e havd e  
n ogen  m u ligh ed  for at o p re th o ld e  gårdens drift m ed  p rod u k tion  a f  grise  
o g /e lle r  fedesvin .

V ed  un der d isse  om stæ n d igh ed er  at have op p eb året p roven u et fra slagteri­
et fin des de sagsøgte at have pådraget sig et erstatn ingsansvar over  for p an t­
haverne i e jen d o m m en , herunder sagsøgeren , for den  derved skete  forringel­
se a f  pantet.

E rstatn ingen m å som  ud gangsp unk t fastsæ ttes til det b e lø b , som  de sagsøg­
te hver for sig har faet u d betalt fra slagteriet. D a  ... [pantsæ tteren] selv  var 
ude a f  stand til at fin ansiere in d k øb et a f  foder, og  de sagsøgtes udgift til foder  
nu er k o m m et p an th avern e  til gode, findes de sagsøgte berettiget til i sagsø­
gerens erstatn ingskrav at m od regne de a fh o ld te  foderudgifter, d og  ud en  ren ­
ter ........«.

I nedenstående kommentar til dommen lægges det faktiske forhold til 
grund – som heller ikke ses bestridt under sagen –  at grisene var slagte­
modne på det tidspunkt, da levering til slagteriet fandt sted.

Der gås tillige ud fra, at den regel står fast, at panteretten ifølge TL 
§ 3 7  ikke omfatter kravet på salgssummer for afhændede salgsmodne 
frembringelser, jfr. foran i afsnit VIII ved noterne 83-85. Den omtalte 
Vestre landsretsdom er da heller ikke afgjort ud fra en modstående op­
fattelse af dette spørgsmål.

Endvidere lægges til grund, at selve leveringen til slagteriet skete som 
et led i en regelmæssig drift af ejendommen. Hvad skulle i øvrigt en 
gårdejer ellers gøre af slagtefærdige fedesvin? Og et tidligere salg af grise­
ne som smågrise (»torvegrise«) ville ikke have givet panthaveren grund­
lag for at fremsætte krav af den art, som blev rejst under sagen.

Det kan herefter slås fast, at ejendomspanthavernes ret over dyrene 
ophørte ved salget og levering til slagteriet, jfr. nfr. i afsnit B.

Endelig havde ejendomspanthaveme ikke –  hverken i forhold til 
transporthaverne eller andre – en retsbeskyttet ret til at kræve, at salgs­
provenuet af slagtegrisene blev anvendt til indkøb af nye avisgrise. På 
det tidspunkt, transporterne fandt sted, var afklædningen af ejendom­
men for så vidt allerede sket, idet avisgrisene som nævnt var blevet solgt 
forinden, og gården som anført indrettet til produktion af smågrise.

164


Det, der herefter står tilbage som afgørende for konfliktens rette løs­
ning, er, om transporthaverne enten i kraft af selve transporten eller ved 
den senere opnåede betaling har krænket ejendomspanthavernes ret, 
idet der foreløbig ses bort fra eventuelle omstødelsesmuligheder.

Det sidstnævnte spørgsmål –  nemlig om betalingen som sådan stred 
mod panthavernes ret –  kan umiddelbart besvares benægtende, når det 
som anført lægges til grund, dels at der var tale om en lovlig udskillelse, 
og dels at panteretten ikke omfatter retten til de derved opståede salgstil- 
godehavender. Hvad enten disse udbetales direkte fra slagteriet til trans- 
porthaveme eller til tredjemand eller først til pantsætteren og derefter til 
disse personer, vil kun omstødelsesregler kunne ramme betalingerne, jfr. 
nfr. (samt naturligvis manglende iagttagelse af sikringsakt, nemlig med­
delelse til slagteriet). Det samme gælder ved betaling i henhold til trans­
porter, som gives samtidig med leveringen med henblik på den situati­
on, at betaling fra slagteriet sker på et noget senere tidspunkt end leve­
ringen, hvilket bl.a. gælder afregningsoverskud, bonus m.v.

Med henblik på spørgsmålet om, hvorvidt transporterne som sådan 
har krænket ejendomspanthavernes ret, ligger det fast, at såfremt pant­
haverne havde søgt fyldestgørelse i ejendommen, forinden grisene var 
blevet leveret til slagteriet, kunne panthaverne totalt have negligeret 
transporterne. Havde f.eks. kreditforeningen taget ejendommen til bru­
geligt pant og som brugspanthaver leveret grisene til slagteriet, efterhån­
den som de blev salgsmodne, ville transporterne være uden betydning, 
idet salgsprovenuet da ville tilkomme brugspanthaveren og ikke pant­
sætteren. Transporthavernes ret til at støtte ret på pantsætterens trans­
port angår naturligvis kun pantsætterens egne tilgodehavender og ikke 
brugspanthaverens. Tilsvarende gælder en tvangsauktionskøber af ejen­
dommen. Det er derfor allerede af denne grund ufomødent at tage stil­
ling til, om en brugspanthaver eller en tvangsauktionskøber ville være 
bundet af den kontraktsmæssige leveringspligt, pantsætteren havde påta­
get sig over for slagteriet. Da sagen endvidere kun angik grisenes »til­
vækstværdi«, er det af samme grund overflødigt i denne forbindelse at 
drøfte betydningen af slagteriets ejendomsret til grisene –  et spørgsmål, 
som i øvrigt også kunne give anledning til tvivl, jfr. herom foran ved no­
terne 87 og 88.

Hvis det, som er anført i det foregående, ikke på afgørende punkter er 
forkert, er den omtalte Vestre landsretsdom i realiteten udtryk for en re­
gel om, at de – nemlig transporthaveme – som støtter deres ret på en af­
tale, der i tid er foran andre rettighedshavere, alt andet lige er dårligere 
stillet end dem, som støtter deres ret på en senere aftale. (Som sådanne 
senere »rettighedshavere« kan nævnes dels ikke-transporthavere, som

165


ved grisenes levering har faet betaling enten direkte fra slagteriet eller 
via pantsætteren, og dels dem, som ved leveringen havde faet transport 
og i kraft heraf havde opnået betaling, jfr. foran).

Det skulle næsten synes overflødigt at indgå på en nærmere drøftelse 
af en sådan regels rimelighed. Den er ligeledes imødegået nfr. i afsnit B i 
småtrykket i forbindelse med omtalen af dommen i U 1946.1129 VLD.

Til illustration af tankegangen og til spørgsmålet om dommens har­
moni med andre regler på området kan drages en parallel til den foran 
ved noterne 96-98 omtalte anerkendte mulighed for særskilt løsørepant­
sætning af tilbehørsgenstande omfattet af § 37. Sælges således en maski­
ne, der er omfattet af panthavernes ret ifølge TL § 37, og som særskilt er 
underpantsat med »legal« respekt af ejendomspanthavernes ret, på et 
tidspunkt, hvor der f.eks. på grund af konjunkturforholdene ikke længe­
re er brug for den, far løsørepantebrevet fuld virkning efter sit indhold. 
Løsørepanthaverens fyldestgørelse af salgssummen vil ikke kunne un­
derkendes ud fra den betragtning, at der allerede ved løsørepantebrevets 
oprettelse forelå en udskillelse, som stred mod panthavernes ret. Når der 
endvidere forudsættes at foreligge udskillelse ifølge en regelmæssig drift, 
vil det heller ikke kunne antages, at løsørepanthaveren havde pligt til at 
påse, at pantsætteren foretog genanskaffelser for et beløb svarende til 
salgssummen. I så fald ville det samme nemlig gælde, hvis f.eks. pant­
sætteren under tilsvarende omstændigheder indsatte salgssummen på en 
kassekredit i det pengeinstitut, som finansierede virksomheden.

Med hensyn til det rent formuleringsmæssige i dommens præmisser er 
det i øvrigt svært at se en retligt afgørende sammenhæng mellem lands­
rettens indledende konstatering vedrørende tilvækstværdien (præmisser­
nes 1. led) og det følgende led i begrundelsen, som på grund af anvendel­
sen af ordet »herefter« synes at måtte opfattes som en konsekvens af 1. 
led. Dette må snarere opfattes som en blot og bar konstatering af faktum 
uden afgørende betydning for det følgende. Men ved at sammenkæde 
denne konstatering med det følgende ved hjælp af ordet »herefter«, op­
når man at tilsløre tankegangen bag den opsigtsvækkende nydannelse, 
nemlig at der ved afgørelsen af, om der forelå udskillelse ifølge en regel­
mæssig drift skulle henses til transporttidspunktet.

Der skal ikke på dette sted foretages en nærmere drøftelse af, i hvilket 
omfang dels ugyldighedsregler og dels andre end konkurslovens omstø- 
delsesregler, herunder den såkaldte actio pauliana-regel kan komme til 
anvendelse på utilbørlige kreditorbegunstigelser, jfr. senest Mogens 
M unch: Konkursloven (4. udg. 1984) s. 407 f med henvisninger. I denne 
forbindelse bemærkes i relation til den her omtalte sag, at det tilsynela­

166


dende var ubestridt, at betalingerne til transporthaveme skete til opfyl­
delse af krav, der hidrørte fra leverancer og forstrækninger til gårdens 
drift.

Hvis man imidlertid antog, at sådanne ugyldigheds- og omstødelses- 
regler anerkendes i tilfælde, hvor der ikke sker en konkursbehandling, 
opstår spørgsmålet om, hvorvidt nogle for så vidt tilfældige kreditorer – 
her en ejendomspanthaver – kan tilegne sig hele det provenu, som en så­
dan omstødelse ville indbringe. Såfremt det nemlig som foran anført 
lægges til grund, at kreditforeningen i sin egenskab af ejendomspantha­
ver ikke har nogen særlig ret til salgsprovenuet, må kreditforeningen 
som grundlag for at bringe sådanne omstødelsesregler til anvendelse nø­
jes med at støtte sin ret på et simpelt – et personligt – krav mod pantsæt­
teren. Hvis man herefter gav kreditforeningen medhold i sit anbringende 
om, at omstødelse kunne ske i henhold til en actio pauliana-grundsæt- 
ning eller lignende, ville i så fald den ulovlige kreditorbegunstigelse, 
som transporthaveme havde opnået, i sin helhed blot blive overført til 
en anden simpel kreditor, nemlig kreditforeningen. En omstødelse uden 
for konkurs måtte derfor komme samtlige kreditorer til gode, herunder 
transporthaveme, men da der uden for konkurstilfælde ikke findes noget 
retssubjekt, der repræsenterer samtlige kreditorers interesser, forekom­
mer en tilfølgetagelse af kreditforeningens omstødelseskrav mildt sagt 
problematisk. I konkurs er det ifølge konkurslovens § 137 derimod såle­
des, at provenuet af retssager, som føres af enkelte fordringshavere, efter 
at konkursboet har opgivet kravet, tilkommer boet og dermed samtlige 
kreditorer, jfr. Mogens Munch a.st. s. 631 ff.

Hvad der foran er anført om muligheden for omstødelse – ifølge kon­
kursloven eller andre regler –  af dispositioner over tilbehørsgenstande, 
som udskilles ifølge regelmæssig drift, gælder naturligvis i princippet 
også for så vidt angår ulovlig udskillelse, jfr. nfr. i afsnit C i.f. ved note 
104. Når omstødelsessynspunkter sjældent gøres gældende i disse tilfæl­
de, hænger det selvsagt sammen med, at ejendomspanthaveme som re­
gel vil komme de øvrige kreditorer i forkøbet og påberåbe sig § 37 speci­
elt til deres egen fordel.

Et særligt omstødelsestilfælde foreligger, hvor det er en ejendomspant­
haver, som ved transport på fremtidige salgstilgodehavender og lignende 
søger at skaffe sig (delvis) dækning for sit tilgodehavende. Situationen 
har været fremme i praksis, hvor panthaveren var et pengeinstitut, og 
hvor gælden ifølge en kassekreditkontrakt var sikret ved et ejerpantebrev 
i ejendommen. Et væsentligt problem er her, om transporten på salgstil- 
godehavendet i relation til omstødelsesreglen i konkurslovens § 70 stk. 1 
kan siges at være en ny sikkerhedsret i forhold til den tilbehørspante-

167


ret, som transporthaveren har (havde) i medfør af TL § 37, eller om der 
blot foreligger en sikkerhedsombytning, som ikke har nogen forringende 
virkning i forhold til pantsætterens øvrige kreditorer. Når spørgsmålet 
stilles på denne måde, må det førstnævnte alternativ foretrækkes.

Jfr. næ rm ere o m  s ik k erh ed som b ytn in g  og  lign en d e i rela tion  til k on k u rsloven s o m -  

stød elsesreg ler  N ie ls  Ø rg a a rd :  K onkursret (2. udg. 1977) s. 139, s. 163 og  s. 166  
sam t M o g en s  M u n ch : K on k u rsloven  (4. udg. 1984) s. 399  ff og s. 4 4 6  f. Jfr. e n d v i­
dere U  1 9 7 4 .2 1 9  V L D  m ed  litteratu rh en visn in ger  i red ak tion sn oten .

B. Særregel fo r  landbrugsprodukter
Udskillelsesreglen i § 37 stk. 1 er særlig begrundet for landejendomme, 
idet tilbehørspanteretten som omtalt også omfatter produkter af land­
brugsvirksomheden. Reglen indebærer ikke, at produkterne udgår af 
pantet blot i kraft af, at de er blevet salgsmodne."  Hertil kræves yderli­
gere, at de er afhændet. Forbliver de på ejendommen i nogen tid efter af­
hændelsen, må det formentlig kræves, at der har fundet en udskillelse 
sted, såfremt det ikke umiddelbart på grundlag af salgsaftalen er muligt 
at identificere det solgte. Der kunne anføres gode grunde for, at produk­
terne også betragtes som udgået af panteretten, såfremt de definitivt er 
bortjjernet fra ejendommen i salgsøjemed. I sidstnævnte henseende kræ­
ves det imidlertid måske tillige, at produkterne ikke længere kan identi­
ficeres som tilhørende pantsætteren.100

U  1 9 4 6 .1 1 2 9  V L D  angik  ikke e jen d om sp an th avern es  ret, m en  forh old et m e llem  et 
frøfirm a, der havd e kontrakt på et parti frø, og  ejerens k on kursb o. D o m m e n  er v id t­
gående, m en  un der forud sæ tn ing a f  den s h o ld b arh ed  k u n n e den  op fattes som  et 
stø ttep u n k t for den  an tagelse , at end ikke den b lo tte  afh æ n delse  a f  sa lg sm o d n e  p ro ­
du kter er tiltræ k kelig  til at bringe tilb eh ørsp an teretten  til op h ør, m en  at der tillige  
kræves b o n fjern e lse .  –  T an k egan gen  er den , at det u m id d elb art forek om m er næ rlig­

99 . Jfr. U  1 9 5 7 .1 8 7  V L K . Se tillige  I llu m : Fast E jendom  s. 99  ff, von E y b e n : P an terettigh e­
der s. 24 3  og H ø jru p  s. 174 f -  a lle  m ed h en visn in ger. Jfr. en d vid ere  nu den nfr. i n ote
100 citered e dom .

100. Jfr. så led es U  1983 .961  V L D  om  leverin g  a f  korn til en fod erstofforen in g m ed  h en ­
blik  på v ideresalg , når priserne var gun stige. B landt andre m o m en ter  frem hæ ver  
d o m m en  n em lig , at kornet var b lan det sam m en  m ed korn fra andre leverandører. Jfr. 
Illu m \  Fast E jendom  s. 94  f  og  s. 9 9 . –  Se tillige  U  1 9 3 2 .7 8 3  H D , som  d og god k en d te  
d isp o s itio n en  for så v idt angik den  del a f  kornet, so m  brugspanthaveren  havd e h ån d ­
pantsat til en køb m an d  til s ikkerhed for forstræ kninger til såsæ d, og  hvori fy ld estgø ­
relse havde fundet sted. Jfr. om  d o m m en  foran i n ote  87 sam t I llu m : Fast E jendom  

s. 95 og H øjru p  s. 172 n o te  35 .

168


gen d e at g iv e  e jen d om sp an th avern e  m in d st sa m m e ret, so m  k on k u rsb oet i d en n e  
h en seen d e , b l.a . også a f  hen syn  til p an th avern es m u ligh ed  for at tage e jen d o m m en  
til brugeligt pan t, jfr. I llu m : Fast E jen d om  s. 104. E fter retspraksis og  sæ d van lig  o p ­
fattelse vedrørend e e jen d om sp an th avern es  ret er en sådan s lu tn in g  fra d o m m en  
im id lertid  ikke berettiget. S om  anført foran antages det n em lig  i a lm in d e lig h ed , at 
ejen d o m m en s sa lg sm od n e frem bringelser udgår a f  p an teretten  a llered e  ved  en  b in ­
den d e sa lgsafta le , jfr. U  1 9 3 5 .5 6 0  V L D  og I llu m : Fast E jen d om  s. 97  f  m ed  h e n v is ­
n in ger til æ ldre retspraksis sam t von E y b e n : P an terttigheder s. 2 5 8 , H ø jru p  s. 75 og  
B ern in g  s. 4 0 7 . D er  kan derfor snarere være grund til at sætte et sp ørgsm ålstegn  ved  
det b e tim elig e  i resu ltatet i den  foran o m ta lte  U  1 9 4 6 .1 1 2 9  V L D . Jfr. o m  d o m m en  
en d vid ere  Vagn C a rs te n s e n : T in g  og  Sager I (1 9 8 2 ) s. 131 ff og  134, hvor d o m m en  
d og  far fuld tils lu tn in g , m ed en s d en s b etyd n in g  tilsy n e la d en d e  er g led et i baggrun­
den hos sa m m e forfatter i U  1 9 8 2 B 3 5 8  ved n o te  8.

Ser m an  bort fra de tilfæ lde, hvor der ved  overd ragelsen  a f  ufærdige produ kter er 
tilsig tet en  sik k erh ed sstille lse  for forstræ kninger ydet a f  tredjem an d, jfr. foran i af­
sn it A  ved  n o te  8 8 , kan tredjem an ds retsstillin g  n æ p p e være dårligere, når sa lgsafta­
len  er ind gået, før frem bringelsern e b lev  sa lg sm od n e , end når den  er ind gået efter  
dette  tid sp u n k t, sm ig . I llu m : Fast E jendom  s. 98  og  H ø jru p  s. 175. R ettigh ed er  i 
h en h o ld  til en  a fta le, so m  er ind gået på et tid lig t tid sp u n k t, kan –  alt and et lige – 
ikke være dårligere, m en  snarere bedre stille t end  en sen ere ind gået afta le. D e tte  
spørgsm ål er drøftet m ere in d gåen d e i forb in d else  m ed  den  foran i afsn it A  i.f. o m ­
talte  V L D  a f  2 2 . m arts 1984.

D et, so m  i d en n e  h en seen d e  syn es at m åtte  være afgørende, er b lo t, o m  frem brin­
ge lserne er sa lg sm od n e på retsforfø lgn ingstid sp unktet. H v is så led es e jen d om sp an t-  
haveren skrider til retsforfølgn ing ved at tage e jen d o m m en  til brugeligt pan t (e ller  
der træffes b estem m else  i h en h o ld  til retsp lejeloven s § 5 2 0  stk. 1 e ller  stk. 2 ), kan  
tredjem an d ikke forlange, at ufærdige produ kter fæ rdiggøres til leverin g  til ham . D et  
sa m m e gæ lder ved  ejerens kon kurs, m ed m in d re  k on k u rsb oet ifø lge K L  § 5 5 , jfr. 
§ 5 6 , indtræ der i afta len  m ed  tredjem and. D en  tredjem an d, so m  –  især m od  forud­
b eta lin g  og  lign en d e –  indgår afta le m ed  ejeren o m  leverin g  a f  ufærdige produkter, 
løber så led es en sæ rlig risiko, m en  d en n e om stæ n d igh ed  bør ikke d isk va lificere  hans  
ret, såfrem t r isikoen  driver over  ved  produ kternes fæ rdiggørelse forind en  retsforfølg­
n in gen . H v is d ette  var tilfæ ldet, v ille  den p ågæ ld en de tredjem and n em lig  være d årli­
gere stille t end  d en , so m  ind gik  en  h elt ny  afta le m ed  ejeren efter fæ rdiggørelsen , og  
syn sp u n k tet v ille  en d vid ere  indebæ re d en  m æ rkvæ rdighed, at en ratih ab ition  a f  den  
o p rin d elige  afta le  sk u lle  tillæ gges a fgørende retsvirkn ing.

C. Retsvirkningerne a f  ulovlig udskillelse
Selv om en udskillelse er ulovlig, vil en erhverver kunne vinde ret, nem­
lig i kraft af en eksstinktiv erhvervelse. Hertil fordres ikke blot, at er­
hververen er i god tro, men også får tingen i hænde. Særlig med hensyn 
til god troskravet er det et spørgsmål, hvilken undersøgelsespligt man 
kan pålægge erhververen. Befinder genstanden sig ved købet et andet 
sted end hos pantsætteren, f.eks. hos en maskinforhandler (eventuelt i 
kommission), kan der næppe pålægges erhververen nogen særlig under­

169


søgelsespligt. Ved salg direkte fra ejeren, og hvor genstanden befinder sig 
på ejendommen, vil erhververen endvidere vinde ret bl.a. i følgende til­
fælde: virksomheden drives fra lejet ejendom, ejendommen er ikke va­
rigt indrettet med den pågældende virksomhed for øje, ejendommen er 
ikke pantsat, panthaverens ret er utinglyst, panthaverne har givet afkald 
på panteretten i genstanden, eller driftsøkonomiske hensyn taler for sal­
get (f.eks. omlægning af driften). Medmindre man pålægger erhververen 
en vidtgående undersøgelsespligt, vil det praktiske resultat af bevismæs- 
sige grunde derfor ofte blive, at erhververen vil fa ret til genstanden, når 
blot han ikke forsætligt eller ved grov uagtsomhed medvirker til ejen­
dommens afklædning.101

Vinder erhververen ikke ret ved en eksstinktion, vil panthaverne – 
eventuelt ved en umiddelbar fogedforretning102 –  kunne kræve, at gen­
standen føres tilbage til ejendommen, og en panthavers udlæg i ejen-

101. I U  1 9 3 9 .4 4 4  H D  statueredes on d  tro hos erh ververen . U  1 9 7 4 .2 5 5  Ø L D  vedrørte en  
ud læ gshavers erstatn ingsansvar. D a d en n e ikke ved ud læ gsforretn in gen e ller  på and en  
m åde an toges at have gjort sig sky ld ig  i uforsvarlig  adfærd, der k u nne m edføre erstat­
n in gsp lig t efter den  a lm in d e lig e  erstatn ingsregel, k u nne ud læ gshaveren derfor nøjes  
m ed at fralægge sig den in d vu n d n e berigelse. T ilsy n e la d en d e  strengere U  1 9 7 2 .1 0 5 8  
Ø L D  vedrørend e forgæ ngeren for T L  § 47  b stk. 2 (d agæ ldende K L § 152 stk. 2). –  Jfr. 
Illum : Fast E jendom  s. 93 og s. 96  f, von E yben :  Pan terettigheder s. 2 5 9  og H ø jru p  

s. 173 f.
Illustrerende er en d vid ere  præ m isserne i den  foran i afsnit A  efter n o te  93 om ta lte  

V L D  a f  7. m arts 1984 (II 4 8 0 /1 9 8 2 )  om  u lo v lig  u d sk ille lse  a f  en kvæ gbesæ tning: 
»E fter bev isførelsen  kan det lægges til grund, a t ... [pantsæ tterens] a fh æ n d el­
se a f  kreaturbesæ tningen ikke har haft karakter a f  en u d sk ille lse  ifø lge en re­
gelm æ ssig  drift a f  e jen d o m m en , og  a fh æ n d elsen  har derfor efter tin g ly sn in g s­
lo v en s § 3 7 , stk. 1, været uretm æ ssig i forhold  til sagsøgeren  som  panthaver.

V ed vurderingen  af, om  sagsøgte [køberen] havde e ller  burde have haft 
kendskab til ... [pantsæ tterens] retsstridige adfærd, findes det at m åtte  tillæ g­
ges a fgørende vægt, at sagsøgte, der gen n em  en m eget lang årrække har været 
p rofession el kreaturhandler, gen n em  den s iden  1979 sted fu n d n e sam h an d el 
m ed ... [pantsæ tteren] m å have op n ået kendskab til e jen d o m m en s drift, og  at 
han –  som  det lige led es m å antages –  a f ... [pantsæ tteren] på et tid sp u n k t i 
b egyn d elsen  a f  1981 er b levet underrettet o m , at d en n e var i færd m ed at af­
hæ nde hele  kreaturbesæ tningen. U n d er  d isse  om stæ n d igh ed er  sam t under  
hensyn  til karakteren og om fan get a f  sagsøgtes og  ... [pantsæ tterens] sa m h a n ­
del i foråret 1981 findes sagsøgte at m åtte have været klar over, at i hvert fald 
salget den 19. m arts 1981 og de e fterfø lgende salg var uretm æ ssige i forhold  
til sagsøgeren [p anthaveren], og sagsøgte findes derfor, for så v idt angår disse  
salg, at have pådraget sig et erstatn ingsansvar over  for sagsøgeren  [p an th ave­
ren].«

102. Jfr. U 1976 .611  Ø L K .

170


dommen vil kunne udstrækkes til også at angå det solgte tilbehør. Fore­
tagelse af arrest i genstanden vil bevirke, at der ikke kan indtræde en 
eksstinktiv erhvervelse til fordel for en efterfølgende omsætningserhver- 
ver i god tro. Har erhververen i ond tro rådet over genstanden, så den 
ikke kan føres tilbage til ejendommen, vil han være erstatningsansvarlig 
over for panthaverne.103

Er genstanden ikke fjernet fra ejendommen, vil der kunne blive tale 
om fogedforbud. En anden og undertiden mere praktisk mulighed er, at 
ejendomspanthaveren som følge af en påbegyndt afklædning af ejen­
dommen foretager udlæg i denne og begærer rådighedsfratagelse i hen­
hold til rpl. § 520 stk. 1, 2. punktum .103a Ved ejerens eventuelle senere 
konkurs vil der endelig efter omstændighederne være mulighed for om­
stødelse af overdragelsen efter konkurslovens regler. Er i dette sidst­
nævnte tilfælde udskillelsen lovlig, vil det ikke være.panthaverne, men 
konkursboets almindelige kreditorer, der nyder godt af omstødelsen.104

X . Tredjemandsrettigheder kan forbeholdes
I modsætning til genstande omfattet af TL § 38 er § 37 ikke til hinder for 
bevarelse af tredjemandsrettigheder over erhvervsløsøre, der af ejeren 
anskaffes til ejendommen. Der vil typisk være tale om en ejendomsfor- 
beholdssælgers ret, en udlejers (et leasingselskabs) ret eller en tinglyst 
løsørepanteret ifølge TL § 47.105 Hvis imidlertid genstanden uden sær­
skilt behæftelse har været omfattet af § 37, vil særskilte rettigheder kun 
kunne gøres gældende i forhold til senere rettighedshavere i ejendom­
men, jfr. foran i afsnit IX A bl.a. ved noterne 96-98, medmindre de eksi­
sterende rettighedshavere giver deres samtykke.

Heraf følger for det første, at de pågældende tredjemandsrettigheder

103. U  1 9 3 8 .4 0 5  Ø L D . Jfr. også foran i note  101 sam t næ rm ere om  retsvirkn ingen a f  u lo v ­
lig  u d sk ille lse  J e n s  A n k e r  A n d ersen  i U  1 9 8 2 B 13 ff. Jfr. en d vid ere  om  V L D  a f  22 . 
m arts 1982 foran i afsn it IX  A  i.f.

103a Jfr. nu næ rm ere herom  J e n s  A n k e r  A n d ersen  i U  198 5 B 3 9 8  ff, hvor det (s. 3 9 9 ) t i l l i­
ge gøres gæ ld en d e, at fogedretten  kan nøjes m ed d e lv is  at fratage pan tsæ tteren  retten  
til u d sk ille lse  ifø lge en regelm æ ssig  drift a f  e jen d o m m en . O m  p an th averen s adgang til 
at foretage u m iddelbart udlæ g i e jen d o m m en  bl.a . som  følge a f  vanrøgt, se G o m a rd )  
Fogedret (3. udg. 1981 ) s. 64  og s. 66 .

104. Jfr. H ø jru p  s. 176 og  von E y b e n : Pan terettigheder s. 2 4 4 .
105. Jfr. I l lu m : Fast E jendom  s. 110 ff. –  D et er naturligv is  en forudsæ tn ing, at e jen d o m s­

forb eh old et er gyld igt m ellem  sæ lgeren og  pan tsæ tteren , jfr. k red itk øb sloven s § 17.

171


for at kunne gøres gældende mod de aktuelle rettighedshavere i ejen­
dommen skal være forbeholdt forinden eller senest samtidig med, at 
genstanden indgår som § 37-tilbehør, normalt ved dens anbringelse på 
ejendommen. Formentlig må dog et ejendomsforbehold og en løsøre­
panteret kunne etableres i umiddelbar tilknytning til anskaffelsen (»in 
continenti«).106 Dette må i hvert fald gælde, når der ved udløbet af en af­
talt og normal prøvetid (efter overgivelse på prøve) indgås en købeaftale 
eller en pantsætningsaftale vedrørende den pågældende genstand. Sam­
me resultat må formentlig antages, såfremt sælgeren i kraft af et kon- 
tantforbehold i forhold til køberens (pantsætterens) almindelige kredito­
rer havde ret til at tage tingen tilbage, men i stedet indgår en ny aftale 
om ejendomsforbehold, eller der til sikkerhed for sælgeren eller en fi­
nancier oprettes et løsørepantebrev i genstanden.107 Om et løsørepante- 
brev er udstedt og tinglyst, før genstanden føres ind på ejendommen, bør 
være uden betydning, når blot pantsætningsaftalen er gyldig mellem par­
terne (og bevismæssigt ligger fast). Ejendomspanthaverne (og eventuelle 
udlægshavere i ejendommen) far i kraft af TL § 37 nemlig ikke større ret 
end pantsætteren, idet bestemmelsen ikke er en eksstinktionsregel.108 
Endvidere gælder det i hvert fald for eksisterende panthavere, at de ikke 
er i god tro i den forstand, at de kan påberåbe sig en egentlig forventning 
om, at genstanden går ind under panteretten i ubehæftet stand. God 
tros-erhvervelse af løsøregenstande forudsætter tillige almindeligvis, at 
erhververen far tingen i hænde, hvad ejendomspanthaveren ikke gør. 
Endelig gælder tinglysningskravet i TL § 47 efter sit indhold kun i for­
hold til »aftaler, der i god tro indgås med pantets ejer, og mod retsfor­

106. Et sådant forbehold  er uden m en in g  m ed hensyn  til en udlejers rettigheder, idet e jen ­
d om sejeren  (lejeren) ifølge parternes aftale ikke på et senere tid sp u n k t skal være ejer 
a f genstanden . I det tilfæ lde, hvor lejeaftalen  i realiteten  er et cam ou fleret salg m ed  
ejen d om sforb eh o ld , er det im id lertid  klart, at reglerne om  ejen d om sforb eh o ld  m å fin ­
de a n ven d else , jfr. k red itk øb sloven s § 2 stk. 2.

107. Jfr. 0  rga a n i  s. 39.
108. I resultatet tilsvarende Ø rg a a r d  s. 39 f. Jfr. von E y b e n : Panterettigheder s. 2 5 7  ne- 

derst. –  A n d erled es V L D  a f  9. februar 1983 (VI 1 6 3 2 /1 9 8 1 ), hvor lø sørep an teretten  
tilsid esattes i forhold  til e jen d om sp an th averen , fordi lø sørep an teb revet ik k e  var b le ­
vet u n d ersk reve t  a f  pan tsæ tteren , forinden den pågæ ld en de m ejetæ rsker indgik  på 
pantsæ tterens lan d ejen d om . Efter det foreliggende m åtte det n em lig  antages, at der 
forinden underskrivelsen  forelå en b in d en d e pan tsæ tn ingsafta le. –  I V L D  a f  14. ja n u ­
ar 1985 (III 2 7 /1 9 8 4 )  b lev  dette kon troversie lle  spørgsm ål ikke afgjort, da tin glys- 
nin gstid sp u n k tet ifølge parternes proced ure sk u lle  anses for afgørende, og da det ikke 
m ed den fornød ne sikkerhed ku nne lægges til grund, at den pågæ ld en de traktor var 
b levet overgivet til pantsæ tteren forinden dette tid sp unkt.

172


følgning.« For så vidt angår forholdet til ældre ejendomspanthavere gæl­
der dette tinglysningskrav således ikke, og yngre ejendomspanthavere 
antages sædvanligvis ikke at kunne påberåbe sig eksstinktionsregleme i 
TL §§ 1 og 27 under henvisning til, at disse regler ikke gælder løsøre­
genstande.109

For det andet medfører hovedsynspunktet, at ejendomspanthaverens 
ret griber de af tredjemand forbeholdte genstande i det omfang –  men 
også kun i det omfang – der er eller bliver etableret en friværdi i genstan­
den.110 Tredjemands ret i henhold til den oprindelige aftale forbliver så­
ledes uberørt af § 37-panteretten. Ejendomsforbeholdssælgeren og den, 
som i kraft af et løsørepantebrev har finansieret anskaffelsen, kan derfor 
uden at miste deres sikkerhedsret yde pantsætteren henstand med aftalte 
ydelser (afdrag og renter) og kan indgå aftale med pantsætteren om æn­
dring af afdragsvilkårene, når blot der ikke sker opskrivning af gælden 
(bortset fra renter og omkostninger ved tredjemands retsforfølgning). 
Ejendomspanthaveme kan således ikke forlange, at de stilles som om, en 
oprindelig aftalt afdragsordning med tredjemand var blevet fulgt. Tilfæl­
det er ikke omfattet af reglerne i TL § 40 stk. 3 og 4, da disse er udtryk 
for særregler for panterettigheder i fast ejendom, der gælder som undta­
gelser fra almindelige panteretlige regler om, at »efterpanthavere« skal 
respektere den bedre prioriterede sikkerhedsret efter sit fulde indhold 
(når den fornødne sikringsakt er iagttaget).111

109. Jfr. Illum : Fast E jendom  s. 60  og  T in g ly sn in g  s. 301 og  3 3 0 , hv is udsagn h id til ikke  
ses im ød egået, jfr. H ø jru p  s. 194 n o te  73. Se d og  en an tyd n in g  i m od sat retn ing i V L T  
19 5 1 .1 7 2  sam t nu –  o m en d  under tv iv l –  L e n e  P a g te r  K ris ten sen  s. 2 5 6 , såfrem t den  
eller  de pågæ ld en de lø søregen stan d e udtrykkeligt er næ vnt i p an tebrevet (h v ilk et n a ­
tu rligvis er upraktisk for så v idt angår sen ere anskaffed e tilb eh ørsgen stan d e).

110. D e tte  er ikke ak tu elt vedrørend e ud lejerrettigheder, jfr. foran i n o te  106. Jfr. Illum : 
Fast E jendom  s. 110.

» F r iv illig «  tilb agetagelse  (uden om  fogedretten) a f  en genstand  solgt m ed e jen d o m s­
forbehold  kan a f  den anførte grund næ pp e ske uden e jen d om sp an th avern es  sa m ty k ­
ke.

H vorvid t gen stan d e, som  tilh ører  tredjem an d, m ed d en n es  sam tyk k e kan inddrages  
under tilb eh ørsp an teretten  se foran i afsn it I.

111. Jfr. Ø rg a a r d  s. 42  f. På sa m m e m åd e m å et e jen d om sforb eh o ld  gæ ldend e for et b e ­
stem t (rest-)beløb  k u nne o m b y ttes  m ed et pan tebrev  for det sa m m e b eløb . B ortset fra 
at ren tev ilkårene form en tlig  ikke kan æ ndres til skade for e jen d o m sp a n th a v em e , kan  
v ilk åren e i p an teb revet, herund er afdrag, frit æ ndres. D et m å derfor også ku n n e afta­
les, at pan tebrevet ikke afdrages. I så fald m å det tillige  være m u lig t at ud stede et ejer­
pan tebrev på et b e løb , der ikke overstiger (rest-)gæ lden ifølge e jen d om sforb eh o ld s-  
kontrakten .

173


Hvad der foran er anført, gælder uden videre et »ordinært« pantebrev 
i den pågældende løsøregenstand – altså et pantebrev, der lyder på et be­
stemt beløb. I det omfang pantegælden nedbringes, vil den –  bortset fra 
renter og omkostninger –  ikke kunne opskrives til skade for ejendoms- 
panthaverne.

Det samme gælder formentlig et sædvanligt ejerpantebrev,112 som 
udelukkende er udstedt og pantsat til sikkerhed for det lån, som pant­
sætteren optog til anskaffelse af genstanden. Nedbringes denne gæld, kan 
ejerpantebrevet formentlig ikke senere benyttes til at sikre anden gæld, 
heller ikke i form af sekundær håndpanteret til fordel for en »udenfor­
stående« kreditor.

Problemerne bliver imidlertid vanskeligere at løse, hvis ejerpantebre­
vet fra først af pantsættes til sikkerhed for ethvert mellemværende, her­
under det lån, der blev optaget til genstandens anskaffelse. Skal ejen- 
domspanthaveme i så fald respektere, at kreditten udvides efter at være 
blevet nedbragt? Det kan f.eks. tænkes, at gælden på grund af enkeltstå­
ende store indbetalinger til håndpanthaveren (næsten) bringes ud af ver­
den umiddelbart efter genstandens anskaffelse, men kort tid efter atter 
udvides til nogenlunde det oprindelige beløb. Retstekniske vanskelighe­
der gør det næsten umuligt – i hvert fald i visse tilfælde – at sondre mel­
lem den gæld, som hidrører fra genstandens anskaffelse, og anden gæld, 
som ejerpantebrevet også hæfter for. Dette kunne tale for, at man enten 
kategorisk antog, at panteretten kun kunne gøres gældende for »anskaf- 
felseslånet«, og hvis dette ikke kunne identificeres (længere) da helt fra­
kendte håndpanthaveren ret over genstanden, eller ubetinget fastslog, at 
en håndpantsætning, der fra først af var sket til sikkerhed for (bl.a.) et­
hvert skyldforhold, ikke kunne anfægtes af ejendomspanthaverne, så 
langt håndpanthaverens gæld til enhver tid rakte.113 Den sidste mulig­
hed forekommer måske umiddelbart stødende. På denne måde ville på 
den ene side en ejendom jo kunne blive ribbet helt for tilbehør efter 
§ 37. På den anden side vil samme resultat kunne forekomme, såfremt 
tilbehøret ikke købes, men (lejes) leases.114 Den førstnævnte mulighed 
(kun panteret for den identificerede anskaffelsesgæld) vil formentlig 
kunne omgås på en sådan måde, at arrangementet nok ikke vil kunne

112. H vad der nfr. anføres om  ejerp antebreve gæ lder –  bortset fra m u ligh ed en  for sek u n ­
dær hån d p an tsæ tn in g  –  også sk adesløsbreve.

113. D ette  resultat synes Ø rg a a r d  s. 43  f  at gå ind for –  en d og  m ed m u ligh ed  for sen ere se ­
kundæ r h ån dpantsæ tn ing  og gen b en ytte lse  a f  ejerp antebrevet.

1 14. Jfr. foran i afsnit IX A  sam t Illum : Fast E jendom  s. 111 f.

174


tilsidesættes. Der tænkes her på den mulighed, at financieren, f.eks. en 
bank, i stedet for at yde lån specielt til anskaffelsen, f.eks. af en mejetær­
sker, går med til at forhøje pantsætterens kassekredit fra f.eks. 800.000 
kr. til 1 mill. kr. mod, at et tinglyst ejerpantebrev på 200.000 kr. med 
sikkerhed i mejetærskeren indlægges som yderligere sikkerhed for kasse­
kreditten i almindelighed.

XI. Genstande anskaffet a f andre end ejendommens ejer
På dette punkt er der – i modsætning til forbehold af tredjemandsrettig­
heder over de pågældende løsøregenstande115 –  overensstemmelse mel­
lem §§ 37 og 38. Er det en bruger (forpagter eller lejer), som driver er­
hvervsvirksomhed fra ejendommen, vil det erhvervsløsøre, der tilhører 
brugeren, som udgangspunkt ikke være omfattet af § 37.116 Dette gælder 
imidlertid kun ubetinget, såfremt den erhvervsvirksomhed, der drives 
fra ejendommen, hverken ved pantsætningen eller senere har været dre­
vet for ejerens regning. I tilfælde, hvor erhvervsvirksomheden har været 
drevet af ejendomsejeren (pantsætteren), er der i denne henseende grund 
til at beskæftige sig med to muligheder: dels at ejeren sælger virksomhe­
den med tilbehør til en fremtidig lejer af ejendommen, og dels at ejen­
dommen med tilbehør gives i brug til en anden (hvilket ofte betegnes 
som forpagtning).

Hvad den førstnævnte mulighed angår forekommer det jævnligt, at en 
erhvervsvirksomhed sælges med tilbehør til en person, samtidig med at 
der indgås lejemål om ejendommen. (Undertiden er køberen (lejeren) et 
aktieselskab eller anpartsselskab, som fuldtud ejes af eller i hvert fald be­
herskes af ejendomsejeren, jfr. nfr. ved note 123, men hvad der her anfø­
res gælder også andre lignende tilfælde af »virksomhedsdivisionering«). 
For at undgå forfald af pantegælden som følge af misligholdelse må der 
indhentes samtykke fra de panthavere, som på overdragelsestidspunktet 
kunne påberåbe sig § 37, jfr. foran i afsnit V samt pkt. 9 c i pantebrevs- 
formular A. Det kan ikke anses for tilstrækkeligt til at undgå mislighol- 
delsesvirkning, at lejeren over for ejeren –  og eventuelt tillige over for 
panthaverne – forpligter sig til at lade det overtagne tilbehør forblive på

115. Jfr. foran i afsn it X  sm h .m . kap itel 2 især afsn it IX .
116. Jfr. Illum : Fast E jendom  s. 107 ff, der so m  begru n d else  herfor h en v iser  til lejerens b e ­

sk yttelse  i h en h o ld  til T L  § 3 og derfor når frem  til det tv iv lso m m e resultat, at den  a n ­
førte regel ikke gæ lder erh vervslø søre , so m  tilh ører  en servitu thaver.

175


ejendommen og i det hele taget opretholde en vis tilbehørsstandard som 
sikkerhed for panthavernes krav.117 Deres ret i henhold til en sådan afta­
le ville nemlig ikke nyde beskyttelse over for bl.a. lejerens retsforfølgen- 
de kreditorer.

Foruden adgangen til at påberåbe sig misligholdelsesbeføjelser, vil de 
panthavere, der ikke har samtykket i overdragelsen, fortsat kunne gøre 
deres panteret gældende i de overdragne tilbehørsgenstande. Det må dog 
kræves, at panthaverne gør deres ret gældende inden rimelig tid efter, at 
de er blevet bekendt med overdragelsen.118 Under denne forudsætning 
må panthavernes ret formentlig også omfatte tilbehør, som brugeren se­
nere har anskaffet til erstatning for overdragne genstande, som ikke læn­
gere findes på ejendommen.119

Har lejeren derimod i en i øvrigt tilsvarende situation suppleret tilbe­
hørspantet, vil ejendomspanthavernes ret normalt ikke omfatte det nye 
tilbehør. Synspunktet volder dog vanskeligheder, såfremt tilbehøret på 
overdragelsestidspunktet var væsentligt mindre i omfang eller i ringere 
stand, end panthaverne kunne kræve i forhold til overdrageren (pantsæt­
teren). Tilsvarende vanskeligheder opstår, hvis brugeren med god grund 
som følge af ændrede konjunkturforhold m.v. omlægger driften og som 
følge heraf udskifter størstedelen af det overdragne tilbehør. Ved afgørel­
sen af sådanne tvister kan det i visse tilfælde måske komme i betragt­
ning, at risikoen for, at ejeren på denne måde har overdraget tilbehørs­
pantet uden panthaverens samtykke, mest naturligt synes at måtte falde 
på brugeren, idet han –  og ikke panthaveren –  har haft anledning til at 
sikre sig, at samtykke var indhentet.

I det hele taget vil det være vanskeligt at fastlægge nogle generelt an­
vendelige kriterier som afgørende eller væsentlige i konflikter af denne 
art. Dertil er problemet for komplekst og sagerne ofte tynget af konkrete 
momenter. Ikke mindst af disse grunde må det tilrådes, at panthaverne i 
hvert fald i sådanne tilfælde så vidt muligt inddrages og tages i ed allere­
de i forbindelse med forhandlingerne ved brugsaftalens indgåelse.

117. Se d og U 1 9 4 7 .4 1 9  Ø L D , h vorom  foran i afsnit I A  note  2. –  R eglen  i pkt. 8 i p an te- 
brevsform ular A , om  at kap ita len  ikke forfalder ved ejerskifte, kan ikke anføres i d en ­
ne sam m en h æ n g , da der herved er sigtet til en overd ragelse a f  e jen d om m en  i sin h e l­
hed.

118. Jfr. foran i afsnit IX A i teksten  efter n o te  89  sam t tilsvarende om  sp ecificeret lø sø re ­
panteret ifø lge T L  § 47  d o m m en  i U 1 9 5 1 .8 3 5  Ø L D .

119. En forudsæ tn ing herom  må form entlig  under a lle  om stæ n d igh ed er  ligge i den  foran i 
note 117 o m ta lte  d om  i U 1 9 4 7 .4 1 9  Ø L D , jfr. Illunr. Fast E jendom  s. 109 f. Se tillige  
von E yben: P an terettigh ed ers. 2 5 9 .

176


De samme problemer opstår i de tilfælde, hvor ejeren ikke sælger til­
behøret til brugeren, men overlader brugsretten –  normalt ved samme 
kontraktsforhold –  til ejendommen og til tilbehøret. Da genstandene i 
disse tilfælde fortsat ejes af ejendomsejeren (pantsætteren), vil ejendoms- 
panthaverne imidlertid ikke udelukkende under henvisning til brugsaf­
talen kunne gøre misligholdelsesbeføjelser gældende.120 Hverken klausu­
lerne i pantebrevsformularerne eller deklaratoriske regler fører til, at 
panthaverne kan påberåbe sig udlejning af ejendommen –  heller ikke 
med tilbehør. Også løsøregenstande, der særskilt er pantsat efter TL § 47 
eller § 47 b stk. 2, vil i almindelighed kunne lejes ud, uden at panthaver­
ne af denne grund kan påberåbe sig formularklausuler eller deklaratori­
ske regler. Bortset fra særlige klausuler i pantsætningsaftalen kan der 
derfor heller ikke være tale om at kræve panthavernes samtykke til ud­
lejningen.

Til gengæld må det være helt klart, at de tilbehørsgenstande, som bru­
geren har anskaffet i stedet for de overladte, og som ifølge aftalen mel­
lem ejeren og brugeren skal tilhøre ejeren (og således tilfalde denne ved 
brugsforholdets ophør), gribes af panteretten efter § 37.121 Dette gælder 
uden hensyn til, om panteretten er stiftet (tinglyst) før eller efter brugs­
forholdets etablering.

Har derimod brugeren ifølge retsforholdet med ejeren ret til ved 
brugsforholdets ophør at medtage genstande, han selv har anskaffet – et 
forhold det påhviler ham at godtgøre over for panthaveren122 –  vil pro­
blemerne i store træk skulle løses efter de samme –  ret vage –  retnings­
linjer som foran antydet vedrørende udlejning af ejendommen i forbin­
delse med salg af erhvervstilbehør. Dog kan det i nærværende tilfælde 
næppe anføres imod brugeren, at han er nærmest til at bære risikoen for, 
at ejeren ikke har indhentet samtykke hos panthaverne –  al den stund 
panthaversamtykke som omtalt er unødvendigt.

Ligesom i relation til § 38 kan der ved anvendelsen af § 37 opstå for­
skellige identitets- og identifikationsproblemer. Disse må formentlig lø­
ses efter de samme retningslinier. Der henvises derfor til det foran i ka­
pitel 2 afsnit VIII E anførte.123

120. A n d erled es  von E y b e n : P an tere ttigh ed ers. 2 5 9 .
121. Jfr. Illum : Fast E jendom  s. 108 f.
122. Jfr. Illum :  Fast E jendom  s. 110 og  von E yben :  Pan terettigheder s. 2 5 9 .
123. Jfr. sæ rlig U  1 9 8 3 .7 9 7  V L D  (v irk som h ed en s ejer ejede e jen d o m m en  i sam eje m ed  sin  

fader. P an teretten  i e jen d o m m en  om fatted e  driftsm ateriellet). Se om  nog le  sp ec ie lle  
tilfæ lde i U  1 9 5 3 .1 6 9  Ø L D , U  1 9 7 7 .2 0 2  Ø L D  og 2 0 6  Ø L D .

177


I hvilket omfang § 37 omfatter genstande anskaffet af en køber af ejen­
dommen, der ikke har endeligt skøde og/eller ikke har overtaget pante­
gælden, kan være tvivlsomt.124

124. I U 1 9 5 7 .1 8 7  V L K  b lev  særskilt udlæ g i en lan d ejen d om s avl op h æ vet som  stridende  
m od pan thavernes ret ifølge T L  § 37 uden hensyn  til, at rek visitus en d n u  ikke havde  
tin glyst, ub etinget adk om st på e jen d om m en  og ikke person lig t hæ ftede for p an tegæ l­
den. Jfr. I l lu m : Fast E jendom  s. 105 f. Sm ig. von E y b e n : Pan terettigheder s. 2 5 5  f, 
H ojru p  s. 1 77 og s. 1 78 f  sam t L e n e  P a g te r  K ris te n sen  s. 2 1 1  f.

178


Bilag 2

Betænkning
om

ændring af 
tinglysningslovens § 38

Afgivet af 
justitsm in isteriets 
tinglysningsudvalg

180

BETÆNKNING NR. 904 

København 1980


22

KAPITEL IV 

UDVALGETS GENERELLE SYNSPUNKTER

1. B e s t e m m e l s e n  i § 38 – og an v e n d e l s e n  af den i praksis – har 

by gget på, at v i r k s o m h e d e r n e s  ufo rst y r r e d e  drift samt den samlede 

største lå neværdi bedst sikredes, når selve e j e n dommen og de n ø d ­

vendige maskiner ikke kunne adskilles gen nem e rhvervelse af ma- 

skina n l æ g  under ej e n d o m s f o r b e h o l d ,  ved lejemål eller ved s æ r s k i l ­

te l ø s ø r e p a n t s æ t n i n g e r .

E f t e r h å n d e n  har den tekniske udvik l ing medført, at m askinvær- 

dierne bliver en stadig større del af de samlede værdier. Hertil 

kommer, at m a s k i n e r n e s  værdi i a l m i n d e l i g h e d  er mere k o n j u n k t u r ­

bestemt og af mindre varig ka rakter end værdien af grund og b y g ­

ninger. R e a l k r e d i t t e n s  mul i g h e d e r  for at yde tilstræ k k e l i g  f i n a n ­

siering af m a s k i n a n s k a f f e l s e r  er begræn s ede. På den anden side 

står i midlertid v i r k s o m h e d e r n e s  behov for rimelige f i n a n s i e r i n g s ­

mu l i g h e d e r  i forbindelse med u d s k i f t n i n g  af materiel og ved i n d ­

køb af nyt materiel samt l e v e r a n d ø r e r n e s  ønske om rimelig s i k k e r ­

hed for deres t i l g o d e havender.

L e a s i n g i n s t i t u t t e t ,  der er blevet mere udbredt i de senere 

år, har utviv l s o m t  været m e d v i r k e n d e  til at fremkalde ønskerne om 

andre f i n a n s i e r i n g s m u l i g h e d e r  end de tr a ditionelle. Ved den s å ­

kaldte "f inanciel leasing" forpligter lejeren sig til at leje g e n ­

standen for så langt et tidsrum, at den samlede l e j e b etaling k o m ­

mer til at svare til gen s t a n d e n s  købesu m. Det er dog ikke m e n i n ­

gen, at le jeren på noget tidspunkt skal være ejer af gensta nden.

§ 38 er i m idlertid til hinder for, at parterne vælger denne f i ­

nan s i e r i n g s f o r m .

Det er en ko nsekvens af den gælden d e bestemme ls e, at de e k ­

s i sterende pant h a v e r e  i en fast ejen d o m  får pa n t e s i k k e r h e d  i nyt 

tilbehør, selv om de ikke har med v i r k e t  til f i n a n sieringen af 

dette, cg uanset om sælgeren har søgt at forbeholde sig e j e ndoms-

181


23

retten, indtil han har fået sit tilgodehavende. Disse p anthavere 

opnår således en uforudset forbedring af deres p a n t e s i k k e r h e d  på 

bekos t n i n g  af leverandøren. Men selv en yngre panthaver, der måske 

endog har kendskab til m a s k i n s æ l g e r e n s  forbehold og krav på b e t a ­

ling af købesum for tilbehøret, vil helt ge nerelt kunne fortrænge 

dennes rettigheder.

I det omfang kø beren ikke vælger selv at finansiere e r h v e r ­

velsen af maskinen, må ans k a f f e l s e n  ske ved l e verandørens f i n a n ­

siering, eventuelt forb undet med p a ntsæ t n i n g  af den faste e j e n ­

dom, og dette har som før nævnt også været tankegangen bag b e s t e m ­

melsen. I denne situation må l e ver a ndøren således tage stilling 

til, om han tør gå ind i finansier i nge n.  Det vil i første række 

være et spørgsmål om k r e d i t v u r d e r i n g  af kunden, herunder kundens 

d r i f t s ø k o n o m i s k e  ud sigter og m a s k i n e r h v e r v e l s e n s  betyd n i n g  herfor.

2. På baggrund af de skitserede p roblemer med hensyn til f i n a n ­

si ering har parterne (køber og sælger) inden for de gældende r e g ­

ler set sig nødsaget til at anvend e en f r e m gangsmåde ved f i n a n s i e ­

ringen, der dels tog hensyn til kø be rens interesser i bedst mulige 

f i n a n s i e ringsvilkår, dels tog hensyn til m a s k i n s æ l g e r e n s  in teresse 

i at opnå passende sikkerhed for be taling af hans t i l g o d e hav en de.

Det er overfor udvalget oplyst, at fremgan g s m å d e n  i p r i n c i p ­

pet følger disse retningslinier:

I forbindelse med e r h v e r v e l s e n  af m a s k i n a n l æ g g e t  udsteder k ø ­

ber et ejerp a n t e b r e v  i sin ejendom.  L ev er a n d ø r e n  får sikkerhed 

for sit t i l g o dehavende ved håndpan t  i e j e r p a ntebreve t, der skal 

have en størrelse mindst sv arende til a n s k a f f e l s e s s u m m e n  for m a ­

s kinanlægge t . Samtidig af kræves samtlige foranstående p anthavere 

i e jendommen en erklæring om, at de frafalder panteret i t i l b e ­

høret. Herved sikrer l e v e r andøren sig 1. prioritets panteret i 

det leverede. Denne r e t s s tilling er gennem lysning af e j e r p a n t e ­

brevet også sikret i forhold til ev entuelle yngre panthavere.

Den skitserede fremgangsmåde har efter det oply ste fung eret 

nogenlunde tilfr e d s s t i l l e n d e  i praksis, jfr. UfR 1971 .346 V. Det 

volder således normalt ikke vanske l i g h e d e r  at opnå fr a f a l d s e r k l æ -  

ring fra r e a l k r e d i t i n s t i t u t t e r n e ,  banker, sparekasser og andre 

f i n a n s i e r i n g s i n s t i t u t t e r .  Derim od kan der u ndertiden opstå p r o ­

blemer med at opnå en sådan erklær i ng fra private panthavere. I 

dette tilfælde vil køberens muligh e d for at erhverve m a s k i n a n l æ g -

182


24

get som ti dligere nævnt ofte være afhæn g ig af sælgerens vurd ering 

af hans k r e d itværdighed.

Selv om det skulle lykkes at få fr a f a l d s e r k l æ r i n g  fra s a m t ­

lige panthavere, må det dog påpeges, at udstedelse af et e j e r p a n ­

tebrev i ejend o m m e n  som led i finansier i ng af tilbehø r s g e n s t a n d e  

i nogle tilfælde vil kunne mindske p a n t s ætters kred i t v æ r d i g h e d  og 

såle des hindre u d n y t telsen af andre k r e d i t m u ligheder. E j e r p a n t e ­

brevet vil f.eks. kunne hindre en o m p r i o r i t e r i n g  af ejendommen 

eller ydelse af en større k a s sek redit til virksomheden. Det må 

dog anføres, at i det omfang nye pantha v ere vil være villige til 

at frafalde panteret i de pågældende maskiner, vil der ofte være 

mulighed for, at l e v erandøren vil give samtykke til, at det til 

ham udstedte e j e r p a n t e b r e v  rykker for de nye lån, idet l e v e r a n d ø ­

rens 1. prioritet i m a skinerne bevares under denne forudsætning.

De nævnte forhold kan eventuelt føre til, at købe ren selv 

vælger at finansiere n y a n s k a f f e l s e n  via d r i f t s k apitalen, men i n ­

vester i n g e n  vil herved typisk blive mere r i s ikofyldt  end n ø d v e n ­

digt på grund af risikoen for, at v i r k s o mheden v a nskeligere kan 

klare skiftende konjunkturer.

3. Under udvalgets arbejde har I ndust r irådets r e p r æ sentant t i l ­

kendegivet, at man finder den nuværende § 38 for restriktiv og ø n ­

sker denne lempet af hensyn til finansi e r i n g e n  af k a p i t a l krævende 

teknisk og maskinelt tilbehør til e r h v e r v s v i r k s o m h e d e r n e .

Samtidig er det fra r e a l k r e d i t i n s t i t u t t e r n e s  og p e n g e i n s t i ­

tutternes repræ s e n t a n t e r  i udvalget med baggrund i den tekniske 

og maski n e l l e  udvikling tilkendegivet, at h ensynet til r e a l k r e d i t ­

ten ikke længere kan begrunde o p r e t h o l d e l s e n  af en så restriktiv 

regel som § 38. Det er således oplyst, at der ved långivning nu 

ikke mindst lægges vægt på v i r k s o m h e d e r n e s  i n d t j e n i n g s e v n e  f r e m ­

for det at få pa n t e s i k k e r h e d  i det tekniske og ma s k i n e l l e  t i l b e ­

hør.

Under he nsyn hertil og til, at den ovenfor nævnte p r a k t i s e r e ­

de f r e m g a ngsmåde ved f i nansiering af t i l b e h ø r s g e n s t a n d e  forekommer 

bede u p raktisk og u h e n s i gtsmæssig, har udvalget overvejet f o r s k e l ­

lige mu l i g h e d e r  for at sikre e r h v e r v s v i r k s o m h e d e r n e  bedst mulig 

og b i l ligst mulig finansiering af e r h v e r v s t i l b e h ø r .

4.a. En mu li ghed  ville være en løsning inden for den e k s i s terende

183


25

lovg ivni ngs rammer. Det sker som ti dl igere nævnt alle rede hyppigt, 

at r e a l k r e d i t i n s t i t u t i o n e r  og p e n g e i n s t i t u t t e r  giver tilsagn om, 

at allerede etablerede lån respekte rer e j e n d o m s f o r b e h o l d  fra s æ l ­

g e r / l e a s ingselskab, der tilfører v i rks omh ed en kostbare nye t e k ­

niske anlæg. Fo rudsat at en sådan t i l b a g e t r æ d e l s e s e r k l æ r i n g  har 

virk ning efter hensig ten, kan man h er i g e n n e m  i vidt omfang løse 

problemerne i forhold til de ældre panthavere. I forhold til s e ­

nere panthavere og rets f o r f ø l g n i n g  kan s æ l g e r s / l e a s i n g s s e l s k a b e t s  

ret sikres ved supplerende sikkerhed i et e jerpante br ev,  omend 

ejerens mulighed for normal yderlig e re pri o r i t e r i n g  her i g e n n e m  

f o r r i n g e s .

b. Den mindst indgribende ændring af lovreglen ville være at 

give adgang til under visse bet ing e l s e r  at tinglyse e j e n d o m s f o r ­

behold. F ordelen ved en sådan løsni ng er, at den med besvær a f k l a ­

rede e k s i s terende a fgrænsning af § 38's område kan bibeholdes. Til 

gengæld opstår der – udover de p r i n c ipielle spørgsmål om t i n g l y s ­

ning af en he.lt ny art rettigheder – en lang række van s k e l i g h e d e r  

med hensyn til at fastlægge be t i n g e l s e r n e  for en sådan t i n g l y s ­

ning. Ved en sådan løsning må yder l iger e opstilles en ny sondring 

mellem genstande, over hvilke særli g ret kan forbeh oldes, og b e ­

standdele af eje ndommen, som altid må være omfattet af p a n t s æ t n i n ­

gen.

Det har imidlertid været udval gets opf attelse, at de f r e m s a t ­

te ønsker om æn dring i den beståend e r e t stilstan d ikke på t i l f r e d s ­

stillende måde imødekommes ved en løsning efter de under a og b 

anførte re tningslinier.

c. Udvalget har derfor overvejet at se helt bort fra den e k s i ­

sterende § 38 og i stedet søge at form ulere en ny af g r æ n s n i n g  af

de b e s t a nddele og det tilbehør, som gribes af r e a l k r editten til s k a ­

de for eventuelle ejendom s f o r b e h o l d .  De tidl igere forsøg, som er 

gjort i denne retning, har vist, at det er ove r o r d e n t l i g  v a n s k e ­

ligt dels at nå frem til en materiel løsning, der kan samle bred 

tilslutning, dels teknisk at udform e en regel så skarpt, at den 

ikke giver anledning til meget bet y delig f o r t o l k ningstvi vl . U d ­

valget har i den forbindelse overvejet den svenske ordning, som 

er omtalt ovenfor side 21. Der kan ikke gyldigt forbe holdes ret 

over det særligt opregnede tilbehør. Derimod kan der gy ldigt f o r ­

beholdes ret over erhvervs t i l b e h ø r e t . En sådan regel indebærer

184


26

vel den fordel, at man dire kte af lo v b e s t e m m e l s e n  kan se, om p a n ­

teretten i den faste ejendom også om fatter det pågældende t i l b e ­

hør. En u dtømmende opregning vil dog næppe være mulig. Hertil k o m ­

mer, at det efter udvalgets opfattelse må befr ygtes, at en sådan 

regel ikke vil være tilstræ k k e l i g  elast i sk til at følge med den 

tekniske u d vikling i samfundet og derme d give a n ledning til nogen 

r e t s u s i kkerhed. Det måtte derfor være nø dvendigt i b e stemmelsen 

at tage forbehold om, at lignende tilbeh ør som det op regnede også 

er omfa ttet. Fordelene ved en sådan c a s u istisk bestemmelse, der 

i øvrigt strider mod dansk l o v g i v n ingst e knik , ville derfor være af 

begrænset rækkevidde. Udvalget har derf or ikke fundet at kunne a n ­

befale en løsning efter det svenske system.

5.a. Ønskerne og be hovet for en ændring af § 38 angår som nævnt 

finan s i e r i n g e n  af ka p i t a l k r æ v e n d e  teknisk og maskinelt tilbehør 

til e r h v e r v s v i r k s o m h e d e r n e .  Derimod er der ikke fremsat t i l s v a r e n ­

de ønsker med hen syn til ændring af ret s t i l s t a n d e n  vedrørende t i l ­

behøret til b e b o e l s e s e j e n d o m m e .

Det har været udvalgets opfattelse, at det praktiske behov 

for en lempelse af § 38 na vnlig ve drører e r h v e r v s v i r k s o m h e d e r n e .

Ved alene at lempe på dette punkt ville man e nd vi der e kunne b e v a ­

re den b e s tående r e tstilstand vedrørend e  § 38's anvendelse på b e ­

b o e l s e s e j e n d o m m e .  Praksis ligger ret fast på dette område og s t e m ­

mer med, hvad der i alminde l i g h e d  uden særlig aftale medfølger ved 

o v e r d r a g e l s e  af en sådan ejendom. Udvalget er derfor nået til e n i g ­

hed om at foreslå § 38 ændret således, at § 38 ikke finder a n v e n ­

delse på det tilbehør, der blot er an bragt i ejend o m m e n  til brug 

for en dervæ r e n d e  e r h v e r v s v i r k s o m h e d ,  medens b e s t e m m e l s e n  i øvrigt 

foreslås opret h o l d t  uændret. For at markere disse hensyn har u d ­

valget foreslået § 38 ændret således, at ordene "... eller en der 

værende e r h v e r v s v i r k s o m h e d  ..." udgår af bestemmelsen.

Fo r s l a g e t  ti lsigter at t i l v ejebrin g e muligh ed for, at der kan 

tages gyldigt forbehold over e r h v e r v s t i l b e h ø r e t .  Forslaget i n d e ­

bærer således, at de i kapitel I om talte eksempl er på tilbehør, 

der efter retspr a k s i s  er omfattet af den gældende § 38, for f r e m ­

tiden ikke vil være omfattet af b e s t emm e lsen. I b e m æ r k n i n g e r n e  til 

fo rslaget til ændring af § 38 er der angi vet en række yderligere 

e k se mpl er herpå, jfr. kapitel V.

I visse men forholdsvis få e r h v e r v s v i r k s o m h e d e r  er bygninger

185


27

og en betydelig del af tilb ehøret t ilpasset hinanden i en sådan 

grad, at e j endommen i realiteten ikke vil kunne an vendes til andet 

formål (f.eks. elværker og teg lværker). Det vil endvidere kunne 

forekomme, at bygning og en betyde l ig del af tilbehøret for en e r ­

h v e r v s v i r k s o m h e d s  vedkommende er integreret i den grad, at en sådan 

ejendom heller ikke vil kunne anvendes til andet formål. For så 

vidt angår dette tilbehør, der er n ødvendigt for, at der o v e r h o v e ­

det kan drives e r h v e r v s v i r k s o m h e d  i ejendommen, bør der ikke g y J — 

digt kunne forbeholdes sæ rskilt ret. Det er udvalgets opfa ttelse, 

at § 38 i den fo reslåede formuleri n g også for frem tiden udelukker, 

at der kan tages gyldigt e j e n d o m s f o r b e h o l d  m.v. vedrørende dette 

tilbehør. Det er overfor udvalget oplyst, at der ikke ved de o v e n ­

nævnte v i r k s o m h e d s t y p e r  er samme behov for en lempelse af § 38 som 

for de virksomheder, der både med hensyn til bygning og tilbehør 

er s t a n d a r d i s e r e d e  og derfor vil kunne anvendes til flere formål.

Det anfø rte vil endvidere efter udvalgets opfattelse få b e ­

tydning for den typiske l andbrugse j endom, hvis bygninger og t i l ­

behør er i ntegr eret i en sådan grad, at e j e n dommen uden dette t i l ­

behør ikke vil kunne anvendes til sit formål. He rved bevares den 

h idtidige retsti l s t a n d  på dette punkt.

Udval get har i den forbindels e  været opmærksom på, at j u s t i t s ­

m inist e r i e t  i et notat af 14. februar 1979 til l a n d b r u g s m i n i s t e r i e t  

har fore taget en vurdering af et k o n t r a k tsudkast, hvorefter et k o m ­

man d i t s e l s k a b  for sin regning lader opføre en svinestald på en 

fremmed l a n d b r u g s e j e n d o m  i den hensigt at udleje svi n e s t a l d e n  til 

ejeren af lan dbrug s e j e n d o m m e n ,  set i forhold til t i n g l y s n i n g s l o v e n s  

§ 38. J u s t i t s m i n i s t e r i e t  udtalte i notatet, at j u s t i t s m i n i s t e r i e t  

var af den opfattelse, at den i k o n t r a k t s u d k a s t e t  omhandlede s v i n e ­

stald måtte anses for omfattet af t i n g l y s n i n g s l o v e n s  § 38. R e t s ­

v i rkning erne  af, at forholdet er o m fattet af denne bestemmelse, er, 

at de ak tuelt i e j e n dommen bere t t i g e d e  og senere panthavere og a n ­

dre bere t t i g e d e  ikke skal respekte r e aftalen. Udvalget har ønsket 

at understrege, at forslaget til en ænd ret formulering af § 38 

ikke ændrer ved den retlige vurdering af det omhandlede spørgsmål.

Den foreslåede ændring af § 38 berører som nævnt ikke b e b o ­

e l s e s e j end omme. Der sker således ikke nogen ændring i den i k a p i ­

tel I omta lte retspraksis om § 38's anve nde ls e på f.eks. v a s k e m a ­

skiner, opvaskema s k i n e r ,  køleskabe,  fryseskabe, komfur og emhætte 

m.v.

186


28

Efter forslaget ti l v e j e b r i n g e s  der mulighed for, at ejeren 

af en e r h v e r v s v i r k s o m h e d  kan vælge mellem flere f i n a n s i e r i n g s m u ­

ligheder ved a n s kaffelse af e r h v e r v s t i l b e h ø r  . Fo ruden den t r a d i ­

tion elle f i n a n s i e r i n g s f o r m  vil han nu gyl digt kunne indgå aftale 

om ejend o m s f o r b e h o l d ,  u n d e r p a n t s æ t t e  g e n s tanden eller indgå l e j e ­

kontrakt eller l e a s i n gkontrakt. Han vil således frit kunne vælge 

den bedst mulige f i n a n s i e r i n g s f o r m  i den givne situation. Ved 

forslaget sker der endvidere en sid e s t i l l i n g  af v i rksomheder i 

lejede og ejede lokaler med hensyn til f i na n s i e r i n g s m u l i g h e d e r  

ved an sk af f e l s e  af teknisk udstyr.

For l e v e r andøren betyder ændringen, at han for fremtiden vil 

kunne opnå sikkerhed for b etaling over en længere periode af en 

ofte k a p i t a l k r æ v e n d e  mask i n p a r k  i selve de leverede maskiner.

b. Udvalget har under sine o v e r vejelse r  i særlig grad haft o p ­

m æ r k s o m h e d e n  henledt på hensynet til realkreditten, der har i n d ­

rettet sig på den nuvære nde § 38's udformning. Udvalget har e n d ­

videre været o p m ærksom på interessen i ikke at svække r e a l k r e d i t ­

tens retsst i l l i n g  så meget, at lån e m u l i g h e d e r n e  dér forringes.

Disse hensyn er imidlertid efter ud v algets opfattelse på r i ­

melig vis tilgodeset ved reglen i t i n g l y s n i n g s l o v e n s  § 37. Efter 

denne best e m m e l s e  omfatter p a n teretten i en e r h v e r v s v i r k s o m h e d  

også d r i f t s m a t e r i e l  og drifts i n v e n t a r ,  medmin dr e andet er aftalt. 

Pant e r e t t e n  må dog respektere de rettigheder, der er stiftet over 

tilbehøret, f.eks. ej e n d o m s f o r b e h o l d ,  inden dette anbringes i e j e n ­

dommen. Det følger af § 37, at friværdien i tilbehøret gribes af 

p a n t e r e t t i g h e d e r n e  i ejendommen, efterh å n d e n  som gælden i t i l b e ­

høret afvikles. Når gælden er fuldt afvik let, er g enstanden g r e ­

bet af p a n t e r e t t e n  i den faste ejendom, og herefter kan der ikke • 

stiftes særlig ret over genstanden, medm i ndre det sker som led i 

en u d s k i llelse ifølge re g e l m æ s s i g  drift.

Det må i den forbindelse fremhæves, at i n d i v i d u a l f o r f ø l g e n d e  

k reditorer ikke kan foretage særskilt udlæg i e rhvervstilbehør, 

der hører ind under § 37. En sådan kreditor vil være henvist til 

at foretage udlæg i hele ejendommen, og u dlægget vil blive p l a c e ­

ret sidst i p r i o r i t é t s r æ k k e n . I forhold til disse kreditorer sker 

der således ikke nogen æ ndring i den bes t å e n d e  retstilstand. På 

denne baggrund er det u d salgets opfattelse, at fors laget ikke i 

væsentlig grad medfører en forringelse af p a n t h avernes mulighe de r

187


29

for at holde sammen på e j endommen  i f.eks. en t v a n g s a u k t i o n s s i t u a -  

tion eller b e t a l i n g s s t a n d s n i n g s s i t u a t i o n . Ud fra et real k r e d i t -  

syns punk t skøn nes forslaget derfor ikke at betyde nogen væsentlig 

forringelse af disse muligheder.

6. Udvalget har overvejet behov e t for o v e r g a n g s b e s t e m m e l s e r .  U d ­

skiftning af erhvervs tilbehør kan efter de gældende regler ske, 

hvis u d s k i f t n i n g e n  er et led i en r e g e l mæssig drift af e r h v e r v s ­

v irksomheden. Hvis udvalgets forslag gennemføres, kunne en v i r k ­

somhed tænkes at forsøge at skaffe sig likvid kapitel ved at sælge 

relat iv t moderne tilbehør og derefter købe nyt tilbehør på a f b e ­

taling efter de nye regler. Da en sådan f r em ga ngs må de normalt ikke 

vil kunne anses som et sædvanligt  led i driften, må ejendo m m e n s  

p a ntha ver e kunne gøre gældende, at der er sket misli gho l d e l s e .  

Pantha v e r n e  har derfor mulighed for at brin ge p antebrevs f o r m u l a ­

rens pkt. 9 c i anvendelse. Efter denne best e m m e l s e  fo rfalder p a n ­

tegælden, hvis pantet væsentlig fo rringes eller vanrøgtes, uden at 

der efter påkrav stilles betr y g g e n d e  sikk erhed. Da uovalget f i n ­

der, at denne mulighed er tils t r æ k k e l i g t  værn for panthaverne, har 

udvalget afstået fra at foreslå o v e r g a n g s b e s t e m m e l s e r .  Udvalget 

har dog herved forudsat, at e r h v e r v s l i v e t  får rimelig tid til at 

indrette sig på en eventuel ny ord ning. Dette vil kunne ske ved, 

at loven først træder i kraft f.eks. et år efter b e k e n d t g ø r e l s e n  i 

L o vtide nde .

188


3o

KAPITEL V

FO RSLAG TIL LOV OM ÆN DRING AF T I N G L Y S N I N G S L O V E N

Forslag

til

Lov om ændring af t i n g l y s n i n g s l o v e n .

§ 1 .

I lov nr. 111 af 31. marts 1926 om tin glysning, jfr. l o v b e ­

k e n d t gørel se nr. 464 af 14. september 1976, som senest ændret ved 

lov nr. 291 af 8. juni 1978, affattes § 38 således:

"Når en bygning er opført, helt eller delvis, og når maskiner, 

kedler, ovne el. lign. er bl evet indlagt  i en e je nd om på ejerens 

beko s t n i n g  til brug for ejendommen, kan særskilt ret over b y g n i n ­

gens m a t e rialer  og over nævnte tilbehør ikke for beholdes, være sig 

som ej e n d o m s r e t  eller på anden måde. Tinglyst p a n tebrev i e j e n d o m ­

men omfatter uden særlig v e dtagelse også dette t i l b e h ø r . 1'

§ 2 .
Loven træder i kraft 1 år efter b e k e n d t g ø r e l s e n  i Lovtidende 

og har virkning for aftaler, der indgås efter lovens ikrafttræden.

189


34

komfur og en emhætte i et moderne parcelhus er tilbehør i § 3 8 ' s 

forstand, idet retten lagde vægt på, at de pågældende genstande 

måtte betragtes som værende anbrag t til varig brug i ejendommen 

som et h e n s i g t s m æ s s i g t  og naturligt led i et nyopført parcelhus.

Et gulvtæppe i et parcelhus, hvori der ikke fandtes anden 

gul v b e l æ g n i n g  end tæppet, der var lagt på b etongulvet og t i l p a s ­

set gulvet fra væg til væg, er anset for omfattet af § 38 – u a f ­

hængigt af, at det var fastholdt langs væggene af trælister og 

tildels limet på gulvet. A f g ø relse n  er gengivet i Ugeskrift for 

Retsvæsen 1978, side 2o9. I o v e r e n s s t e m m e l s e  med denne afgørelse 

er § 38 blevet fundet a n vendelig på tæpper, der var løst pålagt, 

men tilpasset bet o n g u l v e n e  i et p a rcelhus (jfr. note 1 i UfR 

1978, side 2o9).

Sam m e n f a t t e n d e  kan fremhæves, at § 38 er anvendelig på v a ­

rigt an bragte genstande – selv om de ikke er fysisk fastgjort til 

e j endo mme n – når de er indgået som et naturligt og h e n s i g t s m æ s ­

sigt led i ejen d o m m e n  eller virksomheden.

4. Ba ggr u n d e n  for de nu fremsatt e ønsker om ændring af t i n g l y s ­

n i n gslovens § 38 skyldes navnlig, at e r h v e r v s l ø s ø r e t s  værdi er 

vokset b e tydeligt i de senere år, hv ilket har fremkaldt et behov 

for andre f i n a n s i e r i n g s m u l i g h e d e r  end de traditionelle. U d v i k l i n ­

gen af l e a s i n g i n s t i t u t t e t  må ligeledes tilskrives betydning.

A d v o k a t r å d e t  har anbefalet, at s pørgsmålet om en revision 

af t i n g l y s n i n g s l o v e n s  § 38 tages op til nærmere overvejelse af 

j u st i t s m i n i s t e r i e t .

Senere har folketingets r e ts u dvalg forespurgt, om j u s t i t s m i ­

nist erie t vil overveje en æn dring af t i n g l y s n i n g s l o v e n s  § 38, s å ­

ledes at den blev i bedre o v e r e n s s t e m m e l s e  med den mekaniske og 

m a sk ine lle udvi kling. Henven d e l s e n  fra r e tsudv alg et  var vedlagt 

en fogedkendelse, hvorefter et E D B - anlæg til værdi 2,1 mill. kr. 

var omfattet af t i n g l y s n i n g s l o v e n s  § 38, uanset at den nøgne e j e n ­

domsværdi kun udgjorde 49 o.ooo k r . H ø jesteret har senere f a s t s l å ­

et, at EDB- a n l æ g g e t  ikke var omfattet af § 38.

J u s t i t s m i n i s t e r i e t  har på den anførte baggrund anmo det t i n g ­

ly sningsu d v a l g e  t om at overveje og eventuelt stille forslag om 

en ændring af § 38.

5. I udvalgets overvejelser om æn dring af tinglysn i n g s l o v e n s  §

190


35

38 er indgået en række hensyn, hvoraf følgende skal fremhæves:

a. E r h v e r v s v i r k s o m h e d e n s  inte resse i at sikre sig størst og 

billigst mulig f inansiering. Heri ligger på den ene side en i n ­

teresse i ikke at svække realkre d i t t e n s  r etsst i l l i n g  så meget, at 

lån e m u l i g h e d e r n e  dér forringes, på den anden side et behov for at 

kunne give s æ l g e r e n / l e a s i n g s e l s k a b e t  sikk erhed for betaling af en 

ofte k a p i t a l k r æ v e n d e  mas kinpark.

Det er som ovenfor anført en konsek v ens af t i n g l y s n i n g s l o v e n s  

§ 38, at ans k a f f e l s e n  af det deri nævnte tilbehør ikke kan f i n a n ­

sieres f.eks. gennem køb med et ej e n d o m s f o r b e h o l d ,  ved løsøreunder- 

pantsæ t n i n g  eller ved indgåelse af lejek o ntrakt eller l e a s i n g k o n ­

trakt. F i n a n s i e r i n g e n  må derfor ske ved belåning af den faste e j e n ­

dom. Det er oplyst, at finansi e r i n g e n  i vidt omfang p r a ktise res s å ­

ledes, at sælgeren (lessor) får sikkerhe d  for sit t i l godehavende 

ved håndp ant  i et e j e r p a n t e b r e v  i ejendommen, idet de f o r a n s t å e n ­

de panthavere i e jendommen samtidig afkræ ves en erklæring om, at 

de frafalder panteret i tilbehøret. Det er endvidere oplyst, at 

p a n thaverne som regel giver dette afkald.

Selv om den skitserede fremgangsmåd e  efter det oplyste stort 

set har fungeret nogenlunde t i l f r e d s s t i l l e n d e  i praksis, f o r e k o m ­

mer p roceduren ved f i n a n s i e r i n g s f o r m e n  i almin d e l i g h e d  at være 

både upraktisk og uhens i g t s m æ s s i g .  Der kan således peges på, at 

udstedelse af et e j e r p a n t e b r e v  i e j e n dom m en som led i f i n a n s i e ­

ring af køb af tilbehør vil kunne ne dsætte p a n tsætters k r e d i t v æ r ­

dighed. I det omfang køberen af den grund vælger selv at f i n a n s i e ­

re n y a n s kaffelsen, vil inv e s t e r i n g e n  typi sk blive mere r isikofyldt 

for den fort satte drift af virkso m h e d e n  end nødvendigt på grund 

af den formindskede likviditet hos køber. Det forhold, at p a r t e r ­

ne i praksis har set sig nødsaget til, inden for de gældende r e g ­

ler, at an vende en metode som den s kitse r ede eller lignende a r r a n ­

gementer, synes også at bekræfte, at § 38 virker hæmmende for e r ­

hver v s l i v e t  .

Det må i den forbindelse tages i bet ragtning, at m a skinerne 

bliver stadig mere kompl i c e r e d e  og kostba re. Hertil kommer, at 

maskin e r n e s  levetid er re lativ kort, hvorfor der ofte må ske u d ­

s k i ftninger med deraf følgende behov for n y f i n ansiering. Det skal 

i den forbindelse fremhæves, at løbetiden for lån, ydet af et 

re a l k r e d i t i n s t i t u t  i de h yppigst forekom m ende tilfælde vil være 

b e t y deligt længere end tilbehørets levetid. Dette forhold taler

191


36

også for, at der åbnes adgang for andre fina n s i e r i n g s m u l i g h e d e r  

end via realkreditten.

b. Hensynet til realkreditten, der har indrettet sig på § 38's 

nuværende udfo rmning. Heroverfor kan anføres, at anskaffelse af 

et kostbart mask i n a n l æ g  omfat tet af § 38 kan betyde en uforudset 

forbedring af ældre panthaveres p a n t e s i k k e r h e d , ligesom det er p å ­

faldende, at yngre panthavere helt generelt fortrænger et måske 

kendt ældre ejendomsf o r b e h o l d .

c. Hensynet til producenter og f orhandlere af k a p i t alkrævende 

teknisk udstyr. Disse har, hvis købers faste ejendom i forvejen 

er eller bliver behæftet op mod h a n dels vær di en , et behov for at 

sikre deres r e t s s tilling gennem at kunne sælge med gyldigt e j e n ­

d o m s f o r b e h o l d  eller indgå en leas i n g k o n t r a k t  med aftageren af p r o ­

duktet.

d. Et ønske om at sidestille vir k somhed er i lejede og ejede l o ­

kaler med hensyn til f i n a n s i e r i n g s m u l i g h e d e n  til at ansk affe t e k ­

nisk udstyr .

6.a. Under udvalgets arbejde har I ndustrirådets repræsentant t i l ­

kendeg ivet, at man finder den nuvæ rende § 38 for restriktiv og ø n ­

sker denne lempet af hens yn til f i n a n sieringen af k a pitalkrævende 

teknisk og maskinelt tilbehør til e r h v e r v s v i r k s o m h e d e r n e .

Samtidig er det fra r e a l k r e d i t i n s t i t u t t e r n e s  og p e n g e i n s t i ­

tutternes r e p r æ s entanter i udvalget med baggrund i den tekniske 

og maskinelle udvikling tilkendegivet, at hensynet til r e a l k r e d i t ­

ten ikke længere kan begrunde o p r e t h o l d e l s e n  af en så restriktiv 

regel som § 38. Det er således oplyst, at der ved långivning nu 

ikke mindst lægges vægt på virk s o m h e d e r n e s  i n d t jeningsevne f r e m ­

for det at få pante s i k k e r h e d  i det tekniske og maskinelle t i l b e ­

hør .

Under hensyn hertil og til, at den ovenfor nævnte p r a k t i s e ­

rede fremgangsmåde ved finansierin g  af ti l b e h ø r s g e n s t a n d e  f o r e ­

kommer både upraktisk og u h e n sigts m æssig,  har udvalget stillet 

forslag om ændring af § 38.

Det har været udvalgets opfattelse, at det pr aktiske behov 

for en lempelse af § 38 navnlig vedrører erhv e r v s v i r k s o m h e d e r n e .  

Ved alene at lempe på dette punkt ville man endvidere kunne b e v a ­

re den bestående r e t stilstand vedrørende § 38's anvendelse på b e ­

192


37

b o e l s e s e j e n d o m m e . Praksis ligger ret fast på dette område og s t e m ­

mer med, hvad der i a l m i n d e l i g h e d  uden sæ rlig aftale medfølger ved 

o v erdr age ls e af en sådan ejendom. Udvalge t er derfor nået til e n i g ­

hed om at foreslå § 38 ændret således, at § 38 ikke finder a n v e n ­

delse på det tilbehør, der blot er anbragt i ejen d o m m e n  til brug 

for en derværende e r h v e r v s v i r k s o m h e d ,  medens b e s t e m m e l s e n  i øvrigt 

foreslås opretholdt uændret. For at ma rkere disse hensyn har u d v a l ­

get foreslået § 38 ændret således, at ordene "... eller en der v æ ­

rende e r h v e r v s v i r k s o m h e d  ..." udgår af b e stemmelsen.

F o r slaget tilsigter at tilve j e b r i n g e  mulighed for, at der kan 

tages gyldigt forb ehold over e r h v e r v s t i l b e h ø r . F o rslaget indebærer, 

at de i eksemplet under pkt. 3 nævnte b a g e r i m a s k i n e r  ikke vil være 

o mfattet af panteretten. Som eksempler på erhvervs tilbehør , som 

der efter forslaget for fremtiden gyldigt kan forbehold es ret over, 

kan an føres følgende:

Maskinfabrik: Drejebænke, revol verbænk e, automatbænke, 

f r æ s e m a s k i n e r , bore- og s libem a skin er,  presser, v i b r a ­

tions tromler .

Møbelfabrik: Presseanlæg, bore m askiner , bå nd- og valse- 

pudsere, s a v e m a s k i n e r , kantli mer, finersamme n s æ t t e r ,  h ø v ­

lebænke, afrettere..

Svin esla gteri: B e n a f p i l n i n g s m a s k i n e r , t ransportører, g l i ­

des t a n g s v æ g t e , damprenser.

Medicina l f a b r i k :  Centrifuger, t ø r r e t r o m l e r , blan dere, om- 

rørere, t r o m l e f i l t r e , møller.

B e t o n v a r e f a b r i k  : Blandem a s k i n e r ,  d o s e r i n g s b å n d , vejear- 

rangementer, flisemaskiner, k a n t s t e n s m a s k i n e r .

T e k s t i li nd ustri: Væve-, spinde- og strikk e m a s k i n e r .

B e k l æ d n i n g s i n d u s t r i :  Ti l s k æ r e r -  og symaskiner.

Vaskerier: V a s kemaskiner, cent r ifuger, tø r r e t u m b l e r e  og 

læ s k e d r i k a u t o m a t e r .

Ba gerier: S kæremaskiner, afvej ere, ru n d v i r k e -  og lang- 

rul lemaskiner .

T r å d v a r e i n d u s t r i : Afkorter, svejseværk, b u kkeapparat, 

t r å d s t a n s e m a s k i n e , s ø j l e b o r e m a s k i n e r  og u d s u g n i n g s a g g r e -  

g a ter .

193


38

Plastfabrik: S p r ø j t e s t ø b e maskine , t r ykluftkompressor, 

p l a n s l i b e m a s k i n e r  og f r æ s e m a s k i n e r .

I visse men forholdsvis få e r h v e r v s v i r k s o m h e d e r  er by gninger 

og en b e t ydelig del af tilbehøret t ilpasset hi nanden i en sådan 

grad, at e j endommen  i realiteten ikke vil kunne an vendes til a n ­

det formål (f.eks. elværker og teglværker). Det vil endvidere k u n ­

ne forekomme, at bygning og en bet y delig del af tilbehøret for så 

vidt angår de ovennævnte og andre e r h v e r v s v i r k s o m h e d e r  er i n t e g r e ­

ret i den grad, at en sådan ejendo m  heller ikke vil kunne anve ndes 

til andet formål. For så vidt angår dette tilbehør, der er n ø d v e n ­

digt for, at der o v e r h ovedet kan drives e r h v e r v s v i r k s o m h e d  i e j e n ­

dommen, bør der ikke gyldigt kunne forbeholdes særskilt ret. § 38 

i den foreslåede formulering vil også for fremtiden udelukke, at 

der kan tages gyldigt e j e n d o m s f o r b e h o l d  m.v. vedrørende dette t i l ­

behør. Ved disse typer v i rksomhede r  er der ikke samme behov for en 

lempelse af § 38, som for de virks omheder, der både med hensyn til 

bygning og tilbehør er s t a n d a r d i s e r e d e  og derfor vil kunne a n v e n ­

des til flere formål.

Det anførte vil endvidere få b etydning for den typiske l a n d ­

b r ugse jen dom, hvis bygnin ger og tilbehør er integreret i en sådan 

grad, at ej e n d o m m e n  uden dette tilb ehør ikke vil kunne anve ndes 

til sit formål. Herved be vares den hidtidige retstilstand på d e t ­

te punkt.

Det kan i den forbindelse fremhæves, at j u s t i t s m i n i s t e r i e t  i 

et notat af 14. februar 1979 til l a n d b r u g s m i n i s t e r i e t  har f o r e t a ­

get en vurdering af et k o n t raktsud k ast, hvorefter et k o m m a n d i t ­

selskab for sin regning lader opfø re en svinestald på en fremmed 

l a n d b r u g s e j e n d o m  i den he nsigt at udleje s v inestalden til ejeren 

af l a n d b r u g s e j e n d o m m e n ,  set i forhold til ti n g l y s n i n g s l o v e n s  § 38. 

J u s t i t s m i n i s t e r i e t  udtalte i notatet, at j u s t i t s m i n i s t e r i e t  var 

af den opfattelse, at den i k o n t r a k t s u d k a s t e t  omhandlede s v i n e ­

stald måtte anses for omfattet af t i n g l y s n i n g s l o v e n s  § 38. R e t s ­

v irkni n g e r n e  af, at forh oldet er o mfattet af denne bestemmelse, 

er, at de aktuelt i e j e n dommen ber e tt i g e d e  og senere panthavere 

og andre b e r e t t i g e d e  ikke skal res p ektere aftalen. Forslaget til 

en æn dret formulering af § 38 ændrer ikke ved den retlige v u r d e ­

ring af det om handlede spørgs mål.

Den fo reslåede ændring af § 38 berører som nævnt ikke b e b o e l ­

sesejendomme. Der sker således ikke nogen æn dring i den under pkt.

194


39

3 omtalte r e t s praksis om § 38's a n vendelse på f.eks. v a s k e m a s k i ­

ner, opvaskem a s k i n e r ,  køleskabe, frysesk abe, komfur og emhæ tte 

m.v.

Efter forslaget tilveje b r i n g e s  der mulighed for, at ejeren 

af en e r h v e r v s v i r k s o m h e d  kan vælge melle m flere f i n a n s i e r i n g s m u ­

ligheder ved a n s kaffelse af e r h v e r v s t i l b e h ø r . Foruden den t r a d i ­

tionelle f i n a n s i e r i n g s f o r m  vil han nu gyldigt kunne indgå aftale 

om e j e n d o m s f o r b e h o l d ,  un d e r p a n t s æ t t e  gen standen eller indgå l e j e ­

kontrakt eller leasingko n t r a k t .  Han vil således frit kunne vælge 

den bedst mulige f i n a n s i e r i n g s f o r m  i den givne si tuation. Ved f o r ­

slaget sker der endvidere en sidest i l l i n g  af v i r k somheder i l e j e ­

de og ejede lokaler med hensyn til f i n a n s i e r i n g s m u l i g h e d e r  ved 

a nskaffelse af teknisk udstyr.

For den, der finansierer anskaffels en, be tyder ænd ringen, at 

han for fremtiden vil kunne opnå sikkerh ed for betaling over en 

længere periode af en ofte k a p i t a l k r æ v e n d e  m a s k inpark i selve de 

leverede maskiner.

b. Hensynet til realkreditten, der har indrettet sig på den n u ­

værende § 38's udformning, har i særlig grad været over vejet, også 

under hensyn til interessen i ikke at svække re a l k r e d i t t e n s  r e t s ­

s tilling så meget, at l å n e m u l i g h e d e r n e  dér forringes.

Disse he nsyn findes imidlertid på rimelig vis tilgodeset ved 

reglen i t i n g l y s n i n g s l o v e n s  § 37. Efter denne bestem m e l s e  o m f a t ­

ter pant e r e t t e n  i en e r h v e r v s v i r k s o m h e d  også dr i f t s m a t e r i e l  og 

d r i f t sinv entar, medmindre andet er aftalt. Panter e t t e n  må dog r e ­

spektere de rettigheder, der er st iftet over tilbehøret, f.eks. 

eje n d o m s f o r b e h o l d ,  inden dette anb ringes  i ejendommen. Det følger 

af § 37, at friværdien i tilbehøret grib es af p a n t e r e t t i g h e d e r n e  

i ej en dommen, e f t e r h å n d e n  som gælden i tilbehøret afvikles. Når 

gælden er fuldt afviklet, er genstanden grebet af p a n t e retten i 

den faste ejendom, og herefter kan der ikke stiftes særlig ret 

over genstanden, medmindre det sker som led i en u d s k il le lse  i f ø l ­

ge regelm æ s s i g  drift.

Det må i den for bindelse fremhæves, at i n d i v i d u a l f o r f ø l g e n d e  

kreditorer ikke kan foretage særskilt udlæg i e r h v e r v s t i l b e h ø r , 

der hører ind under § 37. En sådan kreditor vil være henvist til 

at foretage udlæg i hele ejendommen, og udlægget vil blive p l a c e ­

ret sidst i p r i o r i t e t s r æ k k e n . I forhold til disse k r editorer sker 

der så ledes ikke nogen ændring i den bes tående retstilstand. På

195


4o

denne baggrund vil forslaget næppe i væsentlig grad me dføre en 

forringelse af p a n thavernes muligh e der for at holde sammen på 

e j e n dommen i f.eks. en tv a n g s a u k t i o n s situatin n eller b e t a lin gs - 

s t a n d s n i n g s s i t u a t i o n . Ud fra et r e a l k r e d i t s y n s p u n k t  skøn nes f o r ­

slaget derfor ikke at betyde nogen væsentlig forringelse af disse 

m u l i g h e d e r .

7. O v e r g a n g s b e s t e m m e l s e r .

Udsk i f t n i n g  af e r h v e r v s t i l b e h ø r  kan efter de gældende regler 

ske, hvis u d s k i f t n i n g e n  er et led i en r egelmæssig drift af e r ­

h v e r v s v i r k s o m h e d e n .  Hvis forslaget gennemføres, kunne en v i r k s o m ­

hed tænkes at forsøge at skaffe sig likvid kapital ved at sælge 

relativt moderne tilbehør og de refter købe nyt tilbehør på a f b e ­

taling efter de nye regler. Da en sådan fremgangsmåde normalt ikke 

vil kunne anses som et sædvanligt led i driften, må e jendommens 

panthavere kunne gøre gældende, at der er sket m i sligholdel se.  

Panthaverne har derfor mulighed for at bringe p a n t e b r e v s f o r m u l a -  

rens pkt. 9 c i anvendelse. Efter denne best e m m e l s e  forfalder p a n ­

tegælden, hvis pantet væsentlig fo rringes eller vanrøgtes, uden 

at der efter påkrav stilles betr y g g e n d e  sikkerhed. Da denne m u l i g ­

hed findes at være tilst r æ k k e l i g t  værn for panthaverne, indeholder 

forslaget ingen o v e r g a n g s b e s t e m m e l s e r .  Det er dog herved forudsat, 

at e r h v e r v s l i v e t  får rimelig tid til at indr ette sig på en e v e n ­

tuel ny ordning, hv orfor det i kon s ekvens heraf foreslås, at l o ­

ven først træder i kraft et år efter b e k e n d t g ø r e l s e n  i Lovtidende. 

Det er endvidere  udtryk k e l i g t  fastslået i i k r a f t t r æ d e l s e s b e s t e m ­

melsen, at loven alene har virkning for aftaler, der indgås efter 

lovens ikrafttræden.

196


Folketingstidende 1981-82 (2. samling) Tillæg A

1 75 1 F.t.l. vedr. tinglysningsloven

Bilag 3

1752

Bemærkninger til lovforslaget

Almindelige bemærkninger

1. Formålet med lovforslaget er at åbne mulig­
hed for, at anskaffelse af erhvervstilbehør, der ind­
lægges i en erhvervsvirksomhed, kan finansieres af 
leverandøren af tilbehøret. Lovforslaget tilsigter 
således en forbedring af de erhvervsdrivendes fi­
nansieringsforhold. Efter den gældende regel i 
tinglysningslovens § 38 kan der ikke gyldigt forbe­
holdes ret over tilbehørsgenstande, herunder ma­
skiner m.v., der indlægges i en fast ejendom på 
ejerens bekostning. Bestemmelsen indebærer bl. a., 
at anskaffelse af teknisk og maskinelt tilbehør ikke 
kan ske ved køb på afbetaling med ejendomsforbe­
hold for sælgeren, hvis tilbehørsgenstanden skal 
indlægges i ejendommen. Det gælder dog kun, 
hvis det er ejeren af ejendommen, der driver er­
hvervsvirksomheden, og ikke, såfremt der er tale 
om en erhvervsvirksomhed, der drives i lejede lo­
kaler.

Efter forslaget ændres § 38, således at der gyl­
digt kan forbeholdes ret over maskiner og andet 
tilbehør, der indlægges i en erhvervsvirksomhed til 
brug for denne. Der åbnes således adgang til, at 
sælgeren af erhvervstilbehør kan forbeholde sig 
ejendomsret til det solgte f. eks. i form af ejen­
domsforbehold eller som led i en leasingkontrakt. 
Sælgeren vil endvidere kunne få underpant i det 
indlagte løsøre.

Forslaget vil medføre en ligestilling af virksom­
heder, der drives i henholdsvis ejede og lejede lo­
kaler, med hensyn til muligheden for at lade leve­
randører finansiere anskaffelse af maskiner m.v., 
der indlægges i ejendommen.

2. Lovforslaget er udarbejdet på grundlag af en 
betænkning afgivet af justitsministeriets tinglys- 
ningsudvalg om ændring af tinglysningslovens § 38 
(betænkning nr. 904/1980).

2.1. Udvalget konstaterer i betænkningen, at 
den tekniske og maskinelle udvikling har medført, 
at værdien af maskiner, der indlægges i en fast 
ejendom, efterhånden er blevet en stadig større del 
af den samlede værdi. Desuden er maskinernes 
værdi i almindelighed mere konjunkturbestemt og

af mindre varig karakter end værdien af grund og 
bygninger. Udvalget fremhæver, M det er en kon­
sekvens af den nuværende § 38, at de eksisterende 
panthavere i en fast ejendom får pantesikkerhed i 
nyt tilbehør, selv om de ikke har medvirket til fi­
nansieringen af dette, og uanset om sælgeren har 
søgt at forbeholde sig ejendomsretten, indtil han 
har fået sit tilgodehavende. Disse panthavere op­
når således en uforudset forbedring af deres pante­
sikkerhed på bekostning af leverandøren. Men selv 
en yngre panthaver, der måske endog har kend­
skab til maskinsælgerens forbehold og krav på 
betaling af købesum for tilbehøret, vil helt generelt 
kunne fortrænge dennes rettigheder.

Det oplyses, at man i praksis har søgt at finan­
siere anskaffelse af erhvervstilbehør ved at udstede 
pantebrev i selve den faste ejendom og afkræve de 
foranstående panthavere frafaldserklæring med 
hensyn til deres panteret i det anskaffede erhvervs­
tilbehør. Denne ordning finder udvalget ikke til­
fredsstillende jfr. betænkningen side 23-24.

Der har i udvalget været enighed om, at den 
nuværende § 38 er for restriktiv, og at den derfor 
bør lempes af hensyn til finansieringen af kapital­
krævende teknisk og maskinelt tilbehør til er­
hvervsvirksomhederne.

Realkreditinstitutternes og pengeinstitutternes 
repræsentanter i udvalget har særligt tilkendegivet, 
at hensynet til realkreditten efter deres opfattelse 
ikke længere kan begrunde opretholdelsen af en så 
restriktiv regel som § 38. Det er således oplyst, at 
der ved långivning nu ikke mindst lægges vægt på 
virksomhedernes indtjeningsevne fremfor pantesik- 
kerheden i det tekniske og maskinelle tilbehør.

2.2. Udvalget foreslår på denne baggrund § 38 
ændret, således at reglen kun finder anvendelse på 
det tilbehør, der er indlagt i en bygning til brug 
for denne, men ikke på tilbehør, der er indlagt i 
ejendommen til brug for en derværende erhvervs­
virksomhed. Ændringen vil være uden betydning 
for beboelsesejendomme, for hvilke den gældende 
retstilstand opretholdes. Med hensyn til den tekni­
ske udformning af ændringen foreslår udvalget, at 
ordene » . . . .  eller en der værende erhvervsvirk-

197


1753 F.t.l. vedr. tinglysningsloven 1754

somhed . . . .  « udgår af § 38, men at bestemmel­
sens formulering i øvrigt skal være uforandret.

2.3. Udvalget anfører, at forslaget tilsigter at 
tilvejebringe mulighed for, at der kan tages gyldigt 
forbehold over erhvervstilbehør, og der nævnes 
side 37 i betænkningen en række eksempler på 
sådant tilbehør. Det er dog ikke alt tilbehør, der 
skal kunne fastholdes særskilt ret over efter § 38 i 
den foreslåede affattelse. Udvalget anfører således 
i betænkningen side 26-27 og 38, at bygninger og 
en betydelig del af tilbehøret i visse men forholds­
vis få erhvervsvirksomheder er tilpasset hinanden i 
en sådan grad, at ejendommen i realiteten ikke vil 
kunne anvendes til andet formål. Det vil ifølge 
udvalget endvidere kunne forekomme, at bygning 
og en betydelig del af tilbehøret for en erhvervs­
virksomheds vedkommende er integreret i den 
grad, at en sådan ejendom heller ikke vil kunne 
anvendes til andet formål. Det er udvalgets opfat­
telse, at § 38 i den foreslåede formulering også for 
fremtiden udelukker, at der i sådanne tilfælde kan 
tages gyldigt forbehold m.v. vedrørende det pågæl­
dende tilbehør. Som eksempler på de ejendomme, 
der tænkes på, nævnes elværker, teglværker og 
typiske landbrugsejendomme, og for landbrugs­
ejendommene anføres det udtrykkeligt, at den hid­
tidige retstilstand opretholdes. Det fremhæves, at 
det over for udvalget er oplyst, at der ikke for de 
nævnte ejendomme er samme behov for en lempel­
se af § 38, som der er ved erhvervsejendomme i 
almindelighed.

2.4. Udvalget har overvejet, hvilke konsekvenser 
den foreslåede ændring af § 38 vil få for realkre­
ditten, og er kommet til det resultat, at den ikke vil 
medføre nogen væsentlig svækkelse af dennes stil­
ling, jfr. betænkningen side 28-29 og 39-40.

2.5. Det foreslås, at lovforslaget skal træde i 
kraft 1 år efter bekendtgørelsen i Lovtidende. Bag­
grunden herfor er, at erhvervslivet herved får rime­
lig tid til at indrette sig på den ny ordning, jfr. 
betænkningen side 27.

3. Justitsministeriet kan tiltræde udvalgets syns­
punkter vedrørende behovet for en ændring af 
tinglysningslovens § 38. Man finder således, at der 
er behov for at åbne mulighed for, at leverandører 
af tilbehørsgenstande til en erhvervsvirksomhed 
kan få sikkerhed i de pågældende genstande. Her­
ved sikres der de erhvervsdrivende en finansie­
ringsmulighed, der vil være et alternativ til realkre­
ditlån, og som ikke sjældent vil kunne føre til en 
mere fuldstændig finansiering. Man er endvidere 
ligesom udvalget af den opfattelse, at hensynet til 
realkredittens sikkerhed ikke afgørende taler imod

en sådan ændring. Med hensyn til den tekniske 
udformning af ændringen kan justitsministeriet 
ligeledes tiltræde udvalgets forslag. Man har dog 
foretaget enkelte redaktionelle ændringer i § 38’s 
ordlyd, som ikke er foreslået af udvalget, jfr. be­
mærkningerne til de enkelte bestemmelser.

4. Landbrugsrådet har i sin udtalelse om udval­
gets betænkning bl. a. givet udtryk for, at landbru­
get i lighed med industrien har et væsentligt behov 
for en bedre adgang til finansiering af løsøre og 
inventarkøb. Landbrugsrådet finder ikke, at be­
tænkningens beskrivelse af landbrugets forhold 
længere, er dækkende, og man henstiller, at den 
ændrede udformning af § 38 får en sådan karakter, 
at også landbrugsvirksomheder og landbrugsejen­
domme omfattes af de ændrede regler.

De danske Landboforeninger og Danske Hus­
mandsforeninger er heller ikke enige i udvalgets 
synspunkter vedrørende landbrugsejendomme. Det 
fremhæves, at moderne landbrug er særdeles kapi­
talkrævende, og at dette i høj grad gælder også for 
det tekniske og materielle tilbehør. På samme må­
de som inden for industrien har tilbehøret en kor­
tere levetid end bygningerne og forældes relativt 
hurtigt på grund af den tekniske udvikling. Det 
henstilles derfor, at § 38 får samme anvendelses­
område, uanset om det drejer sig om industri eller 
landbrug.

I nogle af de afgivne udtalelser rejses der endvi­
dere i almindelighed spørgsmål om rækkevidden 
af betænkningens udtalelser side 26-27 og side 38 
om, at der skal gælde noget særligt for ejendom­
me, hvor en betydelig del af tilbehøret er tilpasset 
bygningen eller integreret i denne i en sådan grad, 
at ejendommen i realiteten ikke vil kunne anven­
des til andet formål.

Efter justitsministeriets opfattelse må det anta­
ges, at -der også ved de nævnte ejendomme kan 
være behov for, at leverandører kan finansiere 
nyanskaffelser. Dette behov er for så vidt angår 
landbrugsejendomme fremhævet stærkt i udtalel­
serne fra landbrugsorganisationerne.

Hertil kommer, at afgrænsningen af, hvilke 
ejendomme der skal gælde noget særligt for, er 
vanskeligt at anvende. Det forekommer bl. a. tvivl­
somt, om karakteristikken af disse ejendomme 
passer på den typiske landbrugsejendom, som an­
ført af udvalget. Usikkerheden om afgrænsningen 
vil i de enkelte tilfælde kunne føre til misforståel­
ser og retstab for f. eks. leverandører, der tror, at 
det er muligt at sælge med ejendomsforbehold, 
selv om genstanden skal indlægges i en bestemt 
fast ejendom.

198


1755 F.t.l. vedr. tinglysningsloven 1756

På denne baggrund foreslås det, at lempelsen af 
§ 38 skal gælde for alle typer af erhvervsejendom­
me. Der skal således efter forslaget ikke gælde 
noget særligt i tilfælde, hvor bygning og tilbehør er 
integreret eller tilpasset hinanden i en sådan grad, 
at ejendommen i realiteten ikke vil kunne anven­
des til andet formål.

5. Justitsministeriet finder ikke, at der som fore­
slået af udvalget er behov for en udskydelse af 
ikrafttrædelsen. For den erhvervsdrivende vil det 
være en fordel, at den foreslåede mere lempelige 
regel træder hurtigt i kraft.

6. Betænkningen har været sendt til udtalelse 
hos:

Præsidenten for Østre landsret, præsidenten for 
Vestre landsret, præsidenten for Sø- og handelsret­
ten, præsidenten for Københavns byret, præsiden­
ten for retten i Århus, præsidenten for retten i 
Odense, præsidenten for retten i Aalborg, Den 
danske Dommerforening, Foreningen af dommer­
fuldmægtige i Danmark, Advokatrådet, landbrugs­
ministeriet, Landbrugsrådet, De danske Landbo­
foreninger, Danske Husmandsforeninger, boligmi­
nisteriet, Realkreditrådet, Grundejernes Landsfor­
bund, industriministeriet, Danmarks Sparekasse­
forening, Den danske Bankforening, Håndværks­
rådet, Industrirådet, Finansieringsinstituttet for 
Industri og Håndværk A/S, Dansk Leasing Komi­
té, Provinshandelskammeret, Grosserer-Societetet, 
Butikshandelens Fællesråd, Dansk organisation af 
detailhandelskæder, Hvidevarebranchens Fælles­
råd, Dansk Renseriejer-Forening, Dansk Vaskerie- 
jer-Forening, Centralforeningen af Hotelværter og 
Restauratører i Danmark, Det Kooperative Fælles­
forbund, Andelsudvalget, Arbejderbevægelsens 
Erhvervsråd, Danske Elværkers Forening, Konge­
riget Danmarks Hypotekbank og Finansforvalt- 
ning, Kommunernes Landsforening og Motorbran­
chens Fællesråd.

7. Lovforslaget vil ikke medføre økonomiske 
eller administrative konsekvenser for det offentli­
ge.

Bemærkninger til lovforslagets enkelte bestemmelser 

Til § 1

I forhold til den gældende regel i tinglysnings­
lovens § 38 foreslås det, at ordene »eller en der 
værende erhvervsvirksomhed« udgår.

Endvidere foreslås udtrykkene »en ejendom« 
og »ejendommen« i 1. pkt. ændret til »bygnin­
gen«, for at understrege, at en genstand kun kan

anses for omfattet af § 38, hvis den kan anses for 
tilbehør til selve bygningen. Det er således ikke 
tilstrækkeligt, at genstanden kan betragtes som 
tilbehør til en erhvervsvirksomhed, der drives i 
bygningen. I teori og praksis har det været antaget, 
at den gældende § 38 kan anvendes analogt på 
tilbehør til grunden såsom hegn og lignende. Med 
anvendelsen af udtrykket »bygningen« i stedet for 
»en ejendom« og »ejendommen« er der ikke til­
sigtet nogen ændringer i denne retstilstand.

Endelig er der brugt nogle mere nutidige ek­
sempler på indlagte genstande i lovteksten. Der er 
dog ikke hermed tilsigtet nogen ændring i retstil­
standen.

Den foreslåede ændring medfører, at der kan 
forbeholdes særskilt ret som f. eks. ejendomsforbe­
hold, leasing eller løsørepant over tilbehør, der er 
indlagt til brug for en erhvervsvirksomhed, der 
drives i bygningen.

Derimod kan der ikke forbeholdes særskilt ret 
over løsøre, der er indlagt til brug for bygningen. 
Dette betyder, at den hidtidige retstilstand opret­
holdes for så vidt angår ejendomme, der anvendes 
til beboelse. For erhvervsejendommes vedkommen­
de vil der ikke kunne forbeholdes særskilt ret over 
almindeligt tilbehør, der danner grundlag for byg­
ningens anvendelse som erhvervsejendom. Der 
tænkes i den henseende på standardtilbehør som 
kraftanlæg, elevatorer, varmeanlæg (herunder ned­
gravede olietanke m.v.), køleanlæg, ventilationsan­
læg etc. Sådant tilbehør er indlagt til brug for byg­
ningens anvendelse til erhvervsvirksomhed i almin­
delighed og ikke til brug for en særlig erhvervs­
virksomhed, der drives i bygningen.

Det antages i teori og praksis, at der ved siden 
af tinglysningslovens § 38 gælder almindelige rets­
regler, hvorefter en tilbehørsgenstand kan være 
indføjet således i en bygning, at særskilt ret over 
genstanden ikke kan forbeholdes. Der er med lov­
forslaget ikke tilsigtet nogen ændring heri.

Til § 2

Der henvises til de almindelige bemærkninger 
pkt. 5. Bestemmelsen i § 38, 2. pkt., der regulerer 
panterettens omfang i forholdet mellem pantsætter 
og panthaver, vil som følge af den foreslåede æn­
dring af § 38, 1. pkt., få en mere begrænset række­
vidde end hidtil. Det er imidlertid ikke tanken, at 
ændringen skal medføre bortfald af panterettighe­
der over genstande, der efter den hidtidige regel er 
omfattet af panteaftaler, der er indgået inden lo­
vens ikrafttræden.

199


Forkortelsesliste

Bemærkninger =

Berning = 

bet. -

von Eyben: 
Formuerettigheder

von Eyben: 
Panterettigheder =

Højrup =

Illum -

Illum:
Fast Ejendom  = 

Illum:
Tinglysnings 

Illum/Carstensen -

Lene Pagter 
Kristensen =

Justitsministeriets bemærkninger til lovforslag nr. 
L 89 (tinglysningslovens § 38) Folketingstidende 
1981-82 (2. samling) s. 1751-1756 (se bilag 3 
s. 196 ff).

Jesper Berning: Finansieringsret (1977).

Betænkning 1980:904 om ændring af tinglysnings 
lovens § 38 (se bilag 2 s. 179 ff).

W.E. von Eyben: Formuerettigheder, 7. udg. 1983.

W.E. von Eyben: Panterettigheder, 7. udg. 1984. 

Hans Verner Højrup: Pant, 2. udg. 1978.

Knud Illum: Dansk Tingsret, 2. udg. 1966.

Knud Illum: Fast Ejendom, Bestanddele og Tilbe­
hør, 1948.

Knud Illum: Tinglysning, 6. udg. 1982.

Knud Illum: Dansk Tingsret, 3. omarbejdede ud­
gave ved Vagn Carstensen, 1976.

Lene Pagter Kristensen: Tinglysningsloven, kom­
mentar (1984).

200


Martensen =

T L §  38-bet. =

Udlcegsbet. = 

Ørgaard=

Me/s Ørgaard & Finn Martensen: Tinglysningslo­
vens §38, 1982 s. 13-36.

Betænkning 1980:904 om ændring af tinglysnings­
lovens § 38 (se bilag 2 s. 179 ff).

Betænkning 1971:634 om udlæg og udpantning.

Niels Ørgaard & Finn Martensen: Tinglysningslo­
vens §38, 1982 s. 9-12 og s. 37-48.


Domsregister

Ugeskrift for Retsvæsen = U
1 9 1 7 .5 9 5  V O D  25 note  3 9 , 35 note  57
1 9 2 3 .2 2 6  Ø L D  156 n ote  79  
1 9 2 7 .9 9 7  V L K  21 n ote  28
1 9 2 9 .8 2 9  Ø L K  125, 125 n ote  6 
1 9 2 9 .9 5 9  Ø L D  34 n o te  53 
1929 .1161  V L D  18, 122
1 9 3 0 .5 3 0  V L D  158 n ote  88  
1 9 3 0 .9 2 8  Ø L K  123 n ote  2 
1 9 3 1 .4 0 6  Ø L D  141 n ote  4 4 , 142 n ote  4 9 ,

142 note  50
1 9 3 1 .7 5 6  V L D  46  note  2 0 , 104 note  158
1 9 3 1 .7 5 7  V L D  47  n ote  25  
1 9 3 1 .7 5 9  V L D  46  n o te  20
1 9 3 1 .1 0 8 7  V L D  18 
1 9 3 2 .1 4 6  V L D  79 note  108 
193 2 .1 6 3  Ø L D  158 note  88  
1 9 3 2 .5 7 5  V L D  158 n ote  88
193 2 .5 8 3  V L D  79 n o te  108  
1 9 3 2 .6 0 3  0 L D 7 9  n ote  109 
19 3 2 .7 8 3  H D  158 n o te  8 7 , 168 note  100  
1 9 3 2 .9 6 3  V L D  79 note 108
1 9 3 3 .3 2 0  V L D  113 note  168 
1 9 3 3 .5 4 8  V L D  4 6  note 2 0 , 120 note  194,

1 2 1 ,1 5 9
193 3 .7 2 3  H D  127 note  15 
1 9 3 3 .7 4 9  V L D  119 n o te  187  
193 3 .7 6 3  V L D  132 n o te  27
1933 .951  V L D  118 note  185 
1 9 3 3 .9 5 3  V L D  136 note  38  
1 9 3 3 .1 1 1 8  0 L K  127 note  12
1 9 3 4 .1 6 7  Ø L D  79 note  109 
1 9 3 4 .3 5 2  V L D  126 note  1 1 ,1 6 1  note  97  
1 9 3 4 .5 7 2  V L D  27 n o te  4 3 , 47  note  2 5 , 104

note 158, 108 
1934 .841  0 L D 4 5  note  16, 104 n ote  158 
19 3 4 .1 1 1 6  Ø L D  73 note  86
1 9 3 5 .2 0 7  Ø L K  133 note  29  
1 9 3 5 .5 6 0  V L D  158 n ote  8 7 , 169 
19 3 5 .8 1 2  Ø L D  1 1 3 n o te  171 
1935 .1001  0 L D 4 6  note 2 0 , 47  note  23  
1 9 3 6 .1 3 8  VL D  113 note  169 
1 9 3 7 .1 5 4  V L K  143 note  53

1 9 3 7 .9 4 6  V L D  8 note  9 , 9 
1 9 3 7 .1 1 5 8  Ø L D  132 n o te  26  
1 9 3 8 .4 0 5  Ø L D  171 n ote  103 
1 9 3 9 .4 4 4  H D  158 n ote  8 8 , 170 n ote  101
1941 .731  H D  28 n o te  4 4 , 1 1 4 n o te  173
1 9 4 2 .1 5 9  Ø L D  45  n ote  18
1942 .431  Ø L D  28  note  4 4 , 108, 114 n o te  

173
1942 .731  H D  108
1 9 4 2 .9 9 2  Ø L D  75 note  9 0 , 119 n ote  190
1 9 4 2 .9 9 9  Ø L D  125 n ote  6 , 125 n ote  8 
1 9 4 5 .8 6 4  0 L D 4 5  n ote  16, 104 n o te  158,

119 note  189 
1 9 4 6 .1 1 2 9  V L D  156 n o te  8 1 , 166, 168,

169
1 9 4 7 .4 1 9  Ø L D  123 n o te  2 , 176 n o te  117, 

n ote  119
1 9 4 9 .1 9 4  Ø L K  127 n o te  14
1 9 5 1 .1 9 5  Ø L K  25 n ote  3 7 , 1 1 7 n o te  181,

119 n ote  191
1 9 5 1 .2 8 4  H D 2 5 , 28  
1 9 5 1 .6 5 3  Ø L D  136 n o te  38  
1 9 5 1 .8 3 5  Ø L D  176 note  118  
1 9 5 1 .9 1 6  Ø L D  127 note  15 
1 9 5 1 .9 8 6  48  n o te  26  
1952 .7  H D  48  n ote  2 6 , 73 n ote  8 6 , 125  

note 6 
19 5 2 .1 8 9  V L D  36
1 9 5 2 .5 9 7  V L D  127 n ote  15, 131 n ote  2 0 ,

136 note  38  
19 5 2 .6 0 5  V L D  75 n ote  90  
1 9 5 3 .1 6 9  Ø L D  48  n o te  2 6 , 50  n ote  3 4 , 115  

n ote  178, 126 note  11, 133 n o te  2 9 , 177  
n ote  123

1 9 5 3 .2 0 7  Ø L D  136 n ote  38  
1 9 5 3 .6 2 6  Ø L D  159 note  92  
1 9 5 3 .1 1 4 8  Ø L D  119 note  187 
1 9 5 7 .1 8 7  V L K  168 n o te  9 9 , 178 n o te  124  
1 9 5 8 .3 8 8  V L D  47  n ote  2 4 , 52 n ote  3 5 , 53
1 9 5 8 .6 4 0  Ø L D  158 n ote  88  
1 9 5 9 .8 2 0  Ø L D  133 n ote  29  
1 9 6 0 .6 6 8  V L D  125 n o te  8, 136 n ote  3 8 ,

139

202


Ugeskrift for Retsvæsen = U
1 9 6 0 .1 0 7 0  V L D  46  n o te  2 1 , 54 n o te  3 7 ,

113 n o te  172
1 9 6 1 .1 2 2  H D  149 n o te  63  
1 9 6 1 .2 4 7  Ø L D  19
1 9 6 1 .6 1 8  V L D  74  n o te  89  
1 9 6 2 .3 8 5  V L D  46  n o te  2 0 , 121 
1 9 6 2 .6 2 5  B R D  77 n o te  101
1 9 6 2 .8 9 4  V L K  17 n o te  2 3 ,2 1  n o te  2 7 , 79  

n ote  105 
1 9 6 3 .9 0 3  V L K  153 n o te  76
1 9 6 4 .1 6 7  V L K  123 n o te  2 
1 9 6 4 .5 5 8  104 n o te  158, 126 n o te  9 
1 9 6 4 .6 8 5  Ø L K  15
1 9 6 4 .7 4 6  V L K  19, 35 n ote  54 , 36  n o te  59  
1 9 6 5 .3 2 7  V L K  45  n o te  16, 119 n o te  187 
1 9 6 6 .1 3 4  H D  41 n o te  9 , 119 n ote  191
1 9 6 6 .6 0 8  V L K  17 n o te  2 3 , 21 n o te  2 7 , 79  

n ote  105
1 9 6 8 .1 2 6  V L D  136 n o te  39
1 9 6 8 .6 1 9  B R D  76 n o te  98
1 9 6 8 .7 9 7  V L D  113 n o te  170
1969 .731  S H D  9 n o te  1 3 ,1 1 ,4 5  n o te  16,

79 n ote  105
1969 .961  V L D  123 n ote  2 , 131 n ote  2 3 ,

145
1 9 7 0 .3 8 0  V L D  113 n o te  171 
1 9 7 0 .4 8 0  H D  41 n o te  8 ,4 5  n ote  1 6 ,4 8 ,4 8  

n ote  2 6 , 4 9  n ote  3 1 , 50  n ote  3 4 , 54  n o te  
3 7 , 55 n o te  4 2 ,6 0

1 9 7 0 .5 4 7  V L D  4 6  n o te  2 0 , 48  n ote  2 7 , 50  
note 34

1 9 70 .641  126 n o te  9 , 132 n o te  26
1 9 7 1 .2 1 0  0 L K 4 5  n ote  17
1 9 7 1 .3 4 6  V L K  7 n o te  4 , 8 n o te  7, 10, 11,

4 1 , 4 2  n o te  10, 84  n ote  121, 102 n ote  
153, 120 n o te  192 

1 9 7 1 .6 1 6  H D  132 n o te  28  
1 9 7 2 .8 0 6  V L D  45  n o te  19, 47  n o te  2 3 , 54  

n ote  36
1 9 7 2 .1 0 5 8  Ø L D  170 n o te  101 
1 9 7 3 .2 3 2  Ø L D  75 n o te  9 0 , 126  
1 9 7 3 .2 3 8  Ø L D  4 6  n o te  2 1 , 4 9  n o te  29  
1 9 7 3 .3 5 4  V L D  133 n ote  29
1 9 7 3 .7 2 3  136 n ote  39  
1 9 7 3 .9 2 5  H D  130 n o te  19
1 9 7 4 .2 1 9  V L D  168 
1 9 7 4 .2 5 5  Ø L D  170 n o te  101 
1 9 7 4 .3 9 6  V L D  49  n o te  2 8 , 79 n o te  109

1 9 7 4 .1 0 7 0  V L D  60
1 9 7 5 .3 2 3  Ø L D  123 n o te  2 , 131 n o te  22
1 9 7 5 .5 8 4  V L K  111 n o te  166 a 
1 9 7 5 .6 4 5  V L K  124 n o te  3 
1 975 .671  Ø L K  2 0  n o te  26  
1 9 7 5 .1 0 9 4  SH  5 4 , 107 n o te  165  
1 9 7 5 .1 1 0 8  V L D  49  n o te  2 8 , 113 n o te  168
1976 .531  H D  4 0  n o te  7, 4 4  n o te  15, 4 5 , 50 , 

5 1 , 5 3 , 5 6 , 5 7 , 59 n o te  5 3 ,6 0 ,  6 6 , 66  
n ote  6 8 ,6 7 ,  6 8 , 8 1 , 8 3 , 107 n o te  165,
137 n ote  4 1 , 148 n o te  61

1 9 7 6 .5 8 4  V L K  14, 116 n ote  179
1 9 76 .611  Ø L K  170 n o te  102  
1977 .161  V L D  113 n ote  169, n o te  170  
1 9 7 7 .2 0 2  Ø L D  177 n o te  123 
1 9 7 7 .2 0 6  Ø L D  177 n o te  123 
1 9 7 7 .5 0 3  H D  120 n o te  192  
1 9 7 7 .1 0 2 3  V L D  117 n o te  183  
1 9 7 8 .1 0 0  H D  45  n o te  16, 49  n o te  2 8 , 58 ,

59 , 59 n ote  53 , 107 n o te  165 , 119 n o te  
189

1 9 7 8 .2 0 9  V L D  74  n o te  89  
1978 .221  V L K  4 9  n o te  2 8 , 75 n o te  90  
1 9 7 8 .2 6 6  Ø L D  75 n o te  9 0 , 104 n o te  159, 

118
1 9 7 8 .2 7 5  Ø L D  49  n o te  2 8 , 5 8 , 5 9 , 59 n o te  

53
1 9 7 8 .2 8 7  S H D  136 n o te  4 0  
1 9 7 8 .4 3 9  H D  45  n o te  16, 5 9 , 59 n o te  53  
19 7 8 .8 2 3  V L D  133 n o te  29
1979 .411  V L D  133 n o te  29  
1 9 7 9 .7 7 2  V L D  8 n o te  7, 74  n o te  89  
1 9 7 9 .7 7 4  V L D  45  n o te  1 6 ,7 9  n o te  105, 

n ote  107, n ote  1 0 9 ,9 1
1 9 7 9 .1 0 7 0  V L D  45  n o te  1 6 ,4 5  n o te  1 7 ,4 5  

n ote  19, 49  n ote  2 8 , 107 n o te  165
19 8 0 .1 7 8  H D  127 n o te  15, 131 n o te  2 0 ,  

137, 148 n o te  61
1 9 8 0 .4 5 0  Ø L D  113 n o te  169 
1 9 8 0 .9 4 2  V L K  16 n o te  22  
1 9 8 1 .3 2 5  V L D  158 n o te  87  
1 9 8 1 .5 6 7  V L D  157 n o te  83
1 9 8 1 .5 9 8  Ø L K  16 n o te  22  
1 9 8 1 .8 6 3  V L D  126 n o te  1 0 ,1 3 1  n ote  2 4 , 

145 n ote  59  
1 9 8 1 .1 0 5 6  V L D  79 n o te  109  
1 9 8 2 .2 4  H D  148 n o te  62  
1 9 8 2 .2 7 3  S H D  6 0

203


Ugeskrift for Retsvæsen = U
1 9 8 2 .4 6 9  V L D  12, 19, 2 0 , 111 n ote  167 
1 9 8 2 .8 5 2  141 note  44  
1983 .181  V L K  141 n ote  44  
1 9 8 3 .4 2 3  V L D  148 n ote  62  
19 8 3 .4 2 5  V L D  141 n ote  4 4
19 8 3 .4 4 9  V L K  15, 16
1 9 8 3 .4 5 0  V L D  137, 137 note  42
1 9 8 3 .6 1 2  V L K  36
1 9 8 3 .7 8 0  V L D 4 5  n ote  16
1 9 8 3 .7 9 7  V L D  114 note  174, 177 n ote  123 
1 9 8 3 .9 2 7  H D  79 n ote  109
1983 .951  V L D  115 note  177
1983 .961  V L D  168 note  100
1 9 8 3 .1 0 8 8  V L D  63
19 8 4 .6 0 9  V L D  136 n ote  4 1 , 139
1 9 8 4 .6 2 0  V L D  74  n ote  8 9 , 114 n ote  174, 

115
1 9 8 4 .8 2 9  V L D  (1 ) 19, 141 note  4 4 , 153 

note 75
1 9 8 4 .1 0 0 0  V L K  16
1 9 8 4 .1 0 0 9  V L K  16, 133 note  3 1 , 134 note

32
1 9 8 5 .2 2 7  V L D  113 n o te  171, 115 note  178 
198 5 .2 4 2  ' L D  75 note  9 1 , 98  
198 5 .3 0 5  H K K  15, 16
1985 .411  H D  44  note  1 4 ,4 6  note  1 9 ,4 7  

note 2 3 , 64
1 9 8 5 .5 4 8  H D  31
1 9 8 5 .5 8 9  H D 6 3 ,  86 n ote  125, 118 
1 9 8 5 .6 7 8  Ø L D  8 8 , 95 note  132 a

Vestre Landsrets Tidende = 
VLT
192 8 .6 4  135 note  35  
193 2 .4 0  135 note 35  
1 9 3 2 .3 2 9  79 n o te  108
1933.1 126 note  1 1 
1933.81 158 note 88
1933.11 1 1 3 1  note  2 0 , 142 n o te  47  
1935 .58  142 note  49
1935.321 135 n o te 3 5
19 3 7 .3 6 0  126 note  9 ,1 3 1  note  2 0 , 136 note  

38
19 3 8 .2 2 0  161 note  97
1951.1 72 125 note  6 ,1 4 1  note  4 5 , 161 note  

9 8 , 173 note  109
1 9 5 7 .1 5 9  142 note  50  
1 9 5 8 .2 3 0  15

Utrykte landsretsafgørelser
V L D  a f  17. sep tem b er  1973 (I 3 5 3 3 /1 9 7 2 )

46  n ote  19, 49  n o te  28  
V L D  a f  12. m arts 1976 (II 2 0 7 2 /1 9 7 5 )  47  

n ote  23
V L D  a f 16. d ecem b er  1977 (V 3 6 3 4 /1 9 7 6 )

133 n ote  3 1 , 135 n ote  34  
V L D  a f  18. ok tob er  1979 (VIII 3 0 0 0 /1 9 7 8 )

124 n ote  5 
V L D  a f 2 2 .  n ov em b er  1979 (VI 4 1 8 9  og  

4 1 9 0 /1 9 7 8 ) 4 6  n ote  19 
V L D  a f2 7 .  ok tob er  1980 (VII 3 7 1 /1 9 8 0 )

61
V L D  a f  30 . sep teb m er 1981 (VI 4 9 6 /1 9 8 1 )

158 n ote  88  
V L D  a f  9. februar 1983 (VI 1 6 3 2 /1 9 8 1 )

172 n ote  108 
V L D  a f  4 . ok tob er  1983 (VII 2 9 1 2 /1 9 8 2 )  

138
V L D  a f 2 3 .  n ov em b er  1983 (IX  

3 0 0 7 /1 9 8 2 )1 3 9  
V L D  a f  8. d ecem b er  1983 (VI 7 1 4 /1 9 8 3 )  

126 n ote  10, 131 n ote  2 4  
V L D  a f  17. jan u ar 1984 (V  2 4 3 6  og  

2 4 9 1 /1 9 8 2 ) 2 9  
V L D  a f 2 .  februar 1984 (VII 1 0 4 0 /1 9 8 3 )  

126 n ote  9 
V L D  a f  7. m arts 1 9 8 4 (1 1 4 8 0 /1 9 8 2 )  160  

V L D  a f  2 2 . m arts 1984 (IX  1324 og  
1 3 2 5 /1 9 8 2 )  162 

V L D  a f  7. sep tem b er  1984 (III 6 5 9  og  
6 6 3 /1 9 8 3 )  158 note  87  

V L D  a f  2. n o v em b er  1984 (VII 2 5 4 4 /1 9 8 3 )
138

V L D  a f  14. jan u ar  1985 (111 2 7 /1 9 8 4 )  172 

note 108
V L D  a f  14. m arts 1985 (I 4 3 0 /8 4 )  89  
V L D  a f2 6 .  ju n i 1985 (I 1 0 5 3 /1 9 8 2 ) 145  
V L D  a f  7. ok tob er  1985 ( I V 2 0 0 2 /1983)

158 n ote  88  
V L K  a f 29 . ju li 1983 (VI 1 5 2 7 /1 9 8 3 )2 1  

note 29
V L K  a f  5. d ecem b er  1983 (II 2 5 5 1 /1 9 8 3 )

21 note 29  
Ø L D  a f  16. d ecem b er  1975 75 note  9 0  
Ø L D a f 21 . sep tem b er  1979 (IV 3 9 5 /1 9 7 8 )  

61
Ø L D a f  1 4 .ju n i 1984 (1X 4 1 2 /1 9 8 2 )  137 

note 41

204


Utrykte landsretsafgørelser
Ø L D  a f 2 4 . augu st 1984  (X IV  4 1 5 /1 9 8 3 )

30
Ø L D  a f  2 2 . februar 1985 (VIII 1 7 7 /1 9 8 3 )

31
Ø L K a f 2 6 .  april 1983 (II 1 1 6 /1 9 8 3 )2 1  

n ote  29
Ø L K  a f  2 0 . d ecem b er 1983 (II 4 1 2 /1 9 8 3 )

117 n ote  184, 161 n ote  98  
Ø L K  a f2 3 .  april 1985 (II 5 3 /1 9 8 5 )  125 

note  7

Utrykte fogedretskendelser
Fredericia fogedrets k en d else  a f  2. n o v e m ­

ber 1983 (FS 2 9 8 8 /8 3 )  75 n ote  92  
H erning  fogedrets k en d else  a f  2 9 . n o v e m ­

ber 1983 (FS 2 9 9 0 /8 3 )  133 n o te  
2 9 , 137 n ote  41 

H erning  fogedrets k en d else  a f  2 7 . april 
1984 (FS 1 2 9 4 /1 9 8 4 ) 158 note  88  

H erning  fogedrets k en d else  a f  30 . ju li 1984  
(FS 2 1 6 9 /8 4 )  88  

H erning  fogedrets ken d else  a f  13. august 
1984 (F S 2 5 4 8 /8 4 )  74  n o te  89  

H jørring fogedrets ken d else  a f  11. maj 1984  
(FS 4 7 6 /8 4 )  76 n ote  9 7 ,1 1 5  n ote  178  

H jørring fogedrets k en d else  a f  2 4 . maj 1984  
(FS 3 8 7 /8 4 )  115 n ote  178 

H orsen s fogedrets k en d else  a f  2 4 . april 
1978 (1 4 5 1 /7 8 ) 4 5  n ote  16 

K alu ndborg  fogedrets ken d else  a f  2 9 . m arts 
1984  (FS 2 8 7 /8 4 )  75 n o te  9 1 ,7 6  n ote  
97

R in gk øb in g  fogedrets k end else  a f  6 . maj 
1976 109

R in gk øb in g  fogedrets k en d else  a f  3. ju n i 
1982 , A S  9 3 /1 9 8 2  137 n ote  42  

Skanderborg fogedrets k en d else  a f  27 .
m arts 1984 (FS 4 6 9 8 /8 4 )  75 note  91 

T h isted  fogedrets k en d else  a f  9. n ov em b er  
1984 (FS 1 1 4 8 /8 4 )  74  n ote  8 9 , 76  note  
97

V iborg  fogedrets k en d else  a f  13. sep tem b er  
1982 (FS 3 3 1 7 /8 2 )  140 note  43  

V iborg fogedrets k en d else  a f  2 4 . n ov em b er
1982 (FS 5 9 6 7 /8 2 )  126 note  10 

V iborg  fogedrets k en d else  a f  2 . n ovem b er
1983 (FS 7 1 4 6 /8 2 )  115 n ote  178

Å rh u s fogedrets k en d else  a f  11. februar  
1971 (A S  D  1 7 7 /7 0 )  132 n ote  25  

Å rh u s fogedrets ken d else  a f  9 . februar 1983  
(FS 2 6 8 6 3 /1 9 8 2 ) 1 0 9

Utrykte skifteretsdomme
K øge sk ifteretsdom  a f  16. d ecem b er  1982  

(SK S 4 3 5 /1 9 8 1 )  136 n o te  41 
R anders sk ifterets d om  a f  3. m arts 1982  

(SK S 1 3 2 1 /8 1 ) 109

205


Lovregister

A fta le lo v en
§ 3 6 : 2 6 , 2 7 , 3 0 , 3 3  

G æ ld sb revsloven  
§ 1 1 : 1 2 ,1 2 4  
§ 1 5 : 12 
§ 3 1 : 133, 134  

K on k u rsloven  
§ 5 5 : 169  
§ 5 6 : 169  
§ 7 0 : 167 f  

R etsp leje loven
§ 510: 8 n ote  8, 9 , 3 6 , 36  n ote  59 , 39  

note  4 , 117 n ote  180, 144 n ote  57 , 
161

§ 518  stk. 2: 8 n ote  8, 10 f, 124, 128, 
161 n ote  95  

§ 5 2 0  stk. 1: 8 n ote  8, 128, 157 n ote  8 6 ,
1 6 9 ,1 7 1  

§ 52 0  stk. 2: 169  
§ 523: 151
§ 56 0  stk. 1: 8 n o te  8 
§ 56 4  stk. 4: 8 n ote  8 
§ 568: 8 n o te  8, 9 
§ 572: 8 n o te  8, 10 f  

T in g ly sn in g slo v en
§ 1: 5 n ote  1, 18, 1 9 ,2 0 ,  22  n ote  3 1 , 3 5 , 

35 n o te  55 , 124 n o te  3, 173  
§ 3 : 18, 175 n o te  116  
§ 5: 23 f

§ 10 stk. 1: 7 n o te  4 , 8, 9 ff, 2 3 , 2 4 , 7 8 , 
8 3 , 8 4 ,9 1 ,  1 18, 122  

§ 15 stk. 4: 11
§ 19 stk. 1: 13 fT, 2 3 , 3 5 , 79 n o te  109,

111 f, 112, 114, 116, 125  
§ 2 7 :  5 n o te  1, 14 f, 19, 2 0 , 2 1 , 22  fif, 2 7 ,  

35 n o te  5 5 , 36  n o te  6 0 , 105, 173  
§ 3 4 : 14 
§ 3 5 : 14
§ 3 7 :  6 , 8 , 9 ,  10 f, 3 6 , 39 f, 7 8 , 8 5 , 106,

112, 113 n o te  168, 118, 119 note
1 8 8 ,1 2 2  fif 

§ 3 8 : 6 , 8 , 9 ,  lO f , 12 f, 14 f, 1 7 ,2 0  f , 2 1 , 
2 2 , 2 5 , 2 7 , 29  n o te  4 9 , 31 n o te  5 0 ,
34  f, 3 6 , kap. 2 (38 fif), 122, 148,
159 n ote  9 0 , 161 n ote  98  

§ 40: 7 n o te  6 
§ 4 0  stk. 3: 173 
§ 4 0  stk. 4: 173
§ 47: 16, 112, 122 f, 124, 171, 172 f,

176 n o te  118, 177  
§ 4 7  stk. 5: 134 n o te  32  
§ 4 7  a: 153 n o te  76  
§ 47  b stk. 1: 123, 153, 153 n ote  76  
§ 47  b stk. 2: 19, 36  n ote  5 9 , 117 n o te  

184, 122 f, 123, 125 n o te  7, 132  
n ote  2 8 , 137 n o te  4 1 , 141 n o te  4 4 ,  
170 n o te  101, 177

206


Stikordsregister

A
A b o n n e m e n ts k o n tr a k te r

118
A ctio  p a u lia n a -r e g e l  

166 f  
A ffa ld sp o ses ta tiv  

76 n o te  97  
A fg rø d ep a n t

1 9 ,1 5 6  
A fg rø d er

155 f  
se også V æ kster  

A fk a ld  
se Pan thaverafkald  

A fk læ d n in g  
se U d sk ille lse  –  u lo v lig  

A flø b srø r  
74

A freg n  in g s tilg o d eh a  ven der  
157

Afs k r i  vn i n gs reg ler  
92  fT 

A g erh ø n s  
143 

A k tie se ls k a b  
115  

A k v a r iu m  
76

A lm e n n y ttig e  s e ls k a b e r
73

A lte rn a tiv t o p rå b  
lO f  

A m b u la n c e r  
136

A n d e lsb o lig fo ren in g er
73

^  n d e ls le jlig h ed er
125

^  n d e lsre ttig h ed er
134 n o te  3 1 , 135, 157 

A n læ g  p å  g ru n d en  
11

A n p a r ts s e lsk a b
115

A p o te rk e rp r iv ile g iu m  
123 n o te  2 

A rre st
117 n o te  180, 124 n o te  3, 171 

A ty p is k e  s ik k e r h e d s re ttig h e d e r
117  

^  v lsd yr

131 f, 143

B
B a d evæ re lse ssp e jle

76
B a g e r im a s k in e r  

58 f, 60  
B a ss in e r

-  skat 96  
B e b o e ls e se je n d o m m e

6 , 6 5 , 7 2 , 74  fT, 85
-  skat 98  

B efo rd r in g sm id le r
135 fT 

B e k o s tn in g  
105 fT 

B elysn in g sa n læ g
8 6 ,8 7  

B en zin b eh o ld e re  
29  fT, 110  

B e n z in s ta t io n e r  
87

B e n z in ta n k e
-  skat 96  

B e s ta n d d e le
7 8 , 84  f, 122 , 124
-  begreb 5 fT, 9 fT 

B esæ tn in g  
143 fT

207


B eta lin g ss ta n d sn in g
120 n ote  193 

B etin g e t sk o d e

2 1 ,2 5  n ote  3 9 , 106, 119 f, 178  
B ierh verv

126 n o te  9 
B ilu d le jn in g  

140
B la n d e t e jen d o m

73 note  84  
B len d er

75  
B olvæ rk  

- s k a t  95  
B on u s  

157
B o rtta g e lse sre t

13 fT, 21 fT, 35 fT 
-o v e r d r a g e lse  35
-  retsforfølgning 35 ff
Se også T ilvæ k stlæ ren , F orb eh old  

B ra n d a la rm
63 n ote  56  
- s k a t  97  f  

B ra n d re d sk a b e r
74
- s k a t  97  f  

B ru gelig t p a n t
128 f, 152 f, 158 n ote  8 7 , 169 

B ru ger  
82 f
-  forbehold  over for 12 f
-  -s borttagelsesret 26  fT
Se også B ygning på lejet grund  

B ru g eren s b e k o s tn in g  
105 fT 

B ru g eren s g e n s ta n d e
-  T L  § 37: 175 ff 

B ru g sre ttig h ed er
18 

B ræ n de
142 n ote  47  

B ræ ndeovn
74  n o te  88  

B u sk e
7 7 ,8 0  

B yg n in g  
7 3 ,7 8  f, 8 0 , 8 5 , 8 9 , 91
-  på ejerens b ek ostn in g  110 fT

-  skat 92  fT
-  til ned b ryd n in g  13 fT
-S e  også B ygning på lejet grund  

B yg n in g  p å  le je t g ru n d
13 fT, 2 3 , 79 n ote  109, 111 f, 112, 
1 1 4 ,1 1 6 ,  125
-  T L  § 37: 125
-  T L  § 38: 73
Se også T L  § 19 stk. 1 i lovregistret

B yg n in g s b e s ta n d d e le
74
- s k a t  92  fT 

B yg n in g sm a te r ia le r
78

B ytteh a n d e l
-  T L  § 37: 160

C
C a m p in g p la d s  

8 7 , 125 
- s k a t  96  

C a rp o r t  
11

C en trifu g e
75 n o te  90  

C o n ta in er  
- s k a t  99  n ote  147

D
D a m b r u g

128, 131 f, 145 fT 
Se også F iskedam  

D e  ta i (forret n in g er
86 f  

D o k k e r  
- s k a t  95  

D rifts in v en ta r  o g  -m a te r ie l
129 fT 

D rif tsm id le r
-  skat 92  fT 

D riftso m læ g n in g
159 f  

D rivh u se  
7 7 ,9 0  f
- s k a t  9 6 , 96  f, 9 8 , 100

208


D y b fry ser

75
D y re b e s ta n d  

143 fT 
D y re fo rre tn in g

149 
D y re h o s p ita l

-  skat 96  
D y re p a rk

131, 131 n ote  20

E
E D B -a n læ g  

51 fT, 6 0  fT, 63 n o te  56  
E F -tils k u d  

157
E je n d o m s b e s ta n d d e le  

se B estan ddele  
E je n d o m sfo rb e h o ld

112 
-  tin g lysn in g  a f  25  n o te  37
-  T L  § 37: 160, 171 fT 

E je n d o m s tilk n y tn in g  
51 fT

E je n d o m svu rd e r in g  
5, 92  fT 

E jeren s  b e k o s tn in g  
105 fT 

E jerle jlig h ed er
7 3 , 114 n o te  174, 125 

E je rp a n teb rev
-  i løsøre  174 f  

E k sp ro p r ia tio n  
5

E k sp r o p r ia tio n s e r s ta tn in g

157 
E k ss tin k tio n  

21 fT, 104 n o te  159, 105, 
124, 169 f, 172  

E k ss tin k tio n s p r in c ip  
2 7 , 2 8 , 33 n o te  5 2 ,3 4 ,3 5  

E le k tr is k e  in s ta lla tio n e r  

87  
E leva to r  

82
E lk o m fu r

7 5 ,8 6

- s k a t  98  
E lm å le r

118 
E lv a r  m e r

74  n o te  88  
E lv a sk e r

-  skat 97  
E m h æ tte

75
E n e a k tio n æ r

115
E n h e d sp r in c ip p e t

9 fT, 2 3 , 2 4 , 3 8 , 7 8 , 8 3 , 8 4 , 8 5 , 122  
- s e r v i t u t  13 

E n s ila g e b eh o ld er
-  skat 98  

E n trep re n ø rm a te r ie l
136 fT 

E rh v e rv se jen d o m m e  
1 2 5 , 1 2 6 f  

E rh verv sv irk so m h ed
126 f  

E rs ta tn in g sa n sv a r
104 n o te  159, 170 n o te  101, 171 

E rs ta tn in g ss u m m e r
157  

E x  officio
120 f

F a b rik a t io n s e je n d o m m e
86 

F a sa n er  
143 

F a ste  a n læ g  
2 1 , 79 fT, 89  

F ast e je n d o m

106 , 121 , –  begreb 5 fT, 9 fT
-  b estan d d el 5 fT, 9 fT 
- s k a t  5 ,9 2  fT
-  vurdering 5 

F isk e b e s ta n d
145 fT 

F isk e d a m
87  
-  skat 9 4 ,9 6  
se også D am b ru g

209


F je rn sy n sa p p a ra t  
7 6 ,1 3 1  

F la g s ta n g  
11

F la sk e g a sk o m fu r
-  skat 98  

F ly d ed o k
-  skat 94  

F o d er
128 f, 129 n o te  17, 156  

F o d rin g sa n læ g
79 , 87  
- s k a t  97  

F o g ed fo rb u d

1 1 9 .1 7 1  
F o rb eh o ld

117 f
-  a f  tredjem ands ret 12 f, 13 fif, 117 f  
Se også B orttagelsesret, E jen d om sforb e­
ho ld , Leje, L øsørep an t, T L  § 38 i lovreg i­
stret 

F o rb u d
1 1 9 .1 7 1  

F o rd r in g er

133 ff  
F o rly s te lse sp a rk

8 7 ,8 9 ,  131 n ote  20  
F o rm å lsb e s te m te  e je n d o m m e  

se S p ec ia le jen d o m m e  
F o rp a g te r  

se Bruger  
F o rp a g te t e jen d o m

-  T L  § 37: 140 f  
F o rp a g tn in g s in d tæ g te r

123 n o te  2 , 133 f  
F  or sa  m  l i ngsh  use

126 f  
F o rs ik r in g

5
F o rs ik r in g s su m m er

157
F o to k o p ie r in g sm a s k in e

86

F ra fa ld serk læ rin g  
se P anthaverafkald  

F re m b rin g e lser
155 f  

F  rivæ rdi 
173

F ru g tp la n ta g e  
156  

F ryser  
- s k a t  98  

F yr in g so lie  
11

F y s is k  fo r b in d e ls e  
76

F å refa rm
142 n o te  50

G
G a rd in stæ n g er

7 6 ,7 7
G a rtn eri

9 0  f, 128 f, 131 f, 132 n o te  2 6 , 150 , 155 f  
-  skat 9 6 , 96  f, 9 8 , 100  

G a s  
143

G a sk o m fu r
-  skat 98  

G ave  
115 n o te  178 

G e n e ra lp a n t  
se T L  § 47  a i lovregistret 

G e n v in d in g sa n læ g  
- s k a t  9 5 , 96  

G o d tro serh  verve Ise 
se E ksstin k tion  

G o o d -w ill 
123 n o te  2 , 129 n o te  17, 133 

G rise b o k s  
89 f  

G rise k o n tra k t  
158 n o te  88  

G u lv tæ p p e  
74

G yllea n læ g
79 n o te  1 0 9 ,8 7 ,8 8  f  
- s k a t  9 5 , 97  

G yn g er  
89  

G ø d n in g
155 f

210


H
H a lv fa b r ik a ta

1 3 0 , 1 5 0 , 1 5 2 , 1 5 3 f  
H a v e lå g e

11 
H eg n

80
H e n s ta n d

173  
H e s te b o k s e

-  skat 95  f, 96  n o te  134  
H e ste s tu tte r i  

se Stutteri 
H jo r te  

143 
H o s p ita l  

7 3 , 1 2 6 f  
H o te l

132 n o te  27  
H o v e d a k tio n æ r  

115 
H o v e d p a n t

112
H u n d e k e n n e l

143
H u s h o ld n in g s m a sk in e

75
H æ n g e reo l

7 6 ,7 7  
H ø jsp æ n d in g sh a l  

89  
H ø n s

1 3 1 ,1 4 3  
H ø n seh u s

9
H ø n se ri

131 
H ø s tp a n t

1 9 ,1 5 6  
H å r d e  h v id eva rer

7 5 , 8 5 ,8 6

I
I d en tif ik a tio n

113 fT, 177 f  
Id e n tite t

177 f

Ik ra fttræ d e lsesre g le r  

101 fT 
In d iv id u a lise r in g  

153  
In d læ g g e lse

-  indtræ den 104  
- o p h ø r  104

In d re tte t t i l  erh verv
125 f  

In d tæ g te r
133 fT 

In sta lla tio n  
92  fT 

In teg re re t tilb eh ø r  
se S p ec ia le jen d o m m e  

In te re sse n tsk a b

114 f  
In ven ta r

-  skat 9 2  fT

J
J a g td y r

143  
Ju le træ

156  
to llen d i  

se T ilvæ kstlæ ren

K
K a ffe m a sk in e

75
K a ja n læ g  

- s k a t  95  
K a lk b r u d

125  
K a n in e r

143
K a n tin e tilb e h ø r

86

K a r le k a m m e r se n g e
131 n o te  20  

K a rru se l  
89

K a ss e a p p a ra t
132 n o te  27

211


K a ss e te r m in a l
64  f  

K io sk

14 f
K o m m u n a l e jen d o m

126 f  
K o n k u rsb o

119, 120 n o te  192 
K o n ta n tfo rb e h o ld

118 n ote  185, 172 
K o n to r

127
K o n to re jen d o m

86

K o n to r in v e n ta r
127 n ote  15, 130 f  

K o n to r m a te r ie l
127 n ote  15, 130 f  

K o n tra k tsg r ise
158 note  88  

K o rn a v l

125
K o rn silo

7 9 . 8 7 .8 8 . 8 9
Se også S iloan læ g  

K o rn tø rr in g sa n læ g

87
-  skat 9 6 ,9 7  

K o te l
142 f  

K ra fta n læ g
8 2 .8 9  

K ra ftva rm e a n læ g

89
K raftvæ rker

87
K re d itk ø b s lo v en

5, 8 note  9 , 171 n o te  105 
K re d ito r b e sk y tte lse  

6 note  3 
K u lb ræ n d in g sa n læ g

90  f  
K u m m e fry se r

75
K u n s tg ø d n in g

128, 129 note 17, 156 
K væ gløst la n d b ru g

159 f

K yllin g e fa rm
128 f  

K ø b  p å  p rø ve  
se Prøvetid  

K ø b e lo ven
5

K ø k k e n s k a b
76

K ø lea n læ g
82

K ø le d isk
86

K ø le k a ss e  
- s k a t  99  n o te  147 

K ø le m o n tre r
8 2 .8 6  

K ø le sk a b
7 5 ,8 6

L
L a m p e r

7 6 ,7 6  n ote  9 7 , 77  
L a n d b ru g  

126
L a n d b ru g sb y g n in g

89
L a n d b ru g se je n d o m

87
L a n d b ru g sp r o d u k te r  

168 f  
L a n d b ru g ss k o le

127 n o te  12 
L a n d e jen d o m

129 n o te  17
-  T L  § 37: 141 fT 

L a v p r isva reh u s

86

L e a s in g
73 f, 107 f, 117 f
-  T L  § 37: 160, 171 fT 

L e d n in g e r
74  

L e g e  hu s
11 n ote  101 

L e je
117 f
se også Bruger

212


L e je in d tæ g te r  

123 n o te  2 , 133 f  
L e je lo ven

15 
L e je r

119  
se også Bruger 

L e je t e jen d o m  
-  T L  § 37: 140 f  

L e v e ra n ce r  
118

L o g e b y g n in g
73

L o v b e s te m t p a n t  
1 1 9 ,1 2 8  

L o vfo rs la g e t
-  T L  § 38: 70  ff 

L o v p lig tig t b r a n d m a te r ie l
76

L o v p lig tig t tilb e h ø r
74

L u ft g y n g e  an læ g
21

L y sa n læ g
89

L y s a rm a tu r
76  n o te  9 7 , 87  

L y s u d ta g
76  

L æ n k er
77

L æ s k e d r ik a u to m a t
48  f, 50  n o te  34  

L ø b e n d e  levera n cer

118  
L ø sø re

7 8 ,7 8  n o te  1 0 3 ,8 2 ,  122, 124
-  begreb 5 ff, 9 ff
-  skat 92  ff  

L ø sø rep a n t  
2 1 , 112, 117 f, 122 , 124, 125 n o te  7, 134  
n ote  32  
-  T L  § 37: 161, 171 ff 
Se også T L  §§ 4 7  og  4 7  b stk. 2 i lovreg i­
stret

M
M a lk e m a sk in e a n læ g

87
M a rk is e r

77
M a rk v a n d in g sa n læ g  

79 n o te  109, 89  
M a sk in s ta tio n  

126, 137 ff  

M ed e je r
114 f, 115 f  

M e d ic in sk a b  
76

M eje r itilg o d e h a  ven der
123 n o te  2 , 134 n o te  3 1 , 135, 157  

M ik se r
75  

M in k

143  
M in k fa rm

128 f, 149 n o te  66  
M in k h a lle r  

- s k a t  9 5 , 96  n o te  134  
M o m s

157 n o te  83  
M u se e r  

126 f  
M u sik h u s  

126 f  
M æ lk ek ø lea n læ g

88

M ø b e lb u s
136 n o te  4 1 , 139 

M ø b e llå n sa f ta le
159

N
N a tu r lig t o g  h en s ig tsm æ ss ig t

47  ff

O
O ffen tlige  e je n d o m m e  

7 3 , 1 2 6 f  
O lie b e h o ld n in g

77

213


O lie fy r  
7 4 ,1 0 4  

O lie ta n k
22 n ote  3 0 , 7 4 , 8 2 ,8 2  n ote  117, 104, 118 

O m g å e lse  
1 4 ,2 1 ,  103, 113 fT, 116 

O m s tø d e lse
-  T L  § 37: 166 fT, 171 

O m sæ tn  in g s b e sk y tte ls e
6 n ote  3 

O p fe d n in g sk o n tra k t
158 n ote  88  

O p v a s k e m a s k in e
7 5 ,8 6
-  skat 98  

O rm efa rm
1 4 3 ,1 4 9  

O verg a n g sre g e l
101 fT 

O v e r sk u d sa n d e l  
123 n ote  2 , 135, 157  

O v e r sk y d e n d e  d r if tsm id le r  
132

P
P a n te b  re vsform  u lar

124, 127 f, 133 f, 159, 175 f, 177 
P a n th a v e ra fk a ld

10 f, 4 1 , 84  f, 102, 119, 120, 123, 124 f  
P a n th a v eru d læ g

170 f  
P a rcelh u s

73
P a r k e r in g sp la d s

87
P a ss iv ite t

-  T L  § 37: 159, 176 
P e js

14 note 88  
P e lsd y r

1 4 3 ,1 4 9  
P ersie n n er

7 6 ,7 7  
P e rso n b ile r

132 f, 136 n ote  38  
» P ig ib o x «

89 f

P la n te r
7 7 ,8 0  

P re ssen n in g h a lle r  
79 n o te  105, n o te  107 og  n o te  1 0 9 ,9 1  

P ro  fo r m a

113 f  
P ræ cep tiv ite t

1 2 1 ,1 2 3  
P rø v e tid

7 4 , 118 n o te  185, 172 
P u m p e a n læ g  

79  n o te  109  
P ø lsevo g n  

21
- s k a t  98  

P åh æ n gsvogn
139

R
R a d ia to r sk ju le r

76 n o te  98  
R e d s k a b s s k u r

11
R efin a n s ie r in g

103
R e k la m e s k il te

87
R en sn in g sa n læ g

86

R ese rv e d e le
132

R es ta u ra tio n
131

R etsb e sk y tte ls e
6 n o te  3, 10 

R et s  værn
6 n o te  3 

R ettig h e d sp r in c ip p e t
1 8 ,2 6  f, 2 8 , 33 n o te  5 2 , 3 4 ,3 5  

R id e h e s te
1 3 1 ,1 4 4  

R id e sk o le  
131 n o te  20  

R u lle n d e  m a te r ie l  
135 fT 

R æ kvæ rk
11

214


R ø r
74

R å d ig h e d sfra ta g e lse

1 2 8 ,1 7 1  
R å va re r

1 3 0 ,1 5 0 ,1 5 2 ,1 5 3  f

S
S a le  a n d  le a se -b a c k

158
S a lg sa fg rø d er  

se A fgrødepant  
S a lg s m o d e n h e d  

168 f  
S a lg s s u m m e r  

1 3 5 ,1 5 7  
S a lg sv a re r

130  
S a m d r if t  

140  
S a m e je

125 n ote  7
-  T L  § 37: 177  

S a u n a
76 n o te  97  

S avvæ rk
150

S e lve jen d e  in s titu tio n e r  

73
S e rv ice s ta tio n  

29  fT 
S ervicevogn

137 n o te  41 
S erv itu t  

13, 1 8 ,2 4  
S erv itu th a ve r

2 7 ,1 1 9  
S ik r in g s a k ts re g le r

17 f, 122 f, 133 f, 134  
note 32  

S ilo a n læ g
91
- s k a t 95  n o te  131 
se også K orn silo  

læ sione  
se T ilvæ kstlæ ren  

S k a t
5, 19, 9 0 , 92  fT, 116

S k ib svæ rfter

8 7 ,8 9
S k if te u d læ g

5
S k o d d e r

77  
S k o le r  

7 3 , 1 2 6 f  
S k o v

3 4 ,1 5 6  
S k æ v p rio rite r in g

10 fT, 128, 161 n o te  97  
S la g te r itilg o d e h a v e n d e r

134 n ote  3 1 , 135, 157  
S o la r iu m

76  
S o lu r

11  n o te  101 
S o m m er h u s

126
S p e c ia le je n d o m m e  

68 fT, 71 f, 86 f, 87 fT
-  skat 97  

S p ec ificere t lø sø re p a n t  
se L øsørepant og T L  § 47  i lovregistret 

S p o r tsa n læ g
8 ,8 7  

S p o r tsce n te r  
7 3 , 1 2 6 f  

S ta k i t
11

S  ta m d y r  

131 f, 143 
S ta n d a rd ti lb eh ø r

86 f, 88 f  
S ta tio n æ re  a n læ g

4 5 ,7 3  f  
S tem p e la fg if t  

1,100f 
S ten

11
S te n b r u d

125 
S te reo a n læ g

76
S tu tte r i

126 n ote  10, 131 
S tø v su g er

75

215


S u k k e r ro e k o n tra k te r
156 

S u rro g a te r  
123 n o te  2 , 157 

S v in efa rm

128 f, 142 f  
S yg e h u s

126 f  
S æ d ek o rn

156
S æ d va n lig t tilb eh ø r  

- s k a t  92  fT 
Se også T ilb e h ø r  

S æ rlige  in s ta lla tio n er
92 fT

Sæ rlig  e rh v ervsv irk so m h e d
126 f  

S æ rsk ilt ret
-  T L  § 37: 171 fT
-  T L  § 38: 38 fT, 117 f  

S å sæ d
129 note  17

T
T a n k sta tio n  

29 fT 
T a x a b il  

140 
T ea ter

7 3 ,1 2 6  f  
T eglvæ rk

87
-  skat 97  

T elefon an læ g
6 4 ,8 6 ,  118, 130 f  

T e le fo n n u m m er  
1 18 note  186, 131 note  21 

T ilbeh ør
-  begreb 8
Se også B estan ddele , L øsøre  
og S tandardtilbehør  

T ilk  n \ 7/7 in g sm o m e n te r
140 

T illæ gs p a n t
1 1 2

T ilvæ kstlæ ren

12, 13, 2 5 , 26fT, 3 8 , 8 0 , 8 2 , 82  f, 85 f, 
108
Se også B orttagelsesret 

T in g lig  b e sk y tte ls e
6 n ote  3 

T i n g lysn  in gs u d  va Iget 
66 fT

T in g ly s t u n d erp a n t  
se L øsørepant  

T in g s in d b eg reb
1 2 3 ,1 5 3  

T o b a k s a u to m a t
49

T ra n sb en e fic iu m
35 f

T ra n sfo rm a to rs ta tio n
21

T ra n sfo rm era  n læg
86

- s k a t  9 6 , 97  
T ra n sp o rt p å  s a lg s ti l  g o d e h a v en d er  

157, 162 fT 
T ra n sp o rta n læ g
86

T ra vh este
131

T re d je m a n d sre ttig h e d e r  

117 f
-  T L  § 37: 161 n ote  9 6 , 171 fT 
Se også T L  § 38 i lovregistret 

Træ er

7 7 ,8 0  
T yres ta tio n  

131
T yv eria la rm

6 3 ,8 6 ,  118 
T ø rresk a b

75
T ø rre tu m b le r

7 5 ,8 6
-  skat 98  

T orv  

147 n ote  47

216


u
U dle jerret

-  T L  § 37: 171 ff 
U d le jn in g sb ile r

130 n ote  19 
U d le jn in g se je n d o m m e  

7 3 ,1 2 5
-  skat 98  

U dle j n i ngs u d s ty r

130  
U dlæ g

117 note  180, 124 n ote  3, 128
-  e n h ed sp r in c ip p et 9 , 9 note  11
-  fast e je n d o m /lø sø re  5
-  T L  § 37: 161 

U dlæ gsh aver
119 

U dlån  
108 ff 

U d m  ugn in gsa  n læg
87
-  skat 97  

U d n y tte lsesre t tig h ed er

18
* U d sk iftn in g

-  a f  tilb eh ør  176  
U d sk ille lse

-  regelm æ ssig  drift 104, 117, 117 note  
184, 128, 128 f, 156, 157 ff
-  u lo v lig  102, 103, 104 note  159, 120,
125, 141 n ote  4 5 , 150, 157 ff, 169 ff

U d sm y k n in g s  g e n s ta n d e
131

U d su g n in g sa n læ g
-  skat 96  

U g y ld ig h e d
1 1 8 ,1 1 9  ff, 166 f  
Se også aftl. § 36  i lovregistret 

U m id d e lb a r  fo g e d  forret n in g  
1 1 9 ,1 7 0  

U n d ersø g e lse sp lig t  
1 1 3 , 1 6 9 f

V
V a n d in g sa n læ g

87
-  skat 96

V a n d p u m p e
79 n o te  1 0 9 ,8 9  

Va n dren  sn in g sa n  læ g
-  skat 96  

V a n d v a rm er
86

V anrøgt
18
Se også U d sk ille lse  –  u lo v lig  

V arehus  
86

V arelager
128 f, 130, 153 f  

V arig  in d læ ggelse
4 5 ,7 3  f  

V arigt in d re tte t  
125 f  

V arm ea n læ g
7 4 , 8 2 ,8 9
-  skat 96

Va rm  egen  vi n d i n gsa  n læ g
-  skat 9 5 ,9 6  

V a rm esk a b
75

V a sk e m a s k in e
7 5 .8 6  

V ederlagsfri b ru g
108

V en tila tio n sa n læ g
8 2 .8 6
-  skat 96

Vi Ij es b e s te m  t p a n t
127 f 

V in d ik a tio n sre t
118 

V in d m ø lle
2 1 , 7 9 ,8 9 ,  114, 115
-  skat 98  f  

V in d u essk o d d er
11

V irk so m h e d sd iv is io n e r in g  
175 f

V irk so m h ed s tilk n  v tn in g
-  T L  § 37: 136 ff
-  T L  § 38: 51 ff  

V o g n m a n d sfo rre tn in g
140  

V u rderin g  
se E jendom svurdering

217


V æ d d elø b sb a n er

89
V æ ddeløbsh este

131 n o te  24  
V æ gskabe

7 6 ,7 7  
V æ kster

33 f, 36  f  
Se også A fgrøder  

V æ ksth use

9 0  f
-  skat 9 6 ,9 6  f, 9 8 , 100

z
Z o o lo g isk  have  

131, 131 n o te  20

Æ
Æ g te fæ lleo verd ra g e lse

5
Æ gtefæ lle r

115 f  
Æ n d e r

143

0
Ø rr e d d a m b ru g  

se D am brug

å
Å lefa rm

1 4 3 ,1 4 9

218


